

AZ ERDŐ

1989. SZEPTEMBER • XXXVIII. ÉVFOLYAM 9. SZÁM

AZ 1862-BEN ALAPÍTOTT

ERDÉSZETI LAPOK

124. ÉVFOLYAMA

TARTALOM

Dr. Solymos Rezső: Kutatási és fejlesztési tanácskozás Gödöllőn	381
Dr. Pethő József: Az ERTI-FALCO gépfejlesztési együttműködés újabb eredményei	382
Dr. Marosvölgyi Béla: A fa energetikai hasznosításának környezeti hatásai	385
Prof. Alexandrov, V. A.: Az erdészeti gépek és a munkatárgy kölcsönhatása modellezésének néhány kérdése	388
Dr. Kovács Jenő: Hulladékhasznosítási törekvések az erdőgazdálkodásban és az elsődleges faiparban	390
Mogyorósi József: Dobkérgezővel végzett papírfakéregzés tapasztalatai a BEFAG-nál	395
Dr. Walter Ferenc-Szilágyi Benjamin: Hazai kialakítású csemetekerti munkagépek	397
Szebeni László: Járvá aprító és tuskófürtő a NEFAG fejlesztésében	399
Dr. Zsolczai Sándor: Szelektív motorüzemóra-számláló alkalmazásának tapasztalatai	403
Dr. Horváth Béla-dr. Varga Szabolcs: A hálóburkolatú csemetenevelés és gépei	405
Dr. Szőke Miklós: Erdészeti kézi szerszámok gyártásának lehetőségei	406
Bartucz Péter: Alsórakodói hosszúfás termelési technológia eszköz- és géprendszere a FEFAG-nál	408
Szoták Ferenc: A gemenci forwarder és a hozzá tartozó technológia	411
Fábián Gábor: Aprítéktermelés, -felhasználás. Értékesítési gondok a BEFAG-nál	413
Dr. Szepesi László-Horváthné Lajkó Ilona: A fakitermelés gépesítésének fejlesztése hegyvidéki erdeinkben	416
Huszár Endréné-Fejes József: Az AHZ gallyaprító vizsgálati eredménye	419
Dr. Szepesi László-Horváthné Lajkó Ilona: A SOLO motorfűrészek vizsgálatának eredményei	420

Címkép: AHZ aprítógép az NDK-ból (Huszár E.-né felvétele)

СОДЕРЖАНИЕ

Д-р П. Шоймош: Совещание о лесных научных исследованиях и развитии в Геделле	381
Д-р Й. Пете: Новые результаты сотрудничества по техническому развитию между ЭРТИ и ФАЛКО	382
Д-р Б. Маросвельди: Влияние энергетического использования древесины на среду	385
Д-р В. А. Александров: Моделирование системы «машина-рабочий предмет»	388
Д-р Я. Ковач: Использование древесных отходов в лесном хозяйстве и деревообрабатывающей промышленности	390
Я. Модерши: Опыт использования окорочного барабана	395
Д-р Ф. Вальтер-Б. Силад: Отечественные машины для питомнического хозяйства	397
Л. Себени: Машины для производства щепы и измельчения пней	399
Д-р Ш. Жолчан: Опыт использования хронометра	403
Д-р Б. Хорват-д-р С. Варга: Использование полиэтиленовой сетки при производстве саженцев с закрытой корневой системой	405
Д-р Ф. Секе: Производство лесных ручных инструментов	406
Ф. Бартуц: Лесозаготовительная технология целых деревьев	408
Ф. Сотак: Форвардер и технология в Геменце	411
Г. Фабян: Производство щепы — использование	413
Д-р Л. Сенеши-И. Хорватне: Развитие лесозаготовки в горных условиях	416
Г. Хуларне-Й. ФейА: Испытание измельчительной машины АХЗ	419
Д-р Л. Сенеши-И. Хорватне: Испытание бензиномоторной пилой марки СОЛО	42а

CONTENTS

Solymos, R.: A conference on scientific and development matters at Gödöllő	381
Pethő, J.: The recent achievements of ERTI-FALCO (Hungarian Forest Science Institute and a Timber Processing Complex) cooperation in developing machines	382
Marosvölgyi, B.: Environmental effects of using wood as fuel	385
Alexandrov, V. A.: Modelling the mutual effects of machines and objects of work	388
Kovács, J.: Utilization of waste materials in Forestry and Wood Industry	390
Mogyorósi, J.: Experiences gained with drum-type debarker at the BEFAG (Borsod Forest- and Wood-processing Enterprise)	395
Walter, F. and Szilágyi, B.: Hungarian Nursery machines	397
Szebeni, L.: Machines for drilling and chipping stumps developed at NEFAG (Nagykunsági)	399
Zsolczai, S.: Experiences gained in using operative hour-counter assembled to engines	403
Horváth, B. and Varga, Sz.: Growing seedlings in net cover	405
Szőke, F.: Manufacturing manual tools for Forestry use	406
Bartucz, P.: Long-wood harvesting technology at FEFAG (Felsőtízsa)	408
Szoták, F.: The Gemenc-type forwarder and its work	411
Fábián, G.: In site chip production—the utilization	413
Szepesi, L. and Mrs. Horváth: Developing harvesting at mountain and hilly sites	416
Mrs. Huszár, E. and Fejes, J.: The testing of branch chipper model AHZ	419
Szepesi, L. and Mrs. Horváth: The testing of SOLO chain saw	420

AZ ERDŐ — Az Országos Erdészeti Egyesület kiadványa, A szerkesztőség címe: 1061 Budapest, Anker köz 1. Telefon: 225-683. A szerkesztésért felelős: dr. Solymos Rezső, címe: 2000 Szentendre, Római sánc u. 17. Telefon: 26-10-764.

Kiadja: a Delta Szaklapkiadó és Műszaki Szolgáltató Leányvállalat, 1093 Budapest, Közraktár u. 4. Telefon: 175-200. Felelős kiadó: BUDAI FERENC főigazgató, Révai Nyomda Egri Gyáregység, 3301 Eger, Vincellériskola u. 3. Felelős vezető: Horváth Józsefné dr., igazgató. Terjeszti a Magyar Posta. Előfizethető bármely hírlapkézbesítő postahivatalnál, a hírlapkézbesítőknél, a posta hírlapüzleteiben és a Hírlapelőfizetési és Lapellátási Irodánál (HELIR), Budapest, XIII., Lehel u. 10/a. — 1900 — közvetlenül vagy postautalványon, valamint átutalással, a HELIR 215-96162 pénzforgalmi jelzőszámra. Egyes szám ára: 20,- Ft. Előfizetés fél évre: 120,- Ft. Külkereskedelmi Vállalat, 1389 Budapest, Pf.: 149.

Az évi előfizetés ára: 7 dollár.

KUTATÁSI ÉS FEJLESZTÉSI TANÁCSKOZÁS GÖDÖLLŐN

Hagyományossá vált, hogy az MTA—MÉM agrár-műszaki bizottsága évente tanácskozásra hívja össze a gépesítéssel, a műszaki fejlesztéssel foglalkozó szakembereket. Ez évben ismételten, változatlanul a Gödöllői Agrártudományi Egyetem adott otthont az országos rendezvénynek. Tizenhat kiemelt témacsoport keretében vitatták meg a plenáris ülés után a résztvevők szakterületük kutatási eredményeit és a fejlesztés időszerű kérdéseit.

Az erdőgazdasági munkák gépesítése is a kiemelt témacsoportok között szerepelt. Az előadások és a konzultációs témák előkészítésének és megszervezésének a munkáját ismét az ERTI vállalta. Hat előadás hangzott el és tizenegy konzultációs témát foglalt magában az erdészet kiállítási része, ahol az előadók részletes magyarázattal is szolgáltak azon túl, hogy a különböző tablók ábrái és leírásai is világos magyarázatát adták az illető témának.

Az előadások az erdészeti gépesítés, valamint a fahasznosítás különböző témaival foglalkoztak, amelyeket e lapszámokban részletesen ismertettünk. Célszerű hasznos mondanivalójuk közül külön is kiemelni a kutatásban és a gyakorlatban dolgozó szakemberek együttműködésének eredményeit, a kölcsönös érdekelttség megteremtésének a módját és az üzemi fejlesztőhelyek fontos szerepét. Örvendetesen jó együttműködést alakított ki az ERTI a FALCO gépesítőivel. A mátraiak törekvései, a fa komplex hasznosítását illetően, nemcsak az adott vállalat, hanem az egész ágazat feladatainak a megoldását is szolgálták. Az EFE keretében folyó kutatások új oldalát jelentette a környezetvédelmi szempontok kiemelése. Valamennyi résztvevő elismeréssel nyugtázta a keszthelyiek tárgyilagos beszámolóját a dobkéregzőgéppel kapcsolatos tapasztalataikról. A Balatonfelvidéki EFAG végzi az egyik legnagyobb faiparfejlesztő beruházást Franciavágáson, és szívesen osztja meg a beruházás tapasztalatait másokkal is, mindannyiunk hasznára. Az előadások új színfoltja volt, hogy az ERTI meghívására *Alexandrov, V. A.* professzor is elénk tárta kutatási eredményeit a fakitermelő gépek és a fa kölcsönhatásának modellezésével kapcsolatban.

A konzultációs témák ismertetői között örömmel láttuk az évről évre megjelenő eminens szakértőket és nem kevésbé volt örömteli újabb, főleg a fiatal korosztályt képviselő kollégák megjelenése. Az ERTI és az EFE kutatásain kívül a NEFAG, a MNYBEFAG, a FEFAG, a GÁEVAG és a BEFAG szakemberei készítettek és állítottak ki sok értékes eredményt közlő tablót.

A rendezvény értékelésekor örömmel nyugtáztuk az újabb kutatási eredményeket, azok gyakorlati hasznosítását és azt a hatékony együttműködést, amely a kutatóhelyek és a vállalatok között kialakult. A következő esztendőre mindezek további növelését, a kapcsolatok kiszélesítését kívánjuk. Meggyőződésünk, hogy a gödöllői kutatási-fejlesztési tanácskozás hasznos volt a gyakorlat és a kutatás számára egyaránt. Amikor megköszönjük az illetékesek fáradozásait a sikeres rendezvény érdekében, egyúttal buzdítunk is további, eredményes folytatásra!

Dr. Solymos Rezső

Az ERTI — FALCO gépfejlesztési együttműködés újabb eredményei

Az erdészeti ágazat fejlesztésében a Fakombinát 15 éves fennállása során az ERTI-nek folyamatos szerep jutott. A kutatásnak adott feladatok híven tükrözik a vállalatnak a tartamos erdőgazdálkodásba vetett hitét, de jelzik a különböző időszakok hangsúlyeltolódását is. A vertikális stratégiai eleme a fa, mint alapanyag. Tehát a fa termesztése, bővített újratermelése, de a fa kitermelése is az együttgondolkodás állandó tárgya volt. Ennek az együttműködésnek jelen időszakra eső szeletét, a technikafejlesztés területét szeretném bemutatni. Az erdőgazdálkodás alapelvét én úgy fogalmazom meg, hogy

a rövid táv kényszerít, a hosszú táv kötelez.

Előbb beszéljünk a jövő megalapozásáról. Két évvel ezelőtt, ezen a helyen ismertettük a vállalat szaporítóanyag-termelési rendszerét. Azt gondolom, hogy ez megbízható kiindulási forrás, akár hagyományos erdőgazdálkodásban, akár intenzív fatermesztésben gondolkodunk. Ehhez a programhoz a fatermesztés részterületein belül bárhol csatlakozhatunk.

Erdősítógép

Technika-fejlesztés-adaptálás szempontjából természetesen a még „feltáratlan” területek az elsődlegesek. Így a nagyméretű, konténeres csemete (H=50 cm) telepítése is, mely a gyorsabb „erdőhöz jutás” gondolatából sarjadt, új eszköz kifejlesztésére ösztönzött bennünket. Közös együttműködésünk eredményeként született meg az EG—2 típusú erdősítógép, mely dr. Bondor Antal: ERDŐTELEPÍTÉS, ERDŐFELÚJÍTÁS c. könyvének nevezéktana szerint; a kétsoros gödörfúró csoportba sorolható. Az alapgép MTZ—82 traktor, melynek két oldalán vannak elhelyezve a fúróegységek, hátsó részén a függesztőberendezésre szerelt kapcsolókereten a csemeteszállító konténer. A két fúróegység külön hidraulikus körről működtetett paralellogramma-szerkezet. Ergonómiaiilag, s a traktor-erőátvitel élettartama szempontjából mindenképpen előrelépés az átállások során alkalmazott hidrosztatikus segédhajtás. A fúrószerszám a FALCO-konténer alakjához és méretéhez (80/300, 100/300) van igazítva, s táányérozószerkezettel van ellátva. A kezelése kényelmes, az elérhető teljesítmény 1200 gödör/műszak. A végeredmény: 2,7 m sortávolságú telepítés vagy ültetvény.

Késes ápolóhenger

Az erdőművelés egyik legproblematisabb területe az ápolás. A kivételre vonatkozó megoldások tengerében egy csepp — s ez nem minősítést jelent — az ERTI által 1987-ben kifejlesztett FKH—2x0,9 és FKH—1,8 típusjelű kétsoros, illetve egysoros függesztett késes henger. A működési elv egyszerű. A keretbe foglalt hengeren kötésben vágókések vannak elhelyezve. Az erógép a hengert a hidraulikarendszer „úszó” helyzetében vontatja, a hengernek nincs hajtott, ún. „aktív” munkavégző része. Így a sorközápolás minősége nagyban függ a késék élességétől, a pótsúlyokkal történő leterheléstől. Nagyon fontos, hogy a munkavégzés időben, nem elhanyagolt területen történjen. Megfelelő talajnedvesség esetén a sorközápoló a gyomokat visszaszorítja. Paplanszerű takarót képez, mely akadályozza az újabb gyomfelverődést és csökkenti a felső

talajréteg kiszáradását. Átlagos körülmények között 0,24 ha/óra teljesítményre képes. A mozgékonyabb, tuskós területhez jobban alkalmazkodó kétsoros változat az ígéretesebb megoldás.

A Fakombinát, mint vertikum, tevékenységében meghatározó szerepe van az alapanyagoknak mind a forrás, mind a minőség, mind a potenciális jelenlét szempontjából. A napi folyamatos fafeldolgozás tekintetében utóbbinak döntő jelentősége van. Ennek megalapozója a faanyagmozgatás. Bizonyos egyszerűsítéssel a fahasználat folyamatát a faanyagmozgatás láncolatának is felfoghatjuk. Itt van a technika döntő többsége, ide csapódik a költségek számottevő hányada. A dolog természetéből adódik tehát, hogy az ERTI—FALCO-együttműködésnek kiemelt része a faanyagmozgatás technikai fejlesztése. Mivel a faanyagmozgatási szakaszok egymásra épülnek, a kivitelt jelentő technikai-technológiai fejlesztést logikus egységként kell kezelni.

Hidraulikus traktorcsőrlő

A vállalat egyik, különös figyelemmel kísért munkarendszere az aprítéktermelés. Itt a célgép mellett a vonszológépek a meghatározók. A fejlesztés is erre irányult, s elsőként a HC—35 orrszerelésű hidraulikus traktorcsőrlő került kifejlesztésre az MTZ—82 erőgép bázisán. A konstrukció a szakközönség előtt ismert — bemutatása tavaly ezen a helyen is megtörtént. A csőrlő szerkezeti részeinek újszerű elhelyezése, a hidraulikus rendszer praktikusága, a hegytámasz alkalmassága használható géppé avatja előközelítésben és kevésbé méretes teljes fából képzett rakományok (max. 2 m³/egység) közelítésében. Nevelővágásban, a bekövetkező károsítások miatt a csőrlőzést mint előkezelési módszert nem tudom elfogadni, s az elérhető teljesítmény (39,1 m³/ha kitermelés; 0,018 m³/db átlagfa esetén: 1,34 m³/óra) oldaláról sem kívánatos az erőltetése.

Szorítózsámolyos vonszoló

Ugyancsak a vonszológépek családtagjaként került ki, fél évvel ezelőtt a fejlesztőműhelyből az SZV—1 típusjelű szorítózsámolyos vonszoló. Három fő szerkezeti egysége: a Zetor 12145 közepes vonóerőosztályba tartozó traktor, a KCR—4010 daru és a hidraulikus segédhajtású pótkocsin elhelyezett szorítózsámoly. Újdonság erejével hat a bogie-s, merev felfüggesztésű alvázszerkezet, a kivehető (Valmet) szorítózsámoly, a KCR—4010 típusú daru elhelyezése. A futómű tandem rendszerű, IFA kerékszerkezettel, 4 db Rexroth hidromotorral hajtva. A vonszolón kialakított hidraulikarendszer két részből áll, s működtetésének megfelelően daruüzemre, vagy segédhajtásként használható fel. A gép 5 m-nél hosszabb teljes fa, szálfá, korona, rönk emelve vonszolására és rendezésére alkalmas. Megfelelő előkészítés mellett napi 50 m³ faanyag közelítését tudja végzeni.

Hidraulikus markoló

A skidderhiány pótlása vezetett ahhoz a gondolathoz, hogy az LKT—81 típusú erdészeti traktorra hidraulikus markolót szereljünk. Van hazai előzménye, hisz több sikeres próbálkozás született e tárgy körben. Nagy várakozással tekintünk a napokon belül termelésbe kerülő prototípus üzemelése elé. Közös terveink között szerepel az előzővel szinonim rendszer kifejlesztése, kis vonóerőosztályú, keskeny nyomtávú traktorra is.

Rövidfás, darus pótkocsi

A fakombinát vezetése a 70-s évek második felében az erdészeti közelítés meghatározó gépének a forwardert választotta. A fafeldolgozás egyenletes teljesítése csak a nehéz tereppel mindenkor megbirkózó közelítőgép-háttérrel volt elképzelhető. Azóta a gyakorlat a jelzett elképzelést igazolta. Annak idején az indulás ragyogó távlatokat ígért, a *Valmet* gyártmányok a legvérmesebb reményeinket is igazolták. A kialakult gazdasági hatások azonban ezt a területet sem kerülték el. Hazai megoldások után kellett nézni, 1984-től *Varuta*-val folytattuk. A paletta tovább színesedett, 1986-tól az ERTI által kifejlesztett minőségben más, ún. DRP-változatokkal bővítettük eszköztárunkat. Előbb a DRP—40 típusú darus, rövidfás pótkocsi jelent meg MTZ—82, majd *Zetor* 62—45 univerzális alapgéphez kapcsolva, KCR—2000 daruval felszerelve. A pótkocsi 5440 mm hosszúságú, merev alvázú, egytengelyes szerkezet, hidraulikus segédhajtással. A 40 kN névleges terhelés 1—4 m hosszúságú faválasztékból tevődhet össze. A gép elsősorban nevelővágásokban, illetve kevésbé méretes faválasztékok mozgatásában hatékony, 3,0 m³/óra teljesítmény és 130 Ft/m³ körüli költségmegjelenés vonzatával.

Kihordószerelvény

Jelentősebb feladatok megoldására képes a DRP—80 H típusú, hidraulikus segédhajtású, KCR—4010 típusú daruval szerelt pótkocsiból és univerzális mezőgazdasági traktorból (*Zetor* 161—45) összeépített kihordószerelvény. 1988 második felében kifejlesztett gép pótkocsija merev alvázú, tandem futóművel szerelt, összkerék segédhajtású. A futómű hegesztett szerkezetű, melybe az IFA teherkocsi erősített kivitelű hátsó hídjának végelhajtása van beépítve. A pótkocsi 6450 mm hosszúságú, 80 kN terhelhetőségű. A pótkocsin kialakított hidraulikarendszer két részre osztható, a váltószelep állásától függően működtethető a segédhajtás vagy a daru. Ergonómiai szempontból is lényeges a változás: fordítható ülés biztosít kényelmes testhelyzetet a kezelő számára. A géppel „súlyosabb” fajsúlyú közelítőmunka végezhető, 3,5—4 m³/óra teljesítmény mellett.

A forwarder kategóriában tovább szeretnénk lépni. LKT-traktor bázisán egy igényesebb kihordó kifejlesztésével kacérkodunk. Egyéb gép-kategóriában a jelen időszak közös fejlesztésprogramjában egy mechanikus gallyázó, egy közepes hatótávolságú kötélpálya, továbbá egy aprítógép-adaptáció szerepel. Íme, ennyi a két év együttműködésének eredménye. Az igazi megmértetés után következik. Objektív értékitélet azonban csak akkor várható, ha az üzemelés hétköznapijaiban is — a jobbítás igényével — együtt dolgozunk.

Természetvédelem alá helyeztek egy közforgalomból kivont aszfaltútszakaszt — az NSZK-ban. Az útfenntartás félszélességben lebontani és a másik felet erdőgazdasági üzemi célokra átadni tervezte. Kiderült azonban, hogy a szakasz számos, részben rendkívül ritka mikroorganizmusnak és rovarfajtának élőhelye. A krypogamológiai egyesület

javaslatára a lebontásról lemondtak és a védelem alá helyezési határozat az erdőgazdaságnak csupán a tavaszi időszak alatti használatot engedélyezte, hogy az aszfaltfelület természetes szukcesszióját ne zavarja. A forgalomból való kivonás után ez erőteljesen meg is indult.

(AFZ, 1989.14. Ref.: *Jérôme R.*)

A fa energetikai hasznosításának környezeti hatásai

A fa energetikai hasznosításának különböző kérdéseivel elsősorban azok az országok foglalkoznak, amelyek azon túl, hogy az így elérhető energiát ténylegesen igénylik, egyben környezetük védelmét is biztosítani kívánják. A vizsgálatok komplexek és lényegében abból indulnak ki, hogy energiacélú hasznosítással

- a megtermesztett faanyag fokozottabb mértékű hasznosítását lehet elérni;
- a kedvező emissziók mellett lehet hő- (újabban villamos) energiát előállítani;
- az energiaforrás bővítetten újratermelhető;
- a helyi energiaforrások hatékonyabban hasznosíthatók.

Ágazatunk e témában nyersanyagtermelő és az energiatermelés következményeinek esetleg viselője is, ezért a témát legalább négy fő szempontot figyelembe véve kell vizsgálni. Ezek a következők:

1. a fahasznosítás ilyen irányú, energiatermelés célú bővítése milyen közvetlen hatással lehet az erdőkre;
2. a fa energetikai hasznosításának milyen közvetett hatásai lehetnek az erdőkre;
3. milyen külföldi és hazai tapasztalatok állnak rendelkezésre e téma kapcsán;
4. milyen következtetések vonhatók le és milyen további feladatok jelölhetők meg.

ad. 1.

A fa energetikai hasznosításának ellenzői részben azzal érvelnek, hogy ezt az értékes nyersanyagot elsősorban ipari célra kell hasznosítani; részben azzal, hogy energetikai hasznosítás esetén jelentős mennyiségű tápanyagot vonnak el a termőhelytől.

Ami a fa ipari hasznosítását mint fő célt illeti, a szakembereknek igazuk van. A fa az egyik legértékesebb nyersanyag. De addig, amíg ilyen nyersanyagot igénylő ipar számottevő mértékben hazánkban nincs, a nyersanyag egy része hasznosítatlanul semmisülne meg, energiaforrásként azonban hasznosítható.

A tápanyagelvonás tényével és mértékeivel kapcsolatban NSZK-ban, Belgiumban és újabban hazánkban is folynak kutatások. Ezek eredményei azt mutatják, hogy lombos erdőkben a levélzettel évente átlagosan 100—150 kg/ha ásványi anyag jut vissza a talajra, ehhez kb. 100 kg/év/ha a lágyszárúakból, cserjékből és lehullott ágakból ered.

Egy 60 éves, 300 m³/ha fatérfogatú erdőben a termelési ciklusban a levélzettel kb. 6—9 ezer kg/ha ásványi anyag jut vissza a talajra, ugyanakkor a letermelés teljes faanyaga kb. 3000...3200 kg/ha ásványi anyagot tartalmaz, tehát az ásványi anyagok forgalmának mérlege pozitív. A kitermelt fában levő ásványianyag-mennyiségnek mintegy 80%-át jelenleg is elviszik a területről, csak a további 20% lenne az, ami az energiacélú hasznosítás eredményeként a területről elszármazna. Ennek viszont több mint ötszöröse a visszamaradó ásványianyag-többség. Így tehát tápanyagproblémát (-hiányt) a fa energetikai hasznosításával nem okozunk.

ad. 2.

A fa és fahulladék eltüzelésének közvetett hatása erdeinkre abban nyilvánul meg, hogy ily módon csökkenthető olyan energiahordozó felhasználása, amely jelentős károsanyag-kibocsátó. Közismert, hogy erdeinkre az egyik legkárosabb emissziós komponens az SO_2 .

Hazánkban a reálisan tervezhető, kb. 14 000 TJ fabázisú energiatermelés esetén mintegy 7 millió kg-mal kevesebb SO_2 kerülne a légterbe, ha a faaprítékkal hazai szenet váltanánk ki. Ennek az SO_2 -mennyiségnek a hatása a már egyébként is a tűrőképesség határán túl levő erdeinkre szinte felmérhetetlen, a hatás elmaradásával elérhető előny nyilvánvaló.

Por-, SO_2 - és NO_x -emissziók közepes ipari tüzelőberendezéseknél
(kg/TJ)

	Por	SO_2	NO_x
Kőszén	50	200—1000	200—1000
Barnaszén	65	500 (2000)	250
Nehézolaj	10	200—1500	450— 500
Földgáz	10	100	30— 300
Faapríték	34	mh. alatt	40

ad. 3.

A fa energetikai hasznosításában külföldön és itthon már számos eredmény született, tapasztalatok értékelhető mennyiségben vannak. Legfontosabb megállapítás lehet az, hogy

- a tüzelésre szánt faanyag nedvesség, fafaj, eredet, méret stb. szerint, igen változatos;
- az eltérő tulajdonságok eltérő tüzelési feltételeihez és
- a különböző alapanyagféleségekhez különböző tüzelőberendezéseket fejlesztettek ki.

Külföldön lényegében négy tüzelőberendezés-elrendezési mód alakult ki:

Hagyományos szilárdanyag-tüzelők

A hagyományos szilárdanyag-tüzelőket szén és szénszármaszék tüzelőanyagokra fejlesztették ki. A legváltozatosabb megoldások. Alapanyagra nem kényesek, hatásfokuk nem túl magas (60—70%). Többnyire magas parázságy-hőmérséklettel üzemelnek, ezért a hamuolvadás gyakori.

Előtüzelők

Az égés két lépésben és két tűzterben folyik. Kis méretű, egyenletes szemcseméretű alapanyag égethető benne leghatékonyabban. Nagyon fontos, hogy a teljesítmény [p (kW)], a tüzelőtér térfogata és a tűzter hőmérséklete megfelelő arányokat tükrözzön. A berendezés könnyen túlterhelhető, ez esetben a túl magas tűzhőmérsékletből adódóan hamuolvadás és növekvő NO_x -kibocsátás várható.

Alátolós tűzterű tüzelőberendezés

Alapanyag-részecskeméretre nem érzékeny, nedvesebb (40—60%) alapanyag is jól elégethető. A visszaforduló lángnyelv előszárítja az alapanyagot. A pa-

rázságy hőmérséklete viszonylag alacsony (750—850 °C), a magas hőmérsékletű tüzmag az égő gázokban, szekunder és terciér levegő adagolása mellett jön létre. Kedvező megoldás, jól automatizálható. Hatásfokot és károsítóanyag-emissziókat tekintve jelenleg a legkedvezőbb megoldás.

Alátolás, utánégetős tüzelőberendezés

Elrendezése hasonlít az előző megoldáshoz, de a fordítókamrát módosították, abban nagy mennyiségű samott redox-folyamatokhoz biztosít megfelelő hőmérsékletet és hatásidőt, így a C_xH_y -érték csökken, a CO aránya csökkenthető és az elégetlen szervesszén-maradvány mennyisége is csökken. A fejlesztés szakaszában levő, ígéretes megoldás.

ad. 4.

A fa energetikai hasznosításának környezeti hatásai közül meghatározó szerepe az emisszióknak van. Az emissziókra vonatkozó előírások egyre szigorodnak, és ezek visszahatnak a tüzelőberendezésekre, azok fejlesztésére. Példaként említhető, hogy Ausztria 1988-ban már szigorította 1986. évi előírásait, és ezek is csak 1991-, ill. 1992-ig maradnak érvényben.

Következtetesként megállapítható, hogy:

- a fa energetikai hasznosítása a károsanyag-kibocsátást tekintve előnyös, különösen a védett területekre (üdülők), vagy egyéb okokból terhelt (nagy immisszió) területekre különösen javasolható;
- megfelelő tüzelőberendezések már vannak, és különösen az 500 kW—3 MW nagyságrendben lehet jelentős eredményre számítani az emissziók csökkentésében;
- az alapanyag változatos, így mind a négy működési elvet hasznosító tüzelőberendezésre szükség van hazánkban is;
- a hazai fejlesztéseket célszerű lenne külföldi eredmények gyors hasznosításával eredményesebbé tenni (a tüzelőberendezések teljes automatizálása nélkül fejlesztéseink nem lesznek eredményesek, és főleg versenyképesek);
- a tüzelőberendezések hazai fejlesztéséhez, illetve kiválasztásához sokkal jobban kell ismerni az alapanyagot, mint az jelenleg jellemző. A továbblépés előfeltétele az energianyerés céljára felhasználni kívánt, fás alapanyagok tüzeléstechnikai szempontból fontos jellemzőinek mielőbbi rögzítése műszaki irányelvekben vagy szabványokban. Ennek hiánya máris akadályt jelent a termelők és felhasználók érdemi működésében.

Erdeifenyő értéktörzsek nevelésére vonatkozó NSZK-beli kísérletet tárgyaló tanulmánynak ágnyesésre vonatkozó része megfontolásra készített. Az eljárás csak a legjobb termőhelyeken és az álmomány legéletképesebb egyedein gazdagságos. Nyelni lehetőleg korán kell, hogy minél vastagabb, göcsmentes palást ra-

kódhasson rá, de az ilyenkor szükséges zöldnyesett csonk gyantafolyása erősen megosszabbíthatja a forradást. Célszerűnek látszik ezért a sűrű indulóhálózatban későbbi erős gyérités, kellő magasságig leszáradt ágakkal.

(AFZ, 1989. 16—17. Ref.: *Jérôme R.*)

Az erdészeti gépek és a munkatárgy kölcsönhatása modellezésének néhány kérdése

A feladat meghatározása

A műszaki tervek minősége jelentős mértékben függ a tervező tapasztalatától és meglátásától (érzékétől). Ugyanakkor a kialakítandó erdészeti gépek bonyolultsági fokának növekedése, a tervezési hibák jelentős költségkihatása szükségessé teszi az elméleti alapok kidolgozását és a tudományos módszerek alkalmazását a tervezés folyamatában.

Új erdészeti gépek kialakítása során a tervező feladatát nem csak a gép egyes elemeinek dinamikus terhelésével kapcsolatos számítások és a szerkezet optimális paramétereinek a megválasztása képezi. Nem kevésbé fontos az üzembiztonság értékelése. Az erdészeti gépek üzembiztonsága megállapításának jelenlegi gyakorlata nem felel meg az erdészeti technika gyors fejlődési ütemének. A kísérleti példány üzemeltetése során szerezhető, üzembiztonságra vonatkozó tapasztalatok begyűjtési ideje alatt a kialakítandó gép szerkezeti korszerűsítésen megy át, megváltoznak a paramétere, így a kapott információ nem használható fel teljes mértékben az üzembiztonság megítélésében. Az új gép üzembiztonsága — a javításközi időszakra vagy a gép egész élettartamára vonatkozólag — a tervezés stádiumában értékelhető, ha ismert a várható üzemi terhelés. Ebben az esetben számítással, vagy terhelési és próbapadon végzendő, gyorsított vizsgálati program összeállításával az üzembiztonság értékelése rövid idő alatt elvégezhető.

Mint ismeretes, terhelési programok összeállíthatók statikus kísérleti vizsgálatok adatai alapján. Ebben az esetben azonban először is: elengedhetetlen legalább egy példány elkészítése és tartamos vizsgálata üzemi viszonyok között, ami bonyolult berendezést igényel és nagy költségkihatással jár. Másodszor: a terhelési programok csak egy típusú gépre állíthatók össze, mely technológiai felszerelése, hajtása, alapgépe azonos paraméterekkel rendelkezik. Ez nem elégíti ki a tervezők igényét, akik a tervezés, majd az azt követő végleges kialakítás és szerkezeti tökéletesítés stádiumában nagymértékben változtatják az egyes paramétereket, mint pl. a daru gémkinyúlását, tömegét, merevségét, egyes elemeinek mozgássebességét stb.

A felsorolt feladatokkal egyidejűleg sürgető szükségességként vetődik fel az ember, a gépkezelő lehetőségeinek figyelembevétele, az ülés rezgésszintjének mérése és a gépkezelő vibrációvédelmét szolgáló módszerek kidolgozása. Igen fontos probléma az emberi lehetőségeket meg nem haladó, de azokat teljes mértékben kihasználó erdészeti gépek kialakítása.

Erdészeti gépek modellezése a tervezés folyamatában

A kitűzött feladat megoldható az erdészeti gépek technológiai folyamatának matematikai modellezésével, rendszerszemléletű közelítés alapján, amely magában foglalja a környezetet, embert, gépet és a munka tárgyát. Az ábrán látható a környezet—ember—gép—munkatárgy modellrendszer, amely tartalmazza az állománymodellt (1), az erdészeti géprendszer—munkatárgy modellt (2), a gépkezelő tevékenységének modelljét (3), a teljes rendszermodellt KEGT (4) és a gépkezelő vibrációterhelés-modelljét (5).

Az állomány és a külső körülmények modelljei az eloszlási törvény alapján fogalmazódnak meg. Az erdészeti gépek modelljei:

Környezet — ember — gép
— munka tárgy rendszer-
modell

1. A számítási sémákat a nézeti rajzok, kinematikai vázlatok és részletrajzok alapján lehet kidolgozni.
2. A matematikai leírás differenciálegyenletekkel történik.

A gépkezelői tevékenység modellje a technológiai felszerelés, az alapgép stb. egyes alkotóelemei sebességi viszonyai eloszlásának általános törvényszerűségére vonatkozó valószínűségszámítás alapján épül fel, s szintén differenciálegyenletekkel jellemezhető. A környezet—ember—gép—munkatárgy teljes modellrendszer tartalmazza a gépkezelői tevékenység modelljét, az erdészeti gépek modelljét, az állomány és a külső környezet modelljét. A vibrációterhelés modellje a gépkezelő dinamikusan modellje az alapgépből érő terhelések hatásával. Matematikai leírása differenciálegyenleteken alapul.

A modellek első csoportja (az ábrán 1. és 2. modell) lehetővé teszi a technológiai felszerelés és a bázis elemei dinamikusan csúcsterhelésének meghatározását, ami a szilárdsági számításokhoz, valamint a minimális dinamikusan terhelésnek megfelelő, optimális paraméterek összegességének a számításához szükséges. A modellek második csoportja (3., 4. modell) számítógép alkalmazásával lehetőséget ad a dinamikusan terhelés előrejelzésére (előzetes számítására) és a megtervezésre kerülő gép élettartamának becslésére. A vibrációterhelés modellje (5) lehetővé teszi a gépkezelő ülésén fellépő vibráció szintjének megállapítását, a norma kialakítását és a vibrációvédelem módozatainak a kidolgozását.

Az áttekintett sokinformációs modellkomplexumok ugyanakkor matematikai biztosítékot jelentenek az automatizált tervezési rendszerben.

Hulladékhasznosítási törekvések az erdőgazdálkodásban és az elsődleges faiparban

A Mátra—Nyugatbükki Erdő- és Fafeldolgozó Gazdaság a Mátra és a Bükk hegység régiójában 90 ezer hektáron gazdálkodik. Állományalkotó fafajai közül a keménylombos fajok, a cser, a tölgy és a bükk a meghatározóak. A gazdaság referenciahelye a hulladékhasznosítás termelési rendszerének, a faanyag teljes körű hasznosításának.

Napjainkban a fa a világ legfontosabb nyersanyagai közé tartozik, és egyedüli, amely újratermelődik. Ezenkívül azt sem érdektelen megjegyezni, hogy ma már az erdő a többcélú rendeltetése miatt a Földön az emberi életet meghatározó, illetve azt kizáró tényező! Fentiek miatt tehát az erdő magasabbrendű humánökológiai értéke következtében a csökkenő gazdasági rendeltetésű erdőkből kitermelt faanyag hasznosítása csak a legkisebb veszteséggel történhet. A korszerű termelési eljárások a környezetkímélés érdekében hulladékszegény, vagy hulladékmentes formában történhetnek. Vonatkozik ez a takarékos környezetbarát technológia a fakitermelésre és fafeldolgozásra is. Az energia- és nyersanyagárak világméretű növekedése nyomán gazdaságunk szakemberei célul tűzték a fahasznosítás teljesebbé tételét, olyan termelési és géprendszer kialakítását, amellyel a közel évszázadnyi idő alatt természetesen értékes faanyag a legkisebb veszteséggel hasznosítható.

A fakitermelés jelenlegi módszerei, technikai, technológiai színvonala és a munkaerőhelyzet következtében, a nevelővágásokban és a vágásterületeken jelentős mennyiségű faanyag (vékonyanyag, koronarészek, gallyak stb.) maradnak vissza. A fafeldolgozásnál még értékesebb az alapanyag, éppen ezért itt már hulladékmentes termelést kell célul tűzni.

Hulladékhasznosítás termelési rendszere

A hulladékhasznosítás termelési rendszere magában foglalja a hulladékszegény fakitermelési és a hulladékmentes fafeldolgozási technológiát, ill. ezek teljes géprendszerét. Eredményeként jelentős többletgyersanyagot, ipari és energetikai alapanyagot nyerünk, ill. viszünk be a népgazdaság vérkeringésébe. A hulladékszegény fakitermelési technológia keretében új mozzanat lép be a munkafolyamatba, az aprítéktermelés. Az erdőgazdaság által kifejlesztett tárcsás és dobapritógépek alkalmasak az erdei és a mezőgazdasági másodlagos nyersanyagok aprítékká történő feldolgozására.

Az előállított apríték felhasználási területei:

- a) *Ipari célú felhasználásnál* előírt a szemcseméret és a kéregtartalom.

Felhasználási területek:

- cellulóz- és papíripar,
- agglomeráltlap-gyártás (forgács- és farostlemez),
- vegyipar (furfurol-, furforilalkohol-gyártás),
- mezőgazdaság (talajjavítás, biokonvertált keverék, fermentálás).

- b) *Energetikai célú felhasználásnál* nicsenek szigorú előírások (hacsak a salakképző szennyeződések és a nedvességtartalmat nem számítjuk).

- Tüzelési célú felhasználással, speciális berendezésben eltűzelve a gazdaság műszaki kollektívája által kifejlesztett és már közel 10 éve gyártott és értékesített, ún. *egri előtűzűző berendezésben* nagy hatásokkal eltűzelve a környezetet nem szennyező, minimális hamutartalmú és kénmentes energiahordozót nyerünk. Az előtűzűző berendezésekkel fűtőolaj váltható ki, melegelevegős vagy nedves hőcserélő olajkazanokra csatlakoztatva (1 kg tüzelőolaj 3,0 kg erdei aprítékkal egyenértékű).
- Fémkohászatban az ötvözetgyártásnál redukálóanyagként import koksz helyettesítésével (1 tonna koksz 3 tonna aprítékkal helyettesíthető).

Általános érvényű szabályként kell elfogadni, hogy csak az ipari területeken már fel nem használható hulladék hasznosítható energetikai célra, mert a fa elsősorban ipari nyersanyag.

A fakitermelésben alkalmazott hulladékszegény technológia jelentősen hozzájárul a természetes és mesterséges felújítás feltételeinek javításához, vagyis az alaptevékenységet szolgálja!

Elsődleges faipar

A hulladékhasznosítás termelési rendszerének bemutatása nem lenne teljes, ha nem beszélnénk az elsődleges fafeldolgozásban, a fűrésziparban bevezetett hulladékmentes technológia alkalmazásáról.

Az elsődleges fafeldolgozásban megvalósított hulladékmentes technológia célja: a kihatatal növelése mellett a képződő hulladék teljes körű hasznosítása, következképpen a komplex faanyaghasznosítás biztosítása. (Főtermék + másodlagos termék, a darabos hulladék aprítása, illetve fűrészpor és kéreg brikettálása.)

A technológia alkalmazásának *előfeltétele a hengeres alapanyag kérgézése*, amely a fűrészelési technológia további korszerűsítését eredményezheti:

- magasfokú szerszámtechnológia (keménylappás vagy duzzasztott fogú fűrészek alkalmazása) a kisebb résvesztés érdekében,
- jobb minőségű, egyenletesebb vágásfelület,
- növekvő teljesítmény, nagyobb előtolás,
- csökkenő fajlagos villamosenergia-felvétel stb.

A kérgezés során a koncentráltan képződő kéreg- és fűrészpornak az üzem hőenergiaigényének kielégítése után fennmaradó, jelentős hányada új termék — a fabrikett — előállítására használható fel.

A fabrikett — mint korszerű tüzelőanyag — számos, előnyös tulajdonsággal rendelkezik:

- először is környezetbarát energiahordozó,
- magas fűtőérték (17,0—17,5 MJ/kg) meghaladja a hazai barnaszemek fűtőértékét,
- alacsony nedvességtartalom (10—11%),
- igen alacsony (0,1—0,5%) hamutartalom,
- kénmentes,
- könnyen szállítható, higiénikus,
- különleges tüzelőberendezést nem igényel.

A biobrikettgyártás technológiai alapja, hogy a rostos anyagok ideális szemcseméret (max. 3 mm), alacsony (12—13%) nedvességtartalom és elegendő

nagyságú (több száz bar) nyomás mellett kötőanyag nélkül idomokká préselhetők.

Hazánkban elsőként a Mátra—Nyugatbükki Erdő- és Fafeldolgozó Gazdaság felnémeti fűrészüzemében valósítottuk meg — több éves kísérletezés után — saját tervek és kivitelezés alapján az első hazai brikettüzemet. A tervezéstől az üzembe helyezésig mindössze 13 hónap telt el. A több ezer tonna brikett termelésére képes üzem 1985-től dolgozik.

A technológiai gépsor — hazánkban az első — állandó fejlesztés alatt áll, teljes mértékben tőkésimport-mentes, hazai szerkezeti egységekből van felépítve.

Az üzemi kísérletek, tapasztalatok alapján a Ganz-Mávag békési gyárával közös fejlesztésben létrehoztuk az első hazai brikettprést, melynek első példánya az 1986. évi BNV-n bemutatásra is került, és 1986. II. fél évétől dolgozik.

Itt kell megjegyezni, hogy az Energiagazdálkodási Operatív Bizottság (ENOB) 1988. szeptember 9-i ülésén, a *Bio-Innocord Vállalat* felmérése alapján áttekintette a hazai biobrikettgyártást, és erről az Energia Hírek folyóirat közölte:

„Alapvetően megfelelőnek fogadható el a nedves fűrészpor, kéreg előkészítésére szolgáló MEFAG—GANZ—MÁVAG-gépsor.”

Az értékelés a továbbiakban megállapítja, hogy az eddig importált biobrikettprések egyik típusa sem váltotta be a hozzá fűzött reményeket.

A prés továbbfejlesztése gazdaságunknál is folyamatban van, egyrészt a fűrészbrikett tömörségének fokozása irányában, másrészt a mezőgazdasági biomassza brikettálásának megoldására. Természetesen a mezőgazdasági hulladék sajátosságainak megfelelően, a teljes gépsor elemeinek fejlesztése is folyik, mint pl. az egri előtétüzeléssel, ill. erdei aprítékkal fűtött egri dobszárítóegység, amely már több helyen sikerrel üzemel. Tervezőkollektívánk más vállalatok, gazdaságok felé is — az igényeknek megfelelő — komplett kiviteli tervdokumentációval szolgál kulcsra kész átadással.

1988. I. negyed évétől, kísérleti jelleggel üzemel a Borsodi EFAG ládi fűrészüzemében a fűrészpor—kéreg brikettáló gépsorunk. A vésztői Körösmente Mgtsz területén 1987. december 29-én került átadásra a mezőgazdasági alapanyagbázisra (szalma) épülő brikettáló gépsor.

Új lehetőségek a parkettagyártásban

Nem lenne teljes a hulladékmentes fafeldolgozási technológiák bemutatása, ha nem tennék említést még kevésbé elterjedt, de már létező eljárásokról, amelyek a szó szoros értelmében megvalósítják a „hulladékmentes” technológiát, egészen minimális veszteséggel.

A jelenlegi technológiáknál lényegében a keletkező hulladék hasznosításáról és nem a fa komplex hasznosításáról beszélünk. Az igazi hulladékmentes eljárásoknál egyáltalán nem képződik hulladék, tehát megvalósul az az elv, hogy *a fa elsősorban ipari nyersanyag.*

Az említendő új eljárások egyike — amelyet főleg Japánban, ill. éppen a fában gazdag Kanadában alkalmaznak — a késelési technológián alapuló parkettagyártási eljárás, ahol a hagyományos technológia mellett elérhető kihozzal megháromszorozható.

A ma még csak laboratóriumi, vagy félüzemi kísérleti szinten levő legújabb fafeldolgozási eljárások a vizsugaras és lézertechnika segítségével megvaló-

sított szelvényáru-termelés, ahol a klasszikus értelemben vett résvesztesség teljesen hiányzik. Ezekkel az eljárásokkal a fahasznosítás komplexitása elérheti a 90—95%-ot is.

A hulladékmentes ipari technológiák fontosságának szemléletessé tétele érdekében lássuk néhány parkettagyártási technológiai eljárás hulladékmérlegét, a gyártási folyamat fő veszteségforrásait a táblázatokból.

Mozaikparketta-gyártás hagyományos — fűrészeléses — technológiával
(kihozatal: 19%)

Megnevezés	Veszteségszázalékok				
	résvesztesség fűr.-por	túlméret	szárítás	hulladék	összesen
Rönkből fűrészáru	8—13	5	—	21	36
Fűrészáruból friz	4	—	—	7	11
Frizből mozaikparketta	22	—	2	10	34
ÖSSZESEN:	36	5	2	38	81

Háromrétegű parketta gyártása fűrészeléses technológiával
(kihozatal: 16%)

Megnevezés	Veszteségszázalékok				
	résvesztesség fűr.-por	túlméret	szárítás	hulladék	összesen
Rönkből fűrészáru	13	5	—	21	39
Fűrészáruból friz	4	5	—	16	25
Frizből kész parketta	16	—	1	3	20
ÖSSZESEN:	33	10	1	40	84

Háromrétegű parketta gyártása késelési eljárással (Heilborn-technológia)
(kihozatal: 50%)

Megnevezés	Veszteségszázalékok			
	résvesztesség	túlméret	hulladék	összesen
Rönkből furnér	—	8	22	30
Furnérból fedőréteg	2	—	11	13
Furnérből aljréteg	1	—	4	5
Elemből kész parketta	2	—	—	2
ÖSSZESEN:	5	8	37	50

Tehát látható, hogy a késelési művelet beiktatásával a kihozatal háromszorosára növelhető.

Az előbb körvonalazott fatakarékossági, hulladékhasznosítási eljárások — hulladékszegény és hulladékmentes technológiák — a népgazdaság szempontjából érdemi eredményeket csak széles körű, országos elterjedés esetén hoznak. Ennek alapfeltétele, hogy a közkinccsé tétel mellett biztosítsuk a szükséges gépi berendezéseket, azok megfelelő üzemvitelét, széles körű szakmai útmutatást adjunk partnereinknek. Szükséges továbbá a megfelelő közgazdasági környezet, megfelelő pénzügyi támogatási és érdekeltségi rendszer, hitelfelvételi lehetőség, amely kedvező körülményeket biztosít mind a gyártónak, mind az alkalmazónak egyaránt.

Népgazdasági és egyben ágazati érdek, hogy egy ilyen korszerű üzem, referencia jelleggel létrejőjjön a most megvalósításra kerülő gyöngyösi parkettagyárban.

A komplex fahasznosítás érdekében létrehozott hulladékhasznosítási termelési rendszeren belül tehát az alábbi tevékenységi körök találhatóak meg gazdaságunknál:

- nyugatigép import-kiváltás — hazai szellemi alkotásokból magyar gépgyártó bázison kérgező- és aprítógépek, előtétűzölők, szárítók, brikettgyártó présgépek — géprendszerek,
- faapríték-termelés, -értékesítés,
- fabrikettgyártás, -értékesítés,
- brikettálási technológiák szállítása a fafeldolgozó ipar, erdőgazdaságok, mezőgazdasági üzemek számára,
- a technológiákhoz szükséges gépek, berendezések gyártása,
- a faaprítékot energetikai célra hasznosító berendezések (egri előtétűzölő) gyártása, forgalmazása,
- gyártott gépek, berendezések beüzemelése, karbantartása, szervizelése,
- a témakörbe tartozó tervezések,
- energetikai szaktanácsadás, oktatás,
- szakmai bemutatók szervezése,
- egyéb szolgáltatások.

Egy 1800 ha-os városi erdőgazdaság az NSZK-ban: 66%⁰/enyő (L, J, D), 30%⁰/bükk, 4%⁰ egyéb; két kerületvezető felső végzettséggel, egy adminisztrátor és 12 erdei munkás: egy vontató vezetővel saját és egy vontató az egyik munkás tulajdonában; három brigádkocsi; 50 fm/ha közlekedési út és ugyanannyi üzemi; évi 10 700 m³ fakitermelés, saját rezsiben, csak a kérgezés vállalkozói.

(AFZ, 1989. 16—17. Ref.: *Jérôme R.*)

Új erdőkárforrás van felvonulóban az NSZK-ban. A terepkerékpározás nevű tömegsport jelenti ezt. A gyárak hegyi túrákra alkalmas kerékpárokat alakítottak ki, és a nagy gyárak kerékpártermelésének 20%⁰-át teszik ezek már ki. Az elterjesztés jelszava: „Erdőn-mezőn kerekedés, tűzön-vízen át, városban, vidéken”. Az elmúlt év tavaszán, Tirolban, már 3500 ilyen turistát számláltak...

(AFZ, 1989.14. Ref.: *Jérôme R.*)

Dobkérgezővel végzett papírfakéregzés tapasztalatai a BEFAG-nál

A BEFAG papírfatermelésének jelentős hányada — mintegy 25—30 em³ — franciavágási fűrész- és falemezgyárának gravitációs körzetében található. A 70-es évek közepétől foglalkozunk a dobkérgezés gondolatával.

A keménylombos fafajok kéregtelenítésének egyéb gépi lehetőségei csak részeredményeket hoztak, az általunk legjobbnak ítélt *Cambio* kérgezőgép alkalmazása mellett is. Különösen a cser vegetációs időn kívüli kérgezésének gépi megoldása jelentene számunkra előnyös piaci helyzetet, az exportszállítások szezonális üteme és az ezzel kapcsolatos, közismert torlódások a BEFAG-nál elkerülhetők lennének. A 70-es évek végén a fejlesztés pénzügyi okok miatt átmenetileg lekerült a napirendről. 1987-ben exportfejlesztő komplex keretben a központi kérgezőtelepet megvalósítottuk. A rönk kérgezésére *MORBARK 640*-es gépet, a papírfa kérgezésére *MORBARK—PRICE TD. 930* típusú dobkérgező gépet vásároltunk Franciavágásra. A kértet a gyár energiaközpontjában elégetjük.

Amíg a rönkkérgező gép telepítése minden tekintetben sikeresnek bizonyult, a *MORBARK—PRICE* dobkérgező a tesztelés során 1 méteres hasáb-dorong anyagból semmiben sem igazolta az előzetes gyártói referenciákat. Ez a tény meglepetésszerű csalódást okozott az eladó *MORBARK* és a vásárló *BEFAG* számára. A gyártó *PRICE* cég, amely a 80-as évek elejétől épít kérgeződobokat, egyszerűen nem hitte el, hogy a berendezés alkalmatlan számunkra. Joggal felmerül a kérdés, hogy miért vásároltunk az USA-ból kérgezőt, amikor itt van a szomszédban például olyan patinás cég, mint az *Andritz*. Ajánlatkérésünket azzal utasította vissza, hogy ilyen kis teljesítményre már régóta nem gyárt dobkérgező gépet. (A beruházást megelőzően, a szaksajtófigyelő szolgálattól a soproni egyetemi könyvtáron keresztül beszereztük az utóbbi öt év fellelhető szakirodalmát, de semmi érdemleges anyagot nem találtunk. Úgy tűnt, hogy a dobkérgezők fejlesztése a 70-es években lezajlott, ezért a témával a szaksajtó már nem foglalkozik.)

Egyetlen európai ajánlatot sikerült beszereznünk a szükséges teljesítményre, amelynél a téli üzemeltetésre az eladók fűtött épületet javasoltak, a gép hajtásmechanizmusa miatt. Az ezzel kapcsolatos, jelentős infrastrukturális többletköltséget kívántuk elkerülni és az üzembe állítás idejét meggyorsítani, amikor a *PRICE* dobkérgezőt választottuk.

A gép egyszerű, síkalapozást kívánó szerkezete és a konstrukció egyszerűsége, valamint a gyors szállítási készség előzetesen vonzó volt és választásunk helyességét igazolva láttuk. Ugyanakkor hiba volt, hogy a BEFAG, illetve az importőr a szerződésben nem kötötte ki az eladó visszavételi kötelezettségét, amennyiben az elvárt teljesítményt és minőségi követelményeket a berendezés a gyakorlatban egy bizonyos szint alatt teljesítené.

A géptelepítés során talán a legnehezebb műszaki feladatot jelentette számunkra a kézi fakitermelés időszakából örökölt, 1 m hosszú választék lekezelésének gépesítése. Erre nem találtunk sehol működő technológiai megoldást. Nemcsak Európában, az USA-ban is az a jellemző, hogy a kérgeződobot követő egység az aprítógép. Végül elvileg helyes, a gyakorlatban jól-rosszul működő, elég bonyolult kísérleti berendezést építettünk, kb. 20 m³/ó kalkulált teljesítményre. A nem megfelelően kérgezett darabok elválasztását és visszajuttatását a dobkérgezőbe még a mai napig sem oldottuk meg, miután a *MORBARK*-tól a berendezést nem vettük át, azaz nem dőlt el a dobkérgező telep további sorsa.

DOBKÉRGEZÉS ELVE

A jelenlegi, 4–5 m³/órás teljesítményszintnél a kérgezés egyértelműen gazdaságtalan, a ráfordítások meghaladják a többlet hozamot. Egy 1986-ban készített előkalkulációm szerint — a beruházást akkor 30 MFt-ra becsülve — évi 30 000 m³ kérgezésénél, azaz 2000 üzemóra és 15 m³/ó teljesítménynél találtam a fejlesztést megfelelő hatékonyságúnak. A jelenleg 18 millió forintnál tartó beruházás a vegetációs időn kívüli kérgezésre 10–12 m³/ó teljesítmény mellett évi 15 000 m³ többlet kérgezett cser papírfa esetén öt éven belül térülne meg 1988. évi árszinten végzett utókalkulációnk szerint. Ugyanakkor a cser fafaj késő tavaszi — kora nyári kézi kérgezésével semmilyen gépi megoldás nem versenyképes, ha csak a kérgezési költségeket vizsgáljuk.

Befejezésül arról szeretnék néhány szót szólni, hogy van-e valami érdemi magyarázat erre a látványos és kellemetlen fejlesztési kudarcra. Magam részéről az okokat megtaláltam mind gyakorlati, mind elméleti oldalról. A sikertelenség gyakorlati okát abban a szakadékszerű különbségben látom, amely a magyar és az amerikai fakitermelési technológiákat és fahasznosítási módszereket általában jellemzi még hasonló karakterű fafajok esetében is. Tapasztalatom szerint egyméteres, ipari célú választék ismeretlen fogalom, és a „Short Wood” 2–2,5 méternél kezdődik. Egy műszaki egyeztetőtárgyaláson — lehet az bármilyen alapos — sajnos nem mindig sikerül minden tényezőt kölcsönösen megértetni ilyen óriási gyakorlati és technológiai távolságok mellett.

Az elméleti magyarázatot a száraz dobkérgezést taglaló, 1972-ben megjelent *Andritz*-kiadványban találtam meg, amely a dobátmérő, dobtérfogó és fafajjellemzők teljesítményre gyakorolt hatását elemzi a kérgeződobban ömlesztve forgó, rövid faanyag esetén. Az általunk vásárolt TD. 930 dobkérgező más elmélet, az ún. „párhuzamos” kérgezés elvén dolgozik, amelyet mint elméleti lehetőséget, a teljesítmény növelésére már az említett kiadvány is felveti. A száraz dobkérgezés Európában, mivel az a papír- és cellulózágyarakban törté-

nik, a nagyobb dobátmérők irányában fejlődött, s a kérgezett fa hossza az átmérő felénél kisebb. A *TD. 930* dobkérgézőnél relative kisebb dobátmérőnél sokkal hasszabb, a dobátmérő méretét is meghaladó faanyag forog, többé-kevésbé párhuzamosan elhelyezkedve, és a beépített forgatóelemek ténylegesen a kérgezővasak. Az európai dobokban a kérgezővasak a faanyag mozgásvizonyait javítják. Az ömlesztve forgó faanyagot a *TD. 930* dobkérgézőben a kérgezővasak elhasogatják, ezért a konstrukció alkalmatlan méteres faanyagnál megfelelő teljesítményre. Ehhez az átmérő megnövelésével, a dobtérfogatot legalább kétszeresére kellene emelni, és a kérgezővasakat tompított forgatóelemekre cserélni.

A másik megoldás a dob hatékony üzemeltetésére: általános technológiai váltás a fakitermelésben, és a kérgezett apríték papírfá áron történő elfogadtatására a felhasználókkal. Véleményem az, hogy a tapasztalatok birtokában a BEFAG a jövőben sem mondhat le a telepi kérgezés gazdaságos megvalósításáról. Jó lenne, ha netán egy, a jövőben felépülő hazai cellulóógyár sem az elavult módszerek további konzerválására irányulna, hanem a fáhasználatban a műszaki-technológiai feljesztésünk lehetőségét is szolgálná azzal, hogy csekély kéregtartalommal, kérgezett aprítékot is fogadna. Ebben az esetben az egyszerű szerkezetű és kis méretű *TD—930*-hoz hasonló dobkérgézőgépeket nálunk is jó hatásfokkal lehetne üzemeltetni.

DR. WALTER FERENC — SZILÁGYI BENJÁMIN:

Hazai kialakítású csemetekerti munkagépek

A hazai csemetekerti gépkialakítás jelentős bázisa az Erdészeti Tudományos Intézet, s ezen belül ennek kecskeméti kísérleti állomása. Az intézet ez irányú kutatásának, fejlesztésének története az 1960-as évek közepére vezethető vissza. Néhány egyedi gép korábbi kialakításától eltekintve az ERTI 1966-ban indított átfogó kutatási programot, melynek összefoglalásaként 1969-ben készült zárójelentés „A csemetekerti munkák komplex gépesítése” címmel.

A csemetekertek általános helyzetét átfogó vizsgálat, az alkalmazott technológiák, fejlesztési lehetőségek szintetizálása alapján a hazai és a KGST-országok korszerű munkagépeinek adaptálásával (elsősorban NDK gépek) ezen időszak alatt elkészült a viszonyainknak megfelelő, komplex erdészeti csemetekerti géprendszer.

A géprendszer bázisgépéül az NDK gyártmányú *RS—09*, illetve *GT—124* eszközhordozó szolgáltak. Alapegysége az univerzális vetőgép, takarószerkezettel, tömörítőhengerral. Ebben testesült meg az alapvető eltérés a külföldi intenzív termesztési eljárásoktól, amikor a művelőnyomos vetőpáasztán hét sor helyett 4, illetve 5 sort helyeztünk el. Értékelésünk szerint ennyit tudtak reálisan elviselni — megfelelő tápanyag-utánpótlással — az elhanyagolt talaj-állapotú csemetekertjeink. A gépsor négy kísérleti sorozata több sikeres bemutatón szerepelt, üzemi viszonyok között is jól vizsgázott. Ennek ellenére a program rövid időn belül zátonyra futott.

Az okok közül első helyen a *GT—124* eszközhordozó gyártásának az NDK részéről történt leállítását kell említeni. Miután a KGST-piacon hasonló gép nem volt forgalomban, a gépsor további gyártása céltalanná vált. A lehetetlen helyzetből egy újabb próbálkozást tettünk az elemekre bontott gépsor egysé-

geinek átalakításával hárompont-felfüggesztésű, univerzális traktorra szerelhető változatokra. Így készült el a komplexitás jegyében egy univerzális keretre szerelhető aprómagvető, sorközművelő és kiemelő-alávágó cserélhető adaptorsorozat. Átűtő sikerről ebben az esetben sem beszélhetünk, a megoldás alig lépte túl a megye határát. Igaz, a Kiskunsági EFAG ebből a gépsorból egy módosított változatot alakított ki, s ezekkel az egyszerű berendezésekkel természetesen évente 20—25 millió fenyőcsemetét gazdaságosan és jó minőségben.

Az 1970-es évek második felében a vállalati önállóság fokozódása a műszaki feljesztésben, a központi feljesztési pénzforrások csökkenése, a KGST-országok exportképes csemetekerti gépkínálatának hiánya vezetett oda, hogy a tehetősebb erdőgazdaságok az 1970-es évek végén több csemetekerti gépsort importáltak tőkés relációból (alapvetően *Rath*, *Egedal* típusokból). A csemetetermesztés technológiai egységesítésére, géprendszer szemléletű fejlesztésére tett törekvéseink fokozatosan talajtalanná váltak, a továbbiakban már csak egyedi megrendelés és finanszírozás alapján, műveletre orientált, házagópló gépek gyártásával foglalkoztunk és foglalkozunk ma is. Elsőként a makkvető gépet kell megemlíteni, amelyből 5—6 példány készült el, 3 és 4 soros, művelőnyomos kivitelben s nem véletlenül, ahány gép, annyi sortávolsági igénnyel.

Felmerült ötsoros gépre vonatkozó igény is, amelynek kivitelezése nem gond, de csak akkor és ott van realitása, ahol ágyáskiemelő rendelkezésre áll. A hagyományos technológiai követelményeket figyelembe véve a háromsoros változatot tartjuk legcélszerűbbnek *MTZ* traktorra szerelve. Az 50—55 cm sortávolságú, 8—10 cm horonyszélességű vetési sémában a sorközi ápolás megoldható, biztonsággal alkalmazható a külpontos csemetekiemelő. A vetőgép talajkerék-meghajtású adagolószerkezete egyszerű és biztonságos, lehetővé teszi a szórás mennyiségének szabályozását 0—100 db/fm között. Ehhez a sortávolsághoz készítettünk az univerzális keretre szerelhető sorközművelő munkagépet, a mezőgazdasági *ZsMK—3H* kultivátor elemeinek felhasználásával.

Az akác vegetatív szaporítóanyag-termesztésének intézeti programja keretében készült állomásunkon a *D—4* típusjelű dugványozógép. *Szilágyi Benjamin* szabadalma elsősorban gyökérdugványozásra használható, de több üzemi csemetekertben eredményesen alkalmazták nyárdugványozásra. Az ötféle, cserélhető csorzlyatípus egyéb felhasználási lehetőséget is kínál.

Ugyancsak egyedi megrendelésre került kifejlesztésre az elmúlt évben egy talajkerék-meghajtású, csemetekerti granulátumszóró gép kísérleti példánya a pajorkárosítás elleni védekezés céljából. A négysoros granulátumszóró állít-

- | | |
|--------------------------|----------------|
| 1. magtartály | 7. mozgatószár |
| 2. tartályrogzitó csavar | 8. állítókar |
| 3. univerzális keret | 9. adagolóház |
| 4. szijfesztő csavar | 10. szijtárcsa |
| 5. talajkerék | 11. sornyitó |
| 6. sortakaró | |

Csemetekerti makkvető gép
D—4 dugványozógép

ható, max. 140 cm munkaszélességre és 15—25 cm-es munkamélységre készült. A gép üzemi próbájára ez évben kerül sor.

A műveletcentrikus egyedi gépkialakítások mellett nem mondtunk le egy bázisgép rendszerű csemetekerti gépsor összeállításának programjáról. Energia- és költségtakarékossági szempontból változatlanul eszközhordozót tartunk erre megfelelőnek. Kísérleti gépsor kialakítását a szovjet gyártmányú *T—16M* eszközhordozóval kezdtük. Költségfedezet hiányában a fejlesztési munkák nagyon lassú ütemben haladnak, eddig elkészült az univerzális függesztőkeret, az eszközhordozóhoz adaptált, magyar gyártmányú *ZsMK—3H* klutivátor, megoldható hazai vegyszerezőadapter felszerelése. A továbblépéshez azonban az eddigieknél lényegesen nagyobb költségfedezetre lenne szükség.

Végezetül említést kívánok tenni az intézetben kialakított csemetekerti gépek egy külön csoportjáról — a kiemelőgépekről. A komolyabb technológiai felszereltséget, anyagkezelést igénylő munkagépek fejlesztésére, gyártására az ERTI Gépkiérleti Állomása szakosodott. Az eddig elkészült változatok a gyártás időrendjében:

- *RVSK—500* típusú rázóvillás csemete- és suhángkiemelő;
- 1250 mm munkaszélességű csemetealávágó;
- rázóvillás ágyáskiemelő 1500 mm munkaszélességgel és 150—300 mm között állítható munkamélységgel.

Annak ellenére, hogy a felsorolt, ERTI-ben gyártott munkagépek nem képeznek rendszert a csemetetermesztés teljes folyamatára, a felhalmozódott fejlesztési, gyártási tapasztalatok — párosulva az Erdészeti és Faipari Egyetem géptani tanszékén elért kutatási eredményekkel — megbízható alapot jelentenek hazai komplex csemetekerti géprendszer kialakítására, a tőkés import kiváltására. Ehhez azonban előfeltételként biztosítani kell a kísérleti gépsor összeállításához a fejlesztés, gyártás anyagi hátterét, a szovjet eszközhordozó bázisgép korszerűbb változatának (*SzS—28*) beszerzését, valamint el kell érni az igen változatos termesztési technológiák egységesítését.

SZEBENI LÁSZLÓ:

Járva aprító és tuskófuró a NEFAG fejlesztésében

A fa termesztésének és feldolgozásának során keletkező hulladékok hasznosítására a NEFAG komplex technológiát dolgozott ki. A fahulladékok energetikai hasznosítását megvalósító géprendszer több éve közismert és kedvező üzemeltetési eredménnyel széleskörűen használt tagjai a *HÓD* aprítógépcsalád és az *ATB* apríték-előtétűzelésű berendezések. A fenti gépek a véghasználati hulladékok és a faipar hulladékainak feldolgozására, valamint hasznosítására szolgálnak.

Az erdőfelújítási, erdőművelési fahulladékok ipari feldolgozása és hasznosítása technikailag megoldatlan volt az elmúlt időszakban. 1988-ban ezen a fórumon beszámoltunk az erdészeti és faipari gépfejlesztési programunkról. Ezúttal ismertetjük a fejlesztéssel megvalósított gépeinket, valamint az előzetes üzemeltetési tapasztalatainkat.

HOD—EMA apritékkészítő gép

HOD—EMA egymenetes, magajáró aprítékkészítő gép

A szerkezeti felépítését az ábra szemlélteti. A gép a magajáró alapgépből és a ráépített, hozzá kapcsolódó funkcionális egységekből áll.

Magajáró alapgép

A magajáró alapgép izelt kormányzású, derékcuklós alvázú, hidrosztatikus hajtású erőgép. Mellső vázon helyezkedik el a fülke és azok a csatlakozások, amelyekhez funkcionális munkavégző egységek csatlakoznak. Hátsó vázon (10) a motor — melyhez hajtásház csatlakozik — kerül felépítésre. A motor felett az aprítékgyűjtő (8) helyezkedik el. A mellső és hátsó alvázfelt összekötő derékcukló kialakítása olyan, hogy a kormányzást biztosító függőleges tengely körül és a menetirányba eső vízszintes tengely körül is biztosítja az elfordulást a jó terepjáró képesség végett.

A hajtásházon található a három főhajtást (vágószerkezet, járószerkezet, aprító szerkezet hajtását) biztosító főáramkörű, hidrosztatikus hajtások szivattyúi, és egyéb (kormányhidraulika, mellső két-két kihelyezett munkahenger, aprítékgyűjtő emelő munkahenger) mozgatások szivattyúi. A kerék hajtást biztosító hidromotor lassító áttételű osztóművet hajt, ahonnan kardánok végzik a hidak hajtását. A hátsó és a mellső futóműnek hidszerkezete is mereven kapcsolódik a vázhoz. A hátsó futómű fékszerkezet nélküli, a mellső légfékes dobfékkel szerelt. Magajáró alapgép a mind a négy kerékre ható, hidrosztatikus üzemi fékkel, két mellsőkerékre ható, ugyancsak üzemi légfékkel és mind a négy kerékre ható, kardánrögztítő fékkel rendelkezik. Kormány szerkezet *ORBITROL*-rendszerű.

Funkcionális egységek

A mellső alváz csatlakozási pontjaihoz kapcsolódik a vágóberendezés vázszerkezete, amely munkahengerrel munkahelyzetbe, illetve szállítási helyzetbe hozható. A vágószerkezet (2) két függőleges tengelyű tárcsából áll, amelyeken négy-négy lengőkés van. A tárcsák a vázszerkezetben csapágyazottak és felülről közvetlenül hidromotorral hajtottak. A vázszerkezet felső részén található a szakaszosan állítható támasztó (döntő) (1), amellyel az alapgép haladása közben előredönti a vágandó egyedeket. A vágótárcsák felett helyezkedik el a kettős ágtörő és behúzó szerkezet (3), amely görgős, nagy teherbírású hajtólánccal működtetett. A láncok végtelenítve vannak és körmöket mozgatnak. A két körmös behúzó függőleges csap körül a fa, ill. oldalágak vastagsága által meghatározottan elmozdulnak ollószerűen állítható rugóerő ellenében.

Támasztó (döntőhenger) úgy kerül beállításra, hogy a fatörzs, elvágásának síkjában merőlegesen helyezkedjék el a behúzó szerkezetre, majd továbbítja a fa végét, szöget (90° -nál kisebbet) zárjon be vele, és így mintegy betolja az aprító szerkezet behúzó görgői (4) (5) közé a fa végét.

Az aprító szerkezet (6) és dobóventilátoros egység egy egységet képez. A dobócső irányára merőlegesen, levegőrásegíttéses dobóventilátor (7) helyezkedik el az anyagáram 90° -os (oldalirányból hátra) irányváltását biztosítja. Az aprítódob hajtását közvetlenül (főáramkörű) hidromotor, a dobóventilátorok hajtását nyitott körfolyamatú, hidrosztatikus hajtások biztosítják. A dobócső a fülke mellett továbbítja az aprítékot az aprítékgyűjtőbe. Az aprítékgyűjtő (8) a hátsó vázhoz (10) rögzített, hidraulikus magásra billentő mechanizmushoz csatlakozik (11).

A földben maradt fatuskók eltávolítására szolgáló HÓD adaptercsalád

A gép előtét-hajtóműves kitermelőberendezésből (*EKB*) és előtét-hajtóműves forgácsolóberendezésből (*EFB*) áll. Az adapterek csatlakozópontjai azonosak, a *HR-2* típusú homlokrakodó gépre azonos módon rögzíthetők, működtethetők.

Szerkezeti felépítés

A berendezések a tartóbakokon keresztül csatlakoznak a homlokrakodó berendezéshez. A tartóbakon vannak kialakítva az emelő-süllyesztő karrendszer csuklópontjai, valamint az azt működtető hidraulikus munkahengerek felfogóelemei. A karrendszer köti össze a tartóbakot a forgómozgást biztosító hajtóművel és meghatározza függőleges irányú mozgását. A karrendszerhez csatlakozó hajtómű és a hozzá csatlakozó további elemek típusonként eltérőek.

Az *EKB* típus esetén a karok csuklópontjaihoz egy ún. előtét-hajtómű kapcsolódik. Ez magában foglalja a hajtóműves hidromotort, egy $i=1$ áttételű lánchajtást, valamint egy kitolórúddal összekapcsolt dugattyút, melyet egy, a hajtóműházra szerelt hidraulikus munkahenger működtet. Az előtét-hajtómű kimenő tengelyének peremére csatlakozik az ún. „koronafűrő”. Ez egy csőtengely, a peremén ívelt késekkel.

Az *EFB* típusnál ugyanez az előtét-hajtómű van beépítve azzal a különbséggel, hogy itt nincs felszerelve az előtét-hajtóműre a hidraulikus munkahenger, a kitolórúd és a dugattyú. Az előtét-hajtómű kimenő tengelyére egy ún. „forgácsolóoszlop” csatlakozik. Ez egy késekkel ellátott, kúpos forgácsoló, máró szerszám. A felépítésből következik, hogy az *EKB* egy univerzális típus, mely egyes elemek cseréjével *EFB* típusú alkítható, ezáltal egyaránt alkalmas a tuskók szétforgácsolására, ill. kitermelésére.

Működtetés

Mindkét típus működésében közös, hogy a kiválasztott tuskó fölé állva, a karrendszer, a hidraulikus munkahengerek működtetésével az adapter „csúcsát” a tuskó közepére nyomja. A hidromotor beindításával a koronafűrő, illetve a forgácsolóoszlop működésbe hozható. A karrendszer geometriai kialakítása olyan, hogy mindkét dolgozó szerkezeti elem vége függőlegesen lefelé mozog forgása közben. Az *EKB* típusnál a koronafűrő csak az oldalgyökeket vágja el, a tuskó „magja” a csőtengelybe csúszik. Bizonyos mélység elérésekor ez a fő gyökérág eltörik, és bennmarad a koronafűrőben. A karrendszer felemelését követően a hajtóműházra szerelt munkahenger a hozzá kapcsolódó rúd és dugattyú közvetítésével a koronafűrőből ezt a „magot” kitolja. Az *EFB* és az *EKB* típus esetében a földbe süllyesztés mértékétől függő mélységig (max. 800 mm) a tuskót a földben szétforgácsolja.

A tuskófűrők üzemeltetésével szerzett tapasztalataink és eredményeink a következők:

- Az *EKB* típusú (koronafűrő) tuskókitermelő berendezéssel 43 óra/ha teljesítményt értünk el. Az átlagos tuskóátmérő 32 cm volt, egy ha-on 400 tuskó volt. Az üzem közben magas volt a javítás miatti állásidő, ami elsősorban a forgácsolószerszámok anyagminőségi és gyártás problémáira vezethető vissza.

- Az EFB tuskófúróval végzett üzemeltetés során 30 cm tuskóátmérőig jelentős idő- és költségmegtakarítást értünk el a lánctalpas erőgéppel végzett tuskózáshoz képest. A 30 cm tuskóátmérő feletti tuskóállomány esetén sem a teljesítmény-, sem a költségvizsgálat alapján előrelépést nem jelentett a tuskófúró használata a lánctalpas erőgépre szerelt tuskókiszedőhöz képest.

Műszaki probléma az erőgép teljesítménykorlátja, amelyet hajtóműmódosítással megoldhatóknak ítélnék.

DR. ZSOLCZAI SÁNDOR:

Szelektív motorüzemóra-számláló alkalmazásának tapasztalatai

A szelektív motorüzemóra-számláló használatával csekély anyagi ráfordítás mellett mód nyílik az erőgépek kihasználásának javítására. A főként traktorokba beépített műszerek a terheletlen és terhelt motorüzemórák különválasztott mérésével igen jó munkanapfényképet készítenek az erőgép motorüzemideje alatti gépkihhasználásról.

A műszer üzemeltetési megbízhatóságát ez ideig MTZ 80, MTZ 82, Zetor Crystal 16045 és Zetor Crystal 16145 traktorokon vizsgáltuk, a későbbiekben megbízásaink értelmében 30—200 kW teljesítményhatárok között a legkülönbözőbb erőgépeken folytatjuk ugyanezen vizsgálatot.

SzM—25 szelektív motorüzemóra-számláló műszer üzemi kísérlete MTZ—80+RV—700 közelítőtraktorra alapozott, hosszúfás technológiában téli üzemeltetés mellett

Állományjellemzők: terület 12,2 ha; fafaj A+SZNY+FF+EF; állomány kora: 34, 40, 58, 34 év; átlagos magasság: 10, 15, 17, 9 m; átlagos vastagság: 13, 14, 28, 18 cm; összes fatömeg (bruttó): 244, 122, 411, 73 m³; fajlagos fatömeg (bruttó): 20, 10, 34, 6 m³/ha.

Üzemi feltételek: véghasználat, közelítési távolság 45—50 m.

Munkacsapat felszerelése: 1 db MTZ—80 + RV—700 közelítőgép, 2 db STIHL 028 motorfűrész, 2 db STIHL 038 motorfűrész és egyéni kéziszerszámok (fejszék, védőeszközök).

Munkacsapat összetétele: 4 fő motorfűrészkezelő szakmunkás, az expozíciós korlátozás miatt egyéb munkafeladatokkal is megbízva, 1 fő traktorvezető.

Az alkalmazott technológia gépsora: STIHL 028, STIHL 038 motorfűrész (döntés, gallyazás, darabolás), MTZ—80 traktor + RV—700 hidraulikus markoló (közelítés, rönk rakodása), MTZ—82 traktor + RP—6 kihordószerelvény (rakodás, kiszállítás, szállítás), ZIL 130 G, IFA W—50 L tehergépkocsi (rakodás, szállítás).

Az alkalmazott technológia és a munkateljesítmény

A kidöntött és 5 cm-nél vékonyabb ágak eltávolítását követően az előgallyazott fákat markolóval traktorral vonszolják a felkészítőhelyre. A szálfa behúzása után egy fő hosszról, két motorfűrészkezelő pedig felváltva hozzáfog a daraboláshoz. A rönkanyagot a közelítőgéppel rakásolják, a rövid választékot pedig kézi erővel máglyázzák. A felkészítés időszaka alatt a közelítőtrak-

tor megkezdi a következő munkaciklust. A teljes termelési folyamatban a rönkanyag szállítása hidraulikus daruval ellátott ZIL 130 G, illetőleg IFA W-50 L tehergépkocsival történik, míg a rövid választék szállítása részben az előzőek szerinti tehergépkocsikkal, részben az MTZ-82 + RP-6 kihordószerelvénnyel kerül elszállításra.

Munkavégzés napja	Teljesített motorüzemidő				összes (óra)
	alapjárat (min)	(óra)	terhelés (min)	(óra)	
1989. I. 2.	54	0,9	39	0,65	1,55
I. 3.	196	3,27	86	1,43	4,7
I. 4.	115	1,92	74	1,23	3,15
I. 5.	160	2,67	96	1,60	4,27
I. 6.	47	0,78	20	0,33	1,11
1989. I. 2-6.	572	9,53	315	5,25	14,78

Elfogyasztott üzemanyag I. 2.—I. 6. között	Teljesített (mozgatott) faanyag (m ³)	Egy gépi üzemóra jutó faanyag (m ³ /összes óra)
80 liter	80 m ³	5,41 m ³ /h

$$\text{Időkihasználás} = \frac{\text{össz. motorüzemóra}}{\text{műszakóra}} = 52,8\%$$

$$\text{Teljesítménykihasználás} = \frac{\text{terheléses motorüzemóra}}{\text{össz. motorüzemóra}} = 35,5\%$$

$$\text{Kapacitáskihasználás} = \frac{\text{terheléses motorüzemóra}}{\text{műszakóra}} = 18,8\%$$

Megjegyzés:

1. A vágásterületen üresen történő haladást a műszer terheletlen üzemiállapotként regisztrálta.
2. Ebből következik, hogy kisebb teljesítményű erőgép is elegendő a közelítés munkájához.
3. A -10 °C-os reggeli hideg időjárás sem okozott nehézséget a traktor indításában, az üzemanyagkörbe bekötött műszer-jeladó egység és maga a műszer is megbízhatóan működött.

Bécs városának 40 000 ha-os erdőgazdasága városi zöldvezeti és forrásvédelmi feladatának ellátásában nem nélkülözheti az egyetem, erdőgazdasági és faipari kutatóintézetek intenzív támogatását. A folyamatban levő főbb projektek: talajjavítás, tölgypusztulás, újszerű tölgy megbetegedések, légitérkép-kiértékelés és erdő-leltározás, véderdő-erdőművelés, erdőtrágyázás, szarvas téli karámoztatása.

(ÖFZ, 1989., 4. Ref.: Jérôme R.)

A hálóburkolatú csemetenevelés és gépei

A hálóburkolatú csemetenevelés — amely főleg Ausztriában és Hollandiában terjed — a burkolt gyökérzetű csemetenevelés újszerű módszere. E módszerrel elsősorban nagyméretű csemeték nevelése folyhat 100 mm-es átmérőt meghaladó burkolatban. A módszer alkalmas földlabdával kiemelt csemeték csomagolására is. A burkolat anyaga gumírozott textilháló, amely a készterméknél kettőzötten ráfeszül a táptalajra és azt a csemete gyökérzete körül megtartja.

A hálóburkolatú csemeték előállítására alkalmas gépek gyártásával a holland AMTAC BV (Veerdijk) és az osztrák *Schmied Landmaschinenrep* (Nikolsdorf) gyártók foglalkoznak, magyarországi forgalmazásukat pedig az osztrák *Schifter Maschinen* (Wien) cég végzi. Hálóburkolatú csemetékkel Magyarországon jelenleg a Soproni Tanulmányi Állami Erdőgazdaság tómalmi csemetekertjében folynak kísérletek, az Erdészeti és Faipari Egyetem illetékeseinek irányításával. E vizsgálatokhoz egy vibrátor nélküli kísérleti gép került Magyarországra 1988 őszén.

A gépek fő szerkezeti részei a következők: vázszerkezet, asztallap, hálótekerstartó, töltőkeret, hálóburkolat-továbbító szerkezet, vibrátor, ollószerkezet és hajtóberendezés. A vibrátorral felszerelt gépek elsősorban a csupasz gyökérzetű csemeték konténerezésére (iskolázására); a vibrátor nélküli gépek pedig a földlabdával kiemelt, nagyméretű csemeték csomagolására alkalmasak.

A gép közvetlen működtetéséhez egy fő kiszolgáló szükséges, aki iskolázáskor a következők szerint tevékenykedik:

- a hálóburkolatot a töltőkeret belsejébe húzza;
- a töltőkeretbe helyezi az iskolázandó csemetét, s közben a táptalajt a töltőkeretbe folytatja;
- a gép típusától függően kézzel vagy vibrátor segítségével elvégzi a táptalaj tömörítését;
- a burkolatot a hálóburkolat-továbbító szerkezet működtetésével, a csemetével és a táptalajjal együtt kiemeli a töltőkeretből (a működésből kóvetkezően, a táptalaj körül a hálóburkolat kettőzötten helyezkedik el);
- a burkolat alatt az ollószerkezettel átvágja a burkolóanyagot (mivel a burkolóanyag gumírozott textilháló, az az átvágás után összeugrik, és a burkolatot alulról is lezárja).
- Ezt követően a folyamat előlről ismétlődik.

A módszerrel, illetve az azt megvalósító gépekkel különböző burkolatméretű csemeték állíthatók elő. A burkolatok átmérője 100...400 mm között, több fokozatban változhat. Adott burkolatmérethez a neki megfelelő méretű burkolóanyag szükséges, a gépen pedig az ehhez igazodó töltőkeret és asztallap felszerelése kívánatos. Utóbbiak a gép cserélhető alkatrészei. Az alkalmazott burkolóanyag jellege és a továbbnevelni kívánt csemeték táptalajigénye alapján — az eddigi kísérletek szerint — az 50% rostos tőzeg + 50% egyéb talaj (csemetekerti komposzt, csemetekerti talaj, komposztált istállótrágya) keveréke látszik optimális táptalajnak. Hálóburkolatban minden olyan csemete iskolázható, amelynél a burkolt gyökérzettel történő megjelenítés igény, illetve minden fajta földlabdával kiemelt csemete csomagolható.

A hálóburkolatban iskolázott csemeték az iskolázást követően két, maximum három évig nevelhetők tovább, utána a hálóburkolat fokozatos elbomlása miatt ki kell azokat végleges helyükre ültetni. Az iskolázás utáni két-három évben a továbbnevelés ágyásrendszerben, a földlabdák közének fűrészporral, avarral vagy tőzeggel való kitöltése mellett folyhat. Ezen időszak alatt a csemete gyökere a földlabdákat teljesen átnövi. A kiültetés a hálóval együtt történhet. A módszer erdészeti alkalmazása, gazdaságossági szempontok miatt is, a következő területeken képzelhető el:

- csupasz gyökérzetű csemeték iskolázása kisebb, elsősorban 100 mm körüli átlagos burkolatátmérőket alkalmazva (az ilyen módon előállított csemeték 1...3 éves nevelési idő után, mint nagy csemeték, elsősorban erdősítések pótlási anyagául használhatók fel),
- díszfák, díszcserjék, fácskák földlabdás kiemelés utáni csomagolása. méretéhez optimális méretű burkolatban,
- díszfák, díszcserjék, fácskák földlabdás kiemelés utáni csomagolása.

DR. SZŐKE MIKLÓS:

Erdészeti kézi szerszámok gyártásának lehetőségei

Az erdőgazdaságban a gépesítettség fejlődése mellett is megmaradnak munkaműveletek, amelyeket kézzel kell elvégezni — mivel az adott körülmények között a leghatékonyabban így lehet eredményt elérni. A kézi munka lehet maga a főtevékenység, s a kézi szerszám ennek legfontosabb termelési eszköze, mint az ékásó az ültetési munkákban, lehet a melléktevékenység és eszköze, segíti esetenként a főtevékenységet — mint a motorfűrészszel történő fakitermelésben a fűrészlánc élesítése reszelővel, ami nélkül a főtevékenység időtartama és teljesítménye korlátozott mértékű, illetve egyáltalán nem végezhető el.

Tehát a kézi szerszám megléte és minősége döntően befolyásolja a munka minőségét és teljesítményét — de a szakma egészének fejlettségét is jól reprezentálják a használatos szerszámok. A MÉM és az Erdészeti Tudományos Intézet 1988-ban felmérést végzett „Az erdőgazdálkodás és faipar szerszámellátása” témában, s megállapították:

- Jelenleg nincsenek meg sem a gyártásban, sem a forgalmazásban azok a bázisok, amelyek akár részben is garantálhatnák a hazai ellátást.
- A KGST-szakosítás nem járt eredménnyel, ezért az ellátás fő forrása jelenleg — a gépek származása, helye miatt is — a nyugati piac.
- A beszerzést több külkereskedelmi vállalat végzi, egymással párhuzamosan.
- Hazai szakvállalatok is részt vesznek az ellátásban, de nem döntő a szerepük.

A szerszámok gyártását és forgalmazását az erdőgazdaságok képesek megszervezni részben saját kivitelben, részben kooperációs partnerek közreműködésével. Ehhez azonban néhány szempontot figyelembe kell venni:

1. A gyártmány azonos minőségét csak műszakilag megalpozott gyártási tervdokumentációval lehet biztosítani.
2. A gyártó ne csak a saját, hanem valamennyi felhasználó igényét elégítse ki (1. sz. táblázat).
3. A forgalmazásba be kell vonni kereskedelmi vállalatot — pl. Agrotek —, amely a készletezést is fel tudja vállalni.

ERDŐGAZDÁLKODÁS KÉZI SZERSZÁM IGÉNYE

Sor- szám	Megnevezés /azonosító jel:ITJ/	Jelenlegi forgalma- zási ár/Ft/db/	Évi szük- séglet /db/	Fajl. ár Ft/kg	Megjegyzés
1	2	3	4	5	6
I. Erdőgazdálkodás					
1.1. Az erdőművelés szerszámjai					
1.	Ékásó ITJ: 28-71.4	60-100	600	20-80	Forg.: IÁÉG
2.	Irtókapa ITJ: 28-71-2	70-80	2500	87-100	Forg.: VASÉRT
3.	Sarló ITJ: 88-72-3	33-110	1100	220-733	Forg.: VASÉRT, VASVILL ÁFÉSZ
4.	Sujtókécs ITJ: 28-71-9	110	1700	110	
5.	Göhler olló ITJ: 28-71-9	350-600	300	350-600	Forg.: VASÉRT, VASVILL ÁFÉSZ
6.	Kacorkécs ITJ: 28-71-9	22-250	300	220-2000	Forg.: VASÉRT
1.2. A fahasználat szerszámjai					
7.	Döntő fejsze ITJ: 28-71-1	336-508	2000	204-308	Forg.: VASÉRT
8.	Gallyazó fejsze ITJ: 28-71-1	138-580	1200	110-464	Forg.: VASÉRT
9.	Döntőék ITJ: 28-71-1	180-392	1500		Forg.: Mátrai EFAG
10.	Emelőkampó ITJ: 28-7	440 Ft/pár	250	220	Forg.: Mátrai EFAG
11.	Emelő olló ITJ: 28-7	550	100	1833	Forg.: Mátrai EFAG
12.	Átialó	500-300	500	150-250	Forg.:
13.	Sórszámoló ka- lapács ITJ: 28-71-9	200-1300	250	67-433	Forg.: Mátrai EFAG

A gyártás során folyamatosan tökéletesíteni kell a technológiát, s célul kell kitűzni az export minőségét, a külföldi értékesítést.

Átkozzák az ültetőkapat Ausztriában. A száraz tavasz után erőteljesen megmutkoztak az ilyen erdősítési korlátai. A hatvanas évek racionalizálási törekvései nagy örömmel fogadták ezt a rendkívül termelékenynek mutatkozó eljárást, de az ebből származó újulatok sok helyen kudarcot vallottak. A tanulságok levonása után, most ezt csak megmunkált talajon vagy réteken javasolják, gyökeres területen, hegyoldalon semmiképp sem. Erdősítésben a későbbi állomány minőségét kell szem előtt tartani — „ehhez még a leggondosabb eljárás is éppen csak megfelelő!...”

(ÖFZ, 1989., 4. Ref.: Jérôme R.)

Alsórakodói hosszúfás termelési technológia eszköz- és géprendszere a FEFAG-nál

A Felsőtiszaí Erdő- és Fafeldolgozó Gazdaság gazdálkodási eredményeinek fokozása csak forrásbővítésből nem oldható meg. Az erdőgazdaság kezelésében levő erdőállományok fafaj- és korosztály-összetételéből adódóan a megtermelt primér fatermékek átlagára elmarad az ágazati átlagtól. Az alacsony árbevétel-arányos nyereség fokozottan költségérzékeny gazdálkodást követel. E cél elérésének egyik lehetséges módja a guthi erdészeti igazgatóságnál kialakított alsórakodói hosszúfás fakitermelési technológia és géprendszere.

A technológia munkaműveleteinek leírása

A döntést követően a szállítható hosszra elődarabolt hosszúfa darabolása az alsó rakodón (MÁV) kialakított munkapadon történik. A választékok kézi sarangolását a munkapadon dolgozók az iparvágány mentén végzik.

Tő melletti munkák

Véghasználatban: technológiai létszám 6 fő, közelítőgép LKT—81, alkalmazható méretes tölgy kivételével minden fajú véghasználatban.

A vágáspáztában a döntőpár folyamatosan haladva irányítottan dönt. A harmadik dolgozó a ledöntött fatestről leválasztja a későbbi, lehetséges választékhatárnál az első 8—11 m hosszúság közötti ágtszta hosszúfát. A bütübe jelzőkalapáccsal beüti a 10 cm pontosan mért hosszértéket, a vastagsági csoport betűjelét (A: 6—12 cm, B: 14—20 cm, C: 22—28 cm, F: 30 cm-től), valamint az erdészkerület jelzőszámát. Elvégzi ezen túl az LKT közelítőtraktorra történő kötözést. A közelítőgép a fatest koronaágakat is tartalmazó második hosszúfáját a felső felkészítőhelyre vonszolja. A három dolgozó a rakomány leakasztása nélkül, a koronaágak palástrál történő leválasztásával kialakítja a koronaárbcot, a második hosszúfát.

A közelítőtraktor a tő mellett, valamint a felső felkészítőhelyen keletkezett hosszúfát a szállítási út mentén *választékcsopontonként* elkülönítve máglyázza. A felső felkészítőhelyen a dolgozók a koronaágakat vastagfaválasztékokká bedolgozzák, sarangolják. A megmaradó vékonyfát (gally) elkülönítve máglyázzák.

	Rövidfában	Hosszúfában
	törtéző beszállítás	
Gépcsoport	1 db önjáró tömölletti rakodógép 2 db fix platós KAMAZ tehergépkocsi	2 db KAMAZ önterhelő hosszúfás szerelvény
Beszerezési ár	2.800 mFt	3.800 mFt
Napi teljesítmény /15 km. száll. táv./	70-90 m ³ /nap	80-100 m ³ /nap
A beszállítás fajlagos kgt.	127 Ft/m ³	107 Ft/m ³

1. táblázat

A fakitermelő brigád havi elszámolása a megtermelt vastagsági csoportonkénti hosszúfa-folyóméter alapján történik. A közelítőtraktor teljesítménye a felsőrakodói felkészítési munkarendszer 600—700 m³/hó teljesítményével szemben 1000—1200 m³/hó.

Gyérítésben: technológiai létszám 5 fő, közelítőtraktor RÁBA 15.

A döntőpár a kijelölt faegyedeket irányítottan dönti. A harmadik dolgozó a véghasználati technológiához hasonlóan végzi a szállítható hosszra történő elődarabolást, valamint a betűjelek beütését. A negyedik és ötödik dolgozó jelöli és tisztítja ki az aljnövényzettől a közelítőnyomot, segédkezik a traktor hidraulikakarjaira szerelt rönkfogóra akasztani a hosszúfát, valamint máglyázást végez a nyiladék mentén.

A tőserülések elkerülése érdekében a kritikus helyen álló visszamaradó fák tövét rápattantható műanyag gyűrű védi. A hosszúfás gyérítési technológiával elérhető napi teljesítmény 0,8—1,2 ha, 25—35 m³, háromszorosa a lovas közelítőkerékpáros, rövidfás munkarendszer napi teljesítményének. A dolgozók elszámolása a véghasználati technológiához hasonlóan, a vastagsági csoportonkénti megtermelt hosszúfa-folyóméter alapján történik.

Szállítás

A hosszúfa beszállítását az alsórakodói daraboló munkapadokra HIAB, illetve ATLAS daruval szerelt KAMAZ hosszúfás szerelvények végzik (1. táblázat).

Alsórakodói darabolás munkapadokon

A választékcsoportonként beszállított hosszúfa a munkapaddal összeépített sánpárokra kerül, keresztirányban. A lerakodáskor elválasztófák behelyezésével történik az egységtrakományok képzése, melyet egy kötéssel vonszol a munkapad alatt beépített, elektromos meghajtású csőrő a munkapadra. A rakodón az iparvágány mentén elhelyezett három munkapad közül kettő egymás mellé van építve oly módon, hogy a munkapadok között egy gumiszalag transzportőr szállítja el a munkapadokon keletkezett kérgezendő rövid választékokat a VK 16-os kérgezőgéphez. A transzportőr mentén készletezett puffer kérgezendő faanyag lehetőséget tesz a folyamatos kérgezést, a kérgezőgéphez érkezés szakaszosságának kiküszöbölését.

A kérgezőgép alá csúsztatott másik gumiszalag transzportőr a kéreghulladékot hordja föl egy billenős pótkocsira. A megkérgezett faanyag a kérgezőgépet elhagyva, ráhullik a harmadik szalagtranszportőrré, amely mentén kézi erővel történik a fajaj, méret, választék szerinti sarangolás.

E két, egymás mellé épített munkapadon végzik a gyérítési, valamint a rönköt nem tartalmazó véghasználati hosszúfa ledarabolását. A keletkezett vá-

	Felsőrakodói felkészítési m.rendszer	Alsórakodói felkészítési m.rendszer		
		tömelt munkapadon	összesen	
Techn. létszám	8 fő	6 fő	4 fő	10 fő
Havi teljesítm. -hosszúfa	-	1000-1200 m ³	-	400-500 m ³
-választék	700-800 m ³	100-120 m ³	600-700 m ³	700-820 m ³
1 főre eső havi teljesítm. -hosszúfa	-	183 m ³ /fő/hó	-	20 m ³ /fő/hó
-választék	94 m ³ /fő/hó	18 m ³ /fő/hó	163 m ³ /fő/hó	181 m ³ /fő/hó

2. táblázat

lasztékok készletezése kézi erővel, a munkapad sínfájával ellentétes oldalán, az iparvágány mellett történik, lehetővé téve így módon a további anyagmozgatás nélküli, közvetlen gépi vagonba rakást.

Az egységakomány munkapadra történő csörlőzése után a négy dolgozó két hosszoló-fűrész párra oszlik, s elvégzik a darabolást. A munkapadon a darabolás *STIHL EQ 20*-as elektromos láncfűrészsel történik. A harmadik, külön álló munkapadon végzik a zömében rönköket tartalmazó hosszúfa bedolgozását. A keletkezett rönköket kézi segédeszközökkel, a munkapad iparvágány felőli oldalán kialakított surrantó segítségével a vágány mellé görgetik, ahonnan vagonba rakható. A technológiák összehasonlítása véghasználat esetében a 2. táblázatban látható.

Az alsórakodói felkészítésű hosszúfás fakitermelési technológia előnyei:

- A fakitermelési munka külterjes jellege csökken.
- A munkarendszerben alkalmazott gépek teljesítménye ugrásszerűen nő.
- Az élőmunka-hatékonyság a munkakörülmények javulása mellett, jelentősen javul.
- Az elektromos fűrészek alkalmazása jelentősen csökkenti a fajlagos ipari anyag-, segédanyag- és energiafelhasználást, kizárja a zajexpozíciót, nagymértékben csökkenti a vibrációs ártalmat.
- A munkapadi hosszoló alaposabb szemrevételezést tesz lehetővé, nő az értékkhozatal.
- A választékcsoporthoz beszállítási lehetőség nagy piacérzékenységet eredményez.
- A munkapad befedése kiküszöböli az időjárás miatti kiesőidőket. A tő mellett kieső idők (közéltógép-meghibásodás, tartós rossz időjárás) csökkenthetők a brigád átcsoportosításával második műszakba, a darabolómunkapadra.
- A munka koncentrált jellege miatt nagyobb hatékonysággal szervezhető, ellenőrizhető.
- Az alsórakodói felkészítés következtében a munkakörülmények, a szociális ellátás magasabb színvonalon biztosítható.

A lapban megjelent tanulmányok szerzői: Prof. Alexandrov, V. A., Leningrád, SzSzkSz; Bartucz Ferenc FEFAG, Guth; Fábrián Gábor BEFAG, Keszthely; Horváthné Lajkó Ilona, ERTI, Budapest; dr. Horváth Béla EFE, Sopron; Huszár Endréné ERTI, Budapest; dr. Kovács Jenő MNyBEFAG, Eger; Mogyorósi József BEFAG, Keszthely; dr. Pethő József FAKOMBINÁT, Szombathely; dr. Marosvölgyi Béla EFE, Sopron; dr. Solymos Rezső MÉM EFH, Budapest; dr. Szepesi László ERTI, Budapest; Szilágyi Benjamin ERTI, Kecskemét; Szébeni László NEFAG, Szolnok; dr. Szőke Miklós MNyBEFAG, Eger; Szoták Ferenc GÁEVAG, Baja; dr. Zsolczai Sándor ERTI, Budapest; dr. Varga Szabolcs ERTI, Sopron; dr. Walter Ferenc ERTI, Kecskemét.

A gemenci forwarder és a hozzá tartozó technológia

Erdőgazdasági gyakorlatunkban két évtizede beszélhetünk „hosszúfás” fakitermelési technológiáról, melynek általános vezérgépe az *LKT*. A szálfavoncsolásnak azonban sok hátránya is van:

- a lábon maradó fák kérgének-szíjácsának lenyúzása,
- a vonsolás során a szálfá szennyeződik (kő, homok), s ez a fűrészgépek éltartósságát jelentősen csökkenti,
- relatíve növeli a fajlagos energiaigényt,
- elősegíti az erdőtalaj, ill. újulat (csemeték) pusztulását,
- a faanyag általában nehezebben megközelíthető helyen marad, akadályozva az elszállítását, aminek következménye lehet a faanyagromlás vagy értékesítési meghiúsulás.

A jelzett hátrányok géppel járható (főként) véghasználatokban, forwarderek alkalmazásával felszámolhatóak. A forwarderek lényegében önrakodó-önhordó traktorok, melyek terepjáró és manőverezőképesége kiváló. Tömeges alkalmazásuknak gátat szab, hogy egyrészt sok devizát igényelnek (8–10 MDfT/db), másrészt a hazai gyártásban is igen drágák (*Varuta*: 5 MFt/db) és szocialista relációban nem szerezhető be. A szükségességéből és lehetőségéből adódóan, a Gemenci EVAG T–150 K traktorra és KCR rakodódarura alapozva az elmúlt években kifejlesztette a „gemenci” forwarder két típusát.

A gemenci forwarder

Főbb műszaki adatok

Geometriai méretek

	GF–9000	GF–8000
— hosszúság	9 100 mm	7 950 mm
— szélesség	2 400 mm	2 400 mm
— magasság	3 300 mm	3 300 mm

Tengelytávolság	A —B	4 250 mm	4 650 mm
	B ₁ —B ₂	1 560 mm	
Nyomtávolság	elől	1 860 mm	1 860 mm
	hátsó	1 860 mm	1 860 mm
Szabadmagasság	elől	410 mm	410 mm
	hátsó	450 mm	450 mm
Tömegadatok			
— saját tömeg	üresen	13 290 kg	10 040 kg
	terhelten	22 290 kg	18 000 kg
Daru típusa		KCR—8012	KCR—5010
emelő nyomatéka		65 kNm	50 kNm
névleges kinyúlása		6 350 mm	6 250 mm
tömege		1 860 kg	1 680 kg
Gyártási év		1985	1988
Kerékképlet		4/6	4/4

A gemenci forwarderes technológia

Célkitűzés

a vonszolás mellőzésével olyan vágásszervezés kialakítása, hogy a fakitermeléssel szinkronban, az erdőrésztlet területéről a választékok tehergépkocsi-val biztonságosan elérhető utakra, erdei vasút mellé vagy uszályrakodókra kerüljenek.

A végrehajtás szervezete és eszközei

- a munkacsapat 4—6 fős, tagjai gyakorlott szakmunkások vagy betanított munkások, önszervezettségük az átlagnál jobb. Közöttük két főnek erdészeti rakodógépkezelői vizsgája van (tartalék forwardervezető),
- GF—9000 forawrder, saját fejlesztésű, négykerékű, önördő szerelvény 9 t hasznos teherbírással, amely talpalás nélkül rakodik, terepjáró és manőverezőképesége kiváló. Platóhossza: 4000 mm,
- vagy GF—8000 forwarder, 8 t hasznos teherbírással, 3000 mm platóhosszal.

Forwarderes technológia

Előkészítésként Husquarna—165 R tisztítófűrészszel vagy Stihl 028 AV kézi motorfűrészszel le kell vágni a cserjeszintet, a terebélyes cserjéket legallyazni, hogy az erdőrésztletben gyalogosan, minden irányban könnyen lehessen látni és közlekedni. A vágáslapok vízszintesek és alacsonyok (max. 20 cm). Ezt a munkát a termelés megkezdése előtt, télidőben kell elvégeztetni erdőművelő munkásokkal, hogy a szarvasok hasznosíthassák a cserjék tápanyagtartalmát.

Végrehajtásban az erdőrésztlet nyiladék (út) felőli szélén két munkás, irányítót döntéssel kb. 10—20 m³-nyi anyagot adó foltot kidönt, a szakállt és terpeszt levágja, a szálfákat legallyazza, a vastag ágakat letisztítva 5 cm-nél levágja. Hosszolás után a rönköket ledarabolja, bütüikre mindkét végén krétajelzést tesz. A sarangolt, vagy egyéb választéknak való törzs- és ágrészeket meghagyja teljes hosszukban és kézi erővel „összeforgatja”, hogy a felterhelés hatékony lehessen.

Miközben a fenti munkacsoport kétszeres famagasságon kívüli távolságban a már leírt munkafolyamatokat ismétli, a forwarder kiszállítja az első ütemben letermelt faanyagot. Külön-külön kerül kiszállításra a rönk és a hosszolatlan

egyéb (sarangolt) anyag. A szállítást, rakodást úgy kell irányítani, hogy a rakodón (felkészítőhelyen) dolgozóknak folyamatos munkájuk legyen.

A rönköket a krétajelésnek megfelelően (vevőnként, ill. méretenként) külön-külön máglyázzuk úgy, hogy a vékonyabb bütük a máglya azonos oldalára kerüljenek, hogy a felvételezésre bármikor sor kerülhessen. Az exportrönk felvételezése azonban fő mellett történjen (középmérős köbözés). A hatékonyság növelése érdekében törekedni kell a hosszabb rönkök termelésére.

A hosszolatlan sarang (vagy egyéb) anyagot a forwarder a rakodóra (felkészítőhelyre) szállítja és 3—4 kupacba terheli le a sarangvonalak mentén. Választékolás után a darabolás következik, majd sarangolás, melyet a megszokott „munkapados” technológia szerint végez el a brigád itt dolgozó része. A felvételezés is itt történik. Ideális közelítési távolság: 2 km-ig.

A választékok vágástérről való kiszállítása után az esetleges visszamaradó hasznófát helyi hosszolás után kupacba kell rakni és alkalomszerűen a forwarderrel kiszállítani a rakodóra (felkészítőhelyre). Már a vágás befejezése előtt — 5 ha-nál nagyobb erdőrészletnél — a vágástakarítást-égetést meg kell kezdeni, nehogy a terület elgyomosodjék.

A technológiát csak olyan véghasználatokban szabad alkalmazni, ahol a terep a forwarderrel biztonságosan járható. A rakodásra vonatkozóan a „kezelési” utasításban leírtakat kell betartani.

A fakitermelésnél szokásos előírásokon belül különösen arra kell vigyázni, hogy a tő melletti előkészítőhelyek a kétszeres famagasság távolságán, ill. a forwarder közelítési útvonalán kívül legyenek. A forwardert az önrakodáson és szállításon kívül más munkára használni (pl. rakodógépként üzemeltetni) tilos! A forwarder részére közeli telephelyet kell kijelölni. Kizárólag rakodóra kiszállított faanyagot szabad termelésként elszámolni.

Bérezéskor az elvégzett fakitermeléssel kapcsolatos munkákat a bérszabályzat szerint kell elszámolni. Az összesített nettó bérre 10%-os „forwarderes pótlék” adható a magasabb fokú szervezettség és együttműködés díjazásául. A forwarder kezelőjének bérét táblázat segítségével kell számítani. A hatékony munkavégzés elősegítése érdekében komplex brigádelszámolás bevezetése szükséges.

FÁBIAN GÁBOR:

Aprítéktermelés — felhasználás Értékesítési gondok a BEFÁG-nál

Gazdaságunknál a faapríték-termelés 1978-ban indult be, kísérleti céllal két MORBARK—12 típusú aprítógéppel. Az aprítás kimondottan vegyipari (furfurorlgártás) feldolgozás céljára történt, a Péti Nitrogénművek részére. Ekkor létesült Péten a furfurolgár, az alapanyag ellátására pedig ugyanott aprítéktermelő üzemot építettünk saját beruházás keretében. Kötelezettséget vállaltunk a gyár alapanyag-ellátására. Ez évi 130—150 ezer tonna aprítékot jelentett. A különbözetet — 100—120 ezer tonnát — pedig felvásárlásból terveztünk pótolni.

Péti üzemünkben nagy teljesítményű KARHULA aprítógép került beépítésre. Itt beszállított 2- és 4-es alapanyagot aprítottunk fel. Három fafeldolgozó üzemünket is elláttuk KARHULA, illetve VECOPLAN típusú, fix beépítésű aprítógéppel. Erdei apríték termelésére további MORBARK aprítógépeket szereztünk be (1979-ben M—22-es, 1981-ben M—550-es, 1987-ben M—20-as gépet).

APRITÉKTERMELESI MUNKARENDSZEREK

1. Motorfűrészes döntés, felsőrakodói felkészítés véghasználatban, gyéritésben /választék+apriték/

2. Kitermelés döntőrakásolóval, teljeseffás aprítás erdei felkészítőhelyen véghasználatban, gyéritésben

Művelet	1.1. Választék+koronaapritás	1.2. Teljeseffás aprítás	
döntés	motorfűrész	motorfűrész	Bobcat-1075
rakásolás		-	-
küszelítés	LKT-81	LKT-81 DFU-451	-
rákészítés /50-100 m/	LKT-81 T-150-K-VH 120 markoló	LKT-81 T-150-K-VH 120 markoló LT-171 venszolómarkoló	LT-171 venszoló markoló T-150-K-VH 120 markoló
apritás	MORBARK 550 ós MORBARK 20 10-15 ós 17-25 t/óra	MORBARK 12 ós MORBARK 550 4-8 ós 10-15 m/óra	MORBARK 12 4-8 m/óra
apritéktárolás	depónia	depónia	depónia

3. Az 1. és 2. művelet kombinációi.

Megteremtve a szükséges termelési kapacitást, az aprítékot, az alapanyagtól függően három helyen (péti telepünkön, fafeldolgozó üzemekben és vágástéren) állítottuk elő. Az aprítéktermelési technológiával az egyik legnehezebb fizikai munkában, a hasításban sikerült a munkaerőt kiváltani.

A 80-as évek elején elsősorban saját fejlesztéssel (*Mogyorósi József* tevékenységét emelem ki) olyan vágástéri aprítéktermelési technológiát dolgozott ki a BEFAG kollektívája, amely alapja volt a későbbi, országos méretű fejlesztéseknek. A továbbiakban elsősorban a vágástéri aprítéktermelési technológiák (munkarendszerek) fejlesztését szorgalmaztuk. Még 1977-ben egy MORBARK—1075-ös döntő-rakásoló gépet, majd 1981-ben további egy BOBCAT, két

ERDEI APRITÉK TERMELÉS ÉS ÉRTÉKESÍTÉS FELHASZNÁLÁSI MÓD SZERINT

(BALATONFELVIDÉK) EFAG)

Aprítéktermelési költségek ((Ft/m³))

különböző munkarendszerekben, erdei rakodón deponálva (1987. évi költségadatok)

		1. Motorfűrészkes döntés	2. Döntő-rakásoló		
		1.1. korona- aprítás (26 400 m ³)	1.2. teljes fás aprítás (17 400 m ³)	teljes fás aprítás (6 900 m ³)	Átlag (50 700 m ³)
Szűkített önköltség	termelés	57	44	282	98
	közelítés	125	109	138	121
	aprítás	128	105	193	129
	összesen	310	258	613	332
Egyéb költségek*		495	452	592	495
Teljes költség		805	710	1205	827
Átlagos árbevétel					902
Nyereség					75

* Egyéb költségek (EF-járulék, ágazati ált. k., vállalati ált. k., amortizáció stb.)

TIMBERJACK (döntő és közelítő) gépet vásároltunk. A kitermelt anyag közelítését csörlős és vonszoló-markolós traktorok végzik. A kialakított technológiákkal lehetővé vált a nagy teljesítményű aprítógépek megfelelő kiszolgálása nemcsak véghasználati termelésben, hanem gyérintésben is. Ezeket a technológiákat az ERTI 1985-ben részletesen kidolgozva a VII. ötéves tervidőszakra modellként ajánlotta.

A jelenleg alkalmazott munkarendszereket táblázat tartalmazza. Külön táblázat mutatja be az aprítéktermelés 1987. évi költségeit munkarendszerenként. Hangsúlyozni szükséges, hogy a végleges árban meghatározó a szállítási távolság.

Az aprítéktermelés első éveiben tüzelési célra még nem végeztünk értékesítést. 1983-ban a péti furfurolgyár csökkentette termelését, majd 1986-ban teljesen leállt. Ennek megfelelően alakult az apríték iránti igény is. Megfelelő piac hiányában jelentős gépkapacitást ma sem tudunk kihasználni. Országosan az apríték, illetve a fahulladék energetikai célú felhasználása nem alakult az elképzeléseknek megfelelően. Vállalatunknál is több üzemből olajtüzelést váltottunk ki apríték- és fűrészportüzeléssel. Franciavágási fűrész- és falemezgyárunkban fahulladék- és kéregtüzelésű kazán kezdte meg üzemelését 1988-ban.

Térségünkben azonban nem jelentkezett jelentős igény tüzelési célú aprítékra. (1987-ben *KOMTÁVHŐ*, *Tata* 3500 tonna aprítékot vásárolt tőlünk.) 1985-től faforgácslap- és farostlemezgyártás céljára tudunk bizonyos mennyiségű aprítékot értékesíteni. Itt jelentős a szállítási távolság és nagy az igény az apríték meghatározott szemszerkezetére.

Fahasználati fejlesztési elképzeléseink középpontjában a vágástéri hulladék, a gyérintési és fenyőtisztítási állományok vékony anyagának hasznosítása áll. Ennek legfőbb előnye:

- a termelési apadékszázalék csökkenése (3—5%). Ez gazdaságunknál évi 8—10 em³, eddig hasznosítatlan anyag felhasználását jelentené.
- A vágástakarítási munkáknál az élőmunka arányának nagyfokú csökkenése vagy teljes elmaradása. Az erdőfelújítási munkák számára kedvező feltételek.

Á fakitermelés gépesítésének fejlesztése hegyvidéki erdeinkben

A fakitermelési technika „frontáttörésére” kizárólag síkvidéki viszonyok között, s általában egyenes törzsű, elsősorban fenyőállományokban nyílt lehetőség. Ezzel egyre nőtt az ellentmondás a síkvidéki, valamint a hegyvidéki fakitermelés technikai és technológiai megoldásai között. Utóbbi hátrányosan befolyásolta a gépek teljesítményét, a munka termelékenységet, a technika elhasználódásának ütemét a hegyvidéki gazdaságokban.

A nyolcvanas évek elején nyilvánvalóvá vált, hogy a technika említett ellentmondásait valamiképpen enyhíteni kell. Több figyelmet kell fordítani a hegyvidéki fakitermelés viszonyainak tanulmányozására, az ilyen körülmények között optimális géprendszerek, munkaszervezetek kidolgozására. Hegyvidéki viszonyok között fokozott mértékben jelentkezett a környezetvédelem, így a kíméletes technológiák és géprendszerek alkalmazásának szükségessége, az ergonómiai viszonyok javítása, s a hatékonyság lehetőség szerinti emelése is.

A lejtviszonyok hatása meghatározó jelentőségű az alkalmazni kívánt technikára, annak mutatóira, teljesítményére, élettartamára. Az országos 1981—1985. évi fakitermelés lejtviszonyok szerinti megoszlása a következő volt:

- 0 - 7,5° között található a kitermelés 50⁰/₀-a,
- 7,5-12,5° között 17⁰/₀-a,
- 12,5-17,5° között 16⁰/₀,
- 17,5-22,5° között 8⁰/₀,
- 22,5° felett közel 9⁰/₀.

Ha a lejtviszonyokat az alkalmazandó gépekkel próbáljuk összehangolni, megállapítható, hogy az *első csoportban* a közelítésben csörlővel ellátott, univerzális traktorok a jellemzőek. A *második csoportban* már célszerűbb törzskormányzású vagy olyan erőgépeket alkalmazni, amelyek terepjáró képessége, stabilitása jobb az ismert univerzális traktorokénál. A *harmadik csoport* a törzskormányzású traktorok jellemző területe, s ez átnyúlik a *negyedik csoport* egy részébe is. Utóbbinál, illetve a harmadik csoport második részében felvethető az erősebb teljesítményű traktorok alkalmazása. Csupán spekulatív, az *ötödik csoport* a kötélदारuk jellemző területe volna, bár ezek egy része — bizonyos előfeltételek és a munkahelyek vágástéri feltárása mellett — törzskormányzású traktorokkal is járható. Itt természetesen össze kellene hasonlítani a kötélदारuk telepítésével vagy a munkahelynek a traktorok részére alkalmas kiképzésével kapcsolatos többletköltségeket, s az egyes vállalatok gyakorlatát, tapasztalatait a kötélदारuk alkalmazásával kapcsolatban.

A lejtviszonyok alapján országosan — hozzávetőleges becsléssel — a *kitermelt anyag felét univerzális traktorral, 30—35⁰/₀-át a jelenlegi, 10—15⁰/₀-át ennél nagyobb teljesítményű, törzskormányzású erőgépekkel közelíthetnének ki. Ez nagyjából összhangban van az itt nem részletezett, átlagtörzs alapján való kategorizálással is.*

A gép- és energiaigény pontosításakor nem hagyható figyelmen kívül az emelkedő teljesítménycsökkentő hatása. Egy adott géptípust választva 7,5°-os emelkedőig közel 1⁰/₀, 7,5—12,5° között közel 3⁰/₀, 12,5—17,5° között már 6⁰/₀, 17,5—22,5° között 9⁰/₀, végül 22,5° felett 13⁰/₀ a normaidőtöbblet, illetőleg az elérhető teljesítmény ennyivel kevesebb.

A lejtviszonyok azonban nemcsak a normaidőt befolyásolják. Hatásuk igen erősen jelentkezik az egyszerre vontatható (mozgatható) rakomány nagysá-

gában, a közelítésben, s analogikus hatás tapasztalható a szállításban, a rakodásban és más területeken.

Az ERTI fakitermelési és szervezésfejlesztési osztályáról Cserjés Miklós tud. főmunkatárs adatokkal bizonyította a lejtviszonyok és a rakománynagyság összefüggését. Száraz talajon 5°-os emelkedő 10, 10°-os emelkedő 20, 15°-os emelkedő 30%-kal csökkenti az egyszerre vontatható anyag mennyiségét. *Egy fok emelkedő átlagosan 2%-kal csökkenti a vontatható rakományt. Sáros talajon az eltérések nagyobbak. LKT—80 traktornál pl. 5° emelkedő 15%, 10° — 31%, míg 15° — 54%-os rakománycsökkenést eredményez. Ez tehát az LKT esetében fokenként 3%, s ugyanez az univerzális traktorok esetében fokenként 5%-os teljesítménycsökkenéssel azonos.*

Az előzőekből következik, hogy a lejtviszonyok a teljesítményre halmozott redukáló hatást fejtenek ki. Egyrészt csökken a teljesítmény a megnövekedett normaidő, másrészt az elérhető kisebb rakomány miatt. További vizsgálatokat igényelne, hogy meghatározzuk ezen halmozott teljesítményredukáló hatás jellegét, s azt, hogy az egyes fakitermelő gépek esetében ez milyen nagyságrenddel jelentkezik. A speciális törzskormányzású erdészeti traktorok előnye, s hegyvidéki alkalmassága e téren is nyilvánvaló. Az univerzális traktorok általában 10° felett nem alkalmazhatók a közelítési munkában.

A hegyvidéki viszonyok hatása szemléletes módon jelentkezik az erdőgazdaságok mérlegadataiban. Mivel a mérlegben szereplő mutatók globálisan keveset mutatnak, 16 erdőgazdaság 1985. évi mérlegadatait — megfelelő programmal — számítógépen dolgoztuk fel. A gazdaságonként felvett 21 alapadatot így sok szempontból tudtuk értékelni, s meg lehetett határozni a hegyvidéki gazdaságok mutatóinak eltérését is. A kapott, mintegy 1000 adatból a táblázatban mutatunk be néhányat. Megállapítható, hogy a hegyvidéki gazdaságokban az összes költség, az állóeszköz, a termelésben lekötött eszköz, a bér- és eszközráfordítás 1 Ft-jára eső nyereség és nettó árbevétel jóval alacsonyabb, mint az országos átlag. Az egy főre eső eszközellátottság néhány hegyvidéki gazdaságban több, másokban kevesebb. Az egy főre eső évi átlagbér — a kedvezőtlen viszonyok ellenére — alig kevesebb, sőt néhány esetben több az országos átlagnál. Az egy főre eső nyereség pedig legfeljebb fele, negyede az országos átlagénak.

A hegyvidéki viszonyok hatása a gazdaságok mérlegadataira

Megnevezés	A mérlegadatokból számított mutatók (1985. évi adat)				
	országos	Mátrai EFAG	Borsodi EFAG	Pilisi EVAG	Ipolyvidéki EFAG
1. Az összes költség 1 Ft-jára eső nyereség, Ft	0,13	0,07	0,03	0,08	0,00
2. Az összes költség 1 Ft-jára jutó munkabér, Ft	0,25	0,31	0,34	0,29	0,34
3. Az állóeszköz 1 Ft-jára vetített nettó nyereség, Ft	0,20	0,07	0,05	0,09	0,01
4. A termelésben lekötött eszköz 1 Ft-jára eső nyereség, Ft	0,09	0,03	0,02	0,03	0,00
5. Egy főre eső évi átlagbér, Ft	62 6e5	62 281	59 867	67 996	57 300
6. Egy főre eső nettó állóeszköz-ellátottság, mFt	163	207	130	218	119
7. Egy főre eső nyereség, Ft	32 915	15 137	6 679	19 876	1 615
8. A bér- és eszközráfordítás 1 Ft-jára eső nettó árbevétel, Ft	2,38	1,93	1,77	1,76	1,59

Az olykor vitatott értékű mérlegadatok elemzése alapján is világosan kimutatható a domb- és hegyvidéki viszonyok között dolgozó erdőgazdaságok nehezebb helyzete. Ez megnyilvánul az eszközigényben, s a jóval hátrányosabb nyereségképzési viszonyokban. Az ez irányú nehézségek — így a kedvezőtlen átlagbér, a nem megfelelő eszközigény, a kisebb nyereségképzési lehetőség stb. — olykor halmozódhatnak és maguk után vonhatják bizonyos minőségi követelmények „feladását” is. E téren csak egy differenciált értékelési rendszer segíthetne, amely kedvezően befolyásolná a hatékonyság és a műszaki fejlesztés lehetőségeinek növelését.

A mérlegben szereplő eszközigény-különbség a gazdaságok egészére, valamennyi tevékenységére vonatkozik. A fakitermelési munkák többlet eszközigényét az alkalmazható gépek beszerzési árának különbsége határozza meg.

Így a többletképzésben szerepet játszik a törzskormányzású traktorok vagy kötélदारuk, illetőleg csörlős univerzális traktorok beszerzési árának különbsége. Ez a törzskormányzású traktoroknál — az univerzális traktorokkal szemben — elérheti a 3—3,5-szörös szorzót. A kötélदारuknál — az alkalmazott szerkezeti megoldás függvényében — a különbség még nagyobb lehet, s elérheti a csörlős univerzális traktorok árának akár tízszeresét is.

Nem ennyire élesek az eltérések a szállítógépeknél, a daruknál és más erdőgazdasági gépeknél. A szállításban azonban nem lehet figyelmen kívül hagyni a hegyvidéki erdők feltárásának többletköltségeit. Utóbbiak szoros kapcsolatban vannak a lejtviszonyokkal.

A többlet eszközigényt befolyásolja a hegyvidéki viszonyok között dolgozó gépek kisebb teljesítménye (adott feladathoz több gépre, illetve üzemóra van szükség), a nehéz igénybevétel miatt a rövidebb élettartam, a nagyobb karbantartási-javítási ráfordítás, az időjárási viszonyok miatti kényeszerű állástöbblet stb. Mindez elérheti a nominális eszközigény +20—50%-át is.

A megfelelő eszközök, valamint ezek üzemeltetéséhez szükséges előfeltételek hiánya bizonyítja, hogy

a fakitermelés alapvető gépesítési kérdései hegyvidéki viszonyok között távolról sem megoldottak.

Hiába vannak jó kiképzésű, törzskormányzású traktorok, ezek — bizonyos körülmények között (stabilitási határhoz közelítő lejtű, nedves talajviszonyok stb.) — nem képesek a várt hatékonyságot, teljesítményt, termelékenységet biztosítani. Alapvetően megoldatlan a kötélदारuk felhasználása, annak ellenére, hogy ezekből több típust, változó sikerrel, már eddig is alkalmaztak az erdőgazdaságok. A kötélदारuk alkalmazása — a kísérletek ellenére — nem vált általánossá, pedig a kíméletes közelítésnek, a meredek lejtviszonyok közötti munka elvégzésének ez volna az eszköze.

A szén-dioxid földi létünk egyik fontos alapja mindaddig, míg keletkezése és felhasználása egyensúlyban van. Az erdő asszimilációs felületén a napfény fává alakítja. Ausztriára végzett számítás szerint az évi 20 mio m³ évi növedék 3,8 mio t szénlelmet tartalmaz. Az általa lekötött szén-dioxidnak a fele azonban az elégett fűtőolajtól származik és az immisszió tovább károsítja az erdőt. Jellemző ez csaknem az egész északi féltekére, míg a délin az emberi nyomor pusztítja végzetes mértékben az erdőt. A csökkenő felhasználás már mérhetően növeli a légter széndioxid-tartalmát és a klímafelmelegedés útján rohanunk az emberi lét lehetetlenülése felé.

(ÖFZ, 1989., 4. Ref.: Jérôme R.)

Az ÁHZ gallyaprító vizsgálati eredménye

A vágástéri hulladék előirányzott csökkenését csak speciális eszközök alkalmazásával lehet elérni. A jelenleg üzemi gyakorlatban megtalálható hazai és importgépek is az anyag darabonkénti adagolása alapján működnek, ez azonban a vágáshulladék felkészítésében alacsony hatékonyságot eredményez. Tovább növeli a problémát, hogy az ily módon végzett adagolás megkívánja az anyag — jelentős munkaigényű — rendezett formában történő készletezését.

Az ÁHZ aprítógép az NDK-beli wahreni erdészeti gépgyártó vállalat terméke. Rendeltetése: vágástéri hulladék tüzelési célú aprítékká történő felkészítése. Felépítése megfelel a vágásterületen, mobil üzemmódban végzendő munka és a rendezetlen halmokban tárolt gally felkészítése által meghatározott feltételeknek. A menettulajdonságok javítását vágásterületi viszonyok között hidraulikus segédhajtómű biztosítja. Az apríték gyűjtésére szolgáló pótkocsi az aprítógép után kapcsolható, így annak mozgatása nem igényli külön vontató beállítását. A rendezetlen, terebélyes gallycsomók gépbe adagolását a széles, vályúszerűen kialakított, lánctranszportörrel és tömörítőhengerrel ellátott behordószerkezet végzi. Az aprítószerkezet két késsel és törlőlemezekkel szerelt, alacsony fordulátú dobból és ellenkésből áll. Az aprítószerkezettől az aprítékot hevederszalagos, műanyag vonóelemekkel ellátott elevátor juttatja a tárolás helyére vagy pótkocsiba. Az előállított apríték mérete 80—150 mm. Az aprítható maximális átmérő fenyő fafajban 20, kemény lombos fafajban 12 cm. A gépet a Soproni Tanulmányi Erdőgazdaság területén vizsgáltuk. A vizsgálat a vágáshulladékon kívül kiterjedt a fűrészüzemben keletkező szélezési hulladék felkészítésére.

Az aprítógép dolgozhat telepített technológiában (pl. fűrészüzemben), ez esetben az anyagot folyamatosan viszik a géphez. A vágáshulladék aprításához a mobil üzemmód a jellemző. Ehhez előzetesen előkészítik a munkaterületet. A fákról a kitermelés során leválasztott gallyat *Raumfix* vágástakarító géppel gyűjtötték halmokba. Az aprítógép egyik halomtól a másikhoz átállva végezte az anyag feldolgozását.

A vizsgálat célja volt az alkalmazási viszonyok és a várható üzemeltetési mutatók meghatározása. A vizsgálat eredménye alapján megállapítható volt, hogy a gép alkalmazható mind fűrészüzemben, mind vágásterületen a keletkezett hulladék feldolgozására. A kétféle munkavégzésben eltérő adagolási módszert kell alkalmazni, ez a szélezési hulladék és a vágáshulladék térfogat-sűrűségének különbségére vezethető vissza. Előzőnél az egyes darabok a fűrészelt felületen egymáshoz szorosan illeszkedve, tömör réteggé kerülnek az aprítószerkezethez. A gép túlterhelésének elkerülése érdekében, az ilyen anyagot apránként kell a behordó transzportörre adagolni. Az anyag különbözőségéből adódik a teljesítményben mutatkozó jelentős eltérés is a fűrészüzemi hulladék javára. A mérések adatai szerint ez utóbbi értéke 40—45 m³ műszakonként.

A vágástéri hulladékaprításban a teljesítmény alig haladta meg az óránkénti 2 m³-t (15—20 m³/műszak). A terjedelmes, laza anyag a garatot hézagosan tölti ki, ezáltal a gépkapacitás kihasználása igen alacsony. Esetünkben ez különösen megmutatkozott, mivel az aprításra kerülő anyag átlagos átmérője a szokásos gallyméretnél is kisebb volt. Ugyanakkor nagy előnyt jelent, hogy

a rendezetlen, vágástakarító villával összetolt halmokból a daru képes ellátni az adagolást és az így felmarkolt csomót a gép be tudja fogadni. Az átállásokra fordított idő nem volt jelentős, az aprítási időnek mindössze 10%-a. A felkészülés az átálláshoz, majd utána, a munkahelyzetbe állítás időigénye csekély (1 percnél kisebb), így tulajdonképpen csak a menetidővel kell számolni.

Az aprítás fajlagos költsége — a gép kedvező árfekvése következtében — elfogadható határok között mozog, fűrészüzemben, földre aprítással 140,— Ft/m³, vágásterületen (2 db pótkocsit is figyelembe véve) az alacsony teljesítmény ellenére, 540,— Ft/m³. A vizsgálatainknak megfelelő körülmények között az apríték alapanyag mennyisége 35 m³ hektáronként. A *Raumfix* vágástakarítóval képezett rakatok átlagos nagysága 0,8 m³ (44 rakat/ha). Az 1 ha-on levő anyag felaprításának időigénye — figyelembe véve az átállásokat és a megtelt pótkocsi cseréjét — 19,75 óra. A vágástakarítóval végzett munka teljesítménye 0,24 ha/h, 1 ha időigénye 4,17 óra. Fentiek szerint az 1 ha-on levő vágáshulladék gyűjtési, aprítási és szállítási költsége az alkalmazott gépekre számított üzemóraköltség alapján a következőképpen alakul:

az anyag koncentrációja	4,17 h/ha	500,— Ft/h	2 085,— Ft/ha
aprítás	19,75 h/ha	800,— Ft/h	15 800,— Ft/ha
aprítékszállítás	35,00 m ³	250,— Ft/h	8 750,— Ft/ha

26 635,— Ft/ha

a felújítás érdekében mindenképpen szükséges vágástakarítás költségét levonva:

— 3 000,— Ft/ha

23 635,— Ft/ha

a hulladék felkészítése által nyert többletnyersanyag 35 m³/ha. Az értéke, 1000,— Ft/m³ árral számolva:

35 000,— Ft/ha

a nyereség hektáronként:

11 365,— Ft/ha

DR. SZEPESI LÁSZLÓ — HORVÁTHNÉ LAJKÓ ILONA:

Á SOLO motorfűrészek vizsgálatának eredményei

A *SOLO 667* helyének megközelítő értékelése céljából számítógépes eljárásal meghatároztuk a világon jelenleg gyártott fűrészek fontosabb mutatóit, s ezek összefüggésének trendjét. Forrásként az amerikai *CHAIN SAM AGE* folyóirat 1987. júniusi számában szereplő — legfrissebbnek számító — összeállítást használtuk. Utóbbi 177 típus adatait tartalmazza. Ezt követően a *SOLO 667* adatait összehasonlítottuk a kapott, lényegében a motorfűrészek „világszínvonalát” képviselő tendenciákkal.

Ennek során az adott lökettérfogatra a vonatkozó tényleges trend szerinti adatokat egymás mellé helyeztük, s a trendtől való eltérést százalékosan fejeztük ki. Az így kapott összefüggéseket az 1—5., míg a fontosabb ergonómiai mutatókat a 6. táblázat tartalmazza.

A lökettérfoogat és tömeg összefüggésének

értékelése

1. táblázat

A motorfűrész típusa	Lökettérfoogat, ccm	A gép tömege, kg		Eltérés, %	
		tényleges	a trend szerint	+	-
1. Pioneer P 42 CB	65	7,59	6,48	17	-
2. Husqvarna 268 XP	66	6,04	6,55	-	8
3. Jonsered 670	66,8	6,18	6,60	-	6,4
4. Stihl 038 AVESQ	67	6,59	6,62	-	0,5
5. Shindaiwa 695	67,9	6,00	6,68	-	10,2
6. Homelite 410	68	7,18	6,69	7,3	-
7. Sachs Dolmar 120 S	68	6,27	6,69	-	6,3
8. Solo 667	69	6,27	6,75	-	7,2
9. Poulan 6900	69	7,99	6,75	18,3	-
10. Alpina Pro 70	70	8,95	6,82	31	-
11. Solo 670	70	7,18	6,82	5,3	-
12. Stihl 038 AVMEQ	72	6,59	6,95	-	5,2

A lökettérfoogat és az üzemanyagtartály térfogata

2. táblázat

A motorfűrész típusa	Lökettérfoogat, ccm	A gép tömege, kg		Eltérés, %	
		tényleges	a trend szerint	+	-
1. Pioneer P 42 CB	65	0,77	0,70	9,3	-
2. Husqvarna 266 XP	66	0,73	0,716	2,0	-
3. Jonsered 670	66,8	0,73	0,7259	0,008	-
4. Stihl 038 AVESQ	67	0,62	0,728	-	15
5. Shindaiwa 695	67,9	0,70	0,739	-	5,3
6. Homelite 410	68	0,71	0,74	-	4,0
7. Sachs Dolmar 120 S	68	0,89	0,74	20,3	-
8. Solo 667	69	0,83	0,75	6,3	-
9. Poulan 6900	69	1,06	0,75	41,0	-
10. Solo 670	70	0,87	0,76	13,8	-
11. Stihl 038 AVMEQ	72	0,62	0,788	-	21,4

A lánckengőajtartály tartalmának és a motor lökettérfoogatának összefüggése

3. táblázat

A motorfűrész típusa	Lökettérfoogat, ccm	Lánckengőajtartály térfogata, l		Eltérés, %	
		tényleges	a trend szerint	+	-
1. Pioneer P 42 CB	65	0,37	0,368	0	-
2. Husqvarna 266 XP	66	0,50	0,37	35	-
3. Jonsered 670	66,8	0,45	0,375	20	-
4. Stihl 038 AVESQ	67	0,26	0,376	-	31
5. Shindaiwa 695	67,9	0,33	0,38	-	13,2
6. Homelite 410	68	0,36	0,38	-	5,3
7. Sachs Dolmar 120 S	68	0,34	0,38	-	10,6
8. Solo 667	69	0,39	0,384	1,5	-
9. Poulan 6900	69	0,38	0,384	-	0
10. Solo 670	70	0,45	0,388	16,0	-
11. Stihl 038 AVMEQ	72	0,26	0,395	-	34,2

Az üzemanyag- és a lánckendőolajtartály űrtartalmának

összefüggése

4. táblázat

A motorfűrész típusa	Lökettérfo- gat, ccm	Kendőolajtartály tér- fogata az üzemanyag- tartály térfogatának függvényében		Eltérés	
		tényle- ges	a trend szerint	+	-
1. Pioneer P 42 CB	65	0,37	0,34	7,3	-
2. Husqvarna 266 XP	66	0,50	0,336	48,8	-
3. Jonsered 670	66,8	0,45	0,328	37,1	-
4. Stihl o38 AVESQ	67	0,26	0,288	-	9,1
5. Shindaiwa 695	67,9	0,33	0,316	6,5	-
6. Homelite 410	68	0,36	0,32	12,5	-
7. Sachs Dolmar 120 S	68	0,34	0,40	-	15
8. Solo 667	69	0,39	0,37	4,9	-
9. Poulan 6900	69	0,38	0,49	-	24
10. Solo 670	70	0,45	0,39	15,4	-
11. Stihl o38 AVMEQ	72	0,26	0,286	-	9,1

A lökettérfogat és a beszerzési ár összefüggése

5. táblázat

A motorfűrész típusa	Lökettérfo- gat, ccm	Beszerzési ár, USA dollár		Eltérés, %	
		tényle- ges	a trend szerint	+	-
1. Pioneer P 42 CB	65	510	499	2,2	-
2. Husqvarna 266 XP	68	nincs adat	506	-	-
3. Jonsered 670	66,8	555	512	8,3	-
4. Stihl o38 AVESQ	67	nincs adat	514	-	-
5. Shindaiwa 695	67,9	nincs adat	521	-	-
6. Homelite 410	68	510	522	-	2,3
7. Sachs Dolmar 120 S	68	558	522	6,8	-
8. Solo 667	69	565	529	6,8	-
9. Poulan 6900	69	nincs adat	529	-	-
10. Solo 670	70	565	537	5,2	-
11. Alpina Pro 70	70	529	537	-	1,5
12. Stihl o38 AVMEQ	72	nincs adat	551	-	-

Az utóbbi időszakban vizsgált motorfűrészek zaj- és

rezgésmutatói

6. táblázat

A motorfűrész típusa	Zajszint, dB/A		Rezgés (max), m/sec ²			
			alapjárat		munka	
	alap- járat	mun- ka	első fo	hátsó q	első a	hátsó n
Solo 667	78	90	9,42	19,92	20,86	21,85
Solo 670	80	88	7,66	11,33	13,94	11,73
Solo 680	75	90	5,18	7,23	11,87	14,10
Stihl o28 AVESQ	77	98	-	-	17,00	20,00
Stihl o38 S	84	104	-	-	43,00	25,00
Stihl o34	82	88	14,94	25,09	22,61	26,27
Stihl o64	89	97	5,88	7,23	19,03	24,23
Stihl o84	92	101	14,43	10,70	25,08	31,95
Husqvarna 40	73	97	4,89	8,59	17,15	15,11
Husqvarna 154 SE	79	92	3,54	5,49	10,70	14,94
Husqvarna 254 SE	89	101	12,28	14,60	17,98	22,61
Husqvarna 281 XP	-	85	4,56	5,55	11,60	12,86
Jonsered 630	67	86	2,51	7,49	5,30	13,63
Jonsered 820	71	91	2,45	7,32	11,74	9,98
Sachs Dolmar 116	85	102	5,48	8,40	21,60	24,51

EGYESÜLETI KÖZLEMÉNYEK

Rovatvezető: Gáspár-Hantos Géza

Rendezvénynaptár

1989. IV. NEGYED

OKTÓBER:

- | | | |
|--------|--|--------------------------------|
| 4. | Oktatási és közművelődési bizottság
Üzemek szerepe a szakmunkásképzésben | Miskolc
Technika Háza |
| 4— 5. | Erdőfeltárási szakosztály
Kucsera István: A Börzsöny-hegység erdőfeltárási helyzetének, annak fejlesztési elképzelései és lehetőségei | Balassagyarmat
IEFAG |
| 12. | Vértesi csoport
Csicsai Sándor: Magtermelő állományok védelme vadvédelmi kerítésekkel | Tatabánya |
| 12—13. | „Erdők a közjóért” szakosztály
Szerencs, Tokaj, Regéc közjóléti fejlesztésének tapasztalatai | Szerencs
BEFAG |
| 18. | Erdőrendezési szakosztály
Az újraserkesztett grafikus faterméstáblák és az erdőművelési nomogramok alkalmazásának lehetőségei | Budapest, ERSZ |
| 19. | Nógrád megyei csoport
Dr. Kőhalmi Tamás: Az erdő- és vadgazdálkodás kapcsolatának időszerű kérdései | Balassagyarmat
IEFAG |
| 20. | Erdőhasználati szakosztály
Gólya János—Mihály Sándor: Hazai és külföldi új fahasználati technológia és technikai eredmények bemutatása | Sopron, EFE |
| 20. | Erdőművelési szakosztály
Boda Katalin: Erdészeti szaporítóanyag-termesztés és -forgalmazás | Budapest, OEE |
| 26. | Soproni csoport
Haller János: Vadászterdők helyzete | Iván, erdészet |
| — | Elektronikai koordinációs bizottság
Szoftverbörze | Budapest, OEE |
| — | Mátrafüredi csoport
Dr. Király László: Számítástechnika az erdőgazdálkodásban. | Mátrafüred,
szakközépiskola |
| — | Mátrafüredi csoport
III. mátrafüredi erdésznap | Mátrafüred,
szakközépiskola |
| — | Nyíregyházi csoport
Dr. Solymos Rezső: Az erdészeti termelésfejlesztés feladatai és lehetőségei | Nyíregyháza
FEFAG |
| — | Budapesti tsz-csoport
Termelőségvetkezeti erdészeti szakemberek feladata az erdőgazdálkodási társulásban | Budapest |

- **Csongrád megyei csoport**
Dr. Solymos Rezső: Az erdészeti termelésfejlesztés feladatai és lehetőségei

Szeged, DEFAG

NOVEMBER:

- 11. **Vadgazdálkodási szakosztály**
Erdészettörténeti szakosztály
Mátyás király és korának vadászatai — A nagymarosi vízlépcső erdészeti hatása Visegrád, PÁEG
- 15. **Debreceni csoport** Debrecen
Dr. Bán István: A számítógépes adatfeldolgozás, erdőtervek aktualizálása gépi úton FEFAG
- 24. **Erdőművelési szakosztály** Budapest, OEE
Varga Béla: Aktuális erdőművelési problémák
- 28. **Országos Erdészeti Egyesület** Budapest, OEE
A fagazdaság vertikális integrációjának jelene és jövője
- **Rendszerszervezési szakosztály** Budapest, OEE
Erdőállomány-adattár kialakítása és aktualizálása
- **Budakeszi csoport** Budakeszi,
Szabó Zoltán: Etiópiai élménybeszámoló erdészet
- **Egri csoport** Eger, MEFAG
Aktuális közgazdasági problémák
- **Tamási csoport** Tamási
Fahasználati tapasztalatcsere GyEVG
- **Veszprémi MEM-csoport** Veszprém, EF
Az erdő- és vadgazdálkodás aktuális kérdései
- **Csongrád megyei csoport** Szeged, DEFAG
Dr. Polner Antal: Csongrád megye erdészeti története

DECEMBER:

- 12. **Nemzetközi kapcsolatok bizottsága** Budapest, OEE
A nemzetközi kapcsolatok értékelése (1985—89)
- **Tamási csoport** Tamási, GyEVG
A vállalatvezetés elképzelései a követendő stratégiáról
- **Budapesti MN-csoport** Uzsa, erdészet
Tapasztalatcsere

A rendezvényekkel kapcsolatos további felvilágosítást (dátum, hely, időpont stb.) a szakbizottság-, szakosztályvezetők, illetve a helyi csoportok titkárai adnak.

*

Az elnökség 1989. június 19-én, Budapesten, *dr. Herpay Imre* elnök vezetésével ülést tartott. Az első napirendi pontként meghallgatta *Szanati László* igazgató tájékoztatóját a szombathelyi Vas megyei fagazdasági napok és az OEE közgyűlése előkészítő munkájáról, ezt megköszönve tudomásul vette. A második napirendi pont az egyesületi kintúntetések díjbizottsága értékelését vitatta meg *dr. Bondor Antal* előterjesztésében. Az elnökség mélyreható vita után, titkos szavazással döntött az 1989. évi „Bedő Albert”-, „Kaán Károly”- és a „Carolus Clusius”-emlékermek odaítélésében. A harmadik napirendi pont szerint *dr. Balázs Istvánnak*, a termelőszövetkezeti szakosztály titkárának írásos, majd szóbeli kiegészítő előterjesztése alapján „Egyesületi munka a termelőszövetkezetekben” témaköri összeállítását vitatta meg. A gondos előkészítéssel, az észrevételekkel és javaslatokkal kiegészített tájékoztató mély benyomást keltett az elnökségben, és lényegében kijelölte azt az utat, amelyet megújulásként a termelőszövetkezeti egyesületi munkában, az ott dolgozó szakembereink, tagtársaink szorosabb bevonásával követnünk kell. Az elnökség a tájékoztatóért őszinte elismerését és köszönetét fejezte ki. A vitában részt vettek: *dr. Váradi Géza, Schmotzer András, dr. Andor József, dr. Csötönyi József, dr. Király Pál, dr. Anda István.*

A gazdaságtani szakosztály vállalatok gazdasági vezetői bevonásával ülést tartott. Bevezetőül *Gémesi József* és *Illyés Benjamin* tájékoztatást adott az OEE vezetőségi ülésein elhangzottakról. Fő napirendként az erdőfenntartási járulék elvonásának és az erdőfelújítás finanszírozásának fejlesztésére irányuló vitaanyag szerepelt. Gémesi és Illyés rövid összefoglalója után a résztvevők között aktív véleménycsere alakult ki. A vitában részt vettek: *Ott János, Kerékyártó Béla, Tácsik Mihály, Vezse Andrásné, Antal Ernő, Tóth Imre, Nagy Béla, Lett Béla és Zelnik István.*

Teljes egyetértés volt a következő kérdésekben:

- A központosított erdőfenntartási alapra a tulajdonviszonyoktól függetlenül, az erdők újratermelése érdekében, továbbra is szükség van.
- A jelenleginél differenciáltabb, normatív jellegű felvonást kell bevezetni. Átmenetileg a jelenlegi rendszer minél kevesebb munkával járó pontosabbá tételét kell elvégezni.
- Az erdőtelepítési egységárok rendezése elkerülhetetlen.

A legfontosabb vitatott kérdések:

- Az erdő köztulajdon jellege. Ezen belül egyetértés volt abban, hogy az állami erdőket a jelenlegi kezelési viszonyokban kell tartani. A tulajdonformától függetlenül, a központosított Erdőfenntartási Alapot fenn kell tartani. Felmerült a vagyon- és hozamkezelés elválasztásának szükségessége.
- Vitatott a saját alapanyag és az analitikus nyilvántartás egységesítésének lehetősége. A többség az ERTI-t bírta meg az alapanyag reális árának egységes meghatározásával.
- Néhány hozzászóló az erdőrésztlenkénti tőár kivetését megoldhatatlannak tartotta.
- Egyesek az erdőművelési egységárok további differenciálását javasolták. A termesztési periódus gazdasági eredményét az egységárakba beépíteni nem mindenki tartotta célszerűnek. A minőségi munka felárral történő jutalmazása is felmerült a javaslatok között.
- A szektorsemlegesség értelmezésében is eltérő vélemények fogalmazódtak meg. Az elvonás és a teljesítmény elismerésének módszere elvileg egységes kell, legyen, a konkrét, számszerű értékek a felső szintű döntéstől függhetnek. A tulajdonviszonyok kieleződése a számszerű értékek különbözőségét indokolják.

A szakosztály következő ülését egy vállalat közgazdasági munkájának tanulmányozására, az eredmények és problémák megbeszélésére kívánja megszervezni.

*

Az erdőfeltárási szakosztály ülését Nyíregyházán, a Felsőtisza EFAG-nál tartotta. Az erdőgazdaság részéről *Frankó János* műszaki igazgató, a helyi csoport titkára köszöntötte a résztvevőket, rövid átfogó tájékoztatást adva az erdőgazdaság gazdálkodási feladatairól és célkitűzéseiről. *Németh Gábor* fahasználati osztályvezető-helyettes az erdőgazdaságnál megtalálható fahasználati és anyagmozgatási viszonyokról és alkalmazott hosszúfás technológiáról tartott ismertetést. Az első nap bemutatásra került a nyíregyházi erdészeti gépjavitó állomás, a KÉV orosi aszfaltkeverő telepe és a baktalórántházi erdő. Másnap a résztvevőknek bemutatták a guthi erdészetről az erdészeti bekötőutat, a sikvidéki nyárfakitermelés és faanyagmozgatás technológiáját, majd Erdőpusztán a „feltáró” panorámautat, az üdülőgazdálkodást és annak berendezéseit.

A szakosztály 75. születésnapjáról megemlékezve, köszöntötte volt szakosztályvezetőjét, *dr. Pankotai Gábort*. Az ülésen részt vett *dr. Herpay Imre*, az OEE elnöke, és az erdőfeltárást végző hegyközi, pálházi, mikóházi és fűzérkomlósi mezőgazdasági termelőszövetkezetek képviselői is. Az ülést és annak programját *Frankó János* nagy gondalal és szakértelemmel készítette elő és szervezte meg *Szabó József, Kozma Károly, Bartucz Péter* és *Pataki Károly* erdészeti igazgatók hatékony közreműködésével.

*

A Magyar Biológiai Társaság, egyesületünkkel közösen, nagyszabású nemzetközi tanácskozást rendezett az erdőpusztulás biológiája tárgyában. Felvonult ezen előadóként a biológusok részéről 15 fő, részünkről összesen 13. Utóbbiakból 9 az ERTI és 1—1 az ERSZ, illetve az FKI színeiben. A nemzetközi jelleget Jugoszláviából hat, Ausztriából és Romániából egy-egy személy adta.

A kétnapos tárgyalás során az előadásokban és a számos hozzászólásban rengeteg kérdés merült fel, ismeretek és vélemények mozaikkockáinak egész tömegét kaphattuk, de ezeknek hasznos összeállítása még várat magára. Megkísérelt összegezések merőben eltérőek, mindegyik védhető és ugyanúgy támadható. Mindezek alapján az, ami bennünket legjobban érdekelne — a védekezés lehetősége — még teljesen ismeretlen. Áll ez elsősorban a kocsánytalan tölgyre, még megbetegedésének nevezéktana (hervadás, ágelhalás, pusztulás stb.) is tisztázatlan.

Mindezek ellenére rendkívül hasznos volt a tanácskozás megrendezése. Felhívta a figyelmet a megoldás multidiszciplináris és multifaktoriális közelítésének feltétlen szükségességére. Erdészek, biológusok szorosabb együttműködésének elkerülhetetlenségére. Ez csendült ki *dr. Pagony Hubert* zárószavaiból is. A tanácskozás résztvevői a harmadik napon *Varga Béla* erdőművelési osztályvezető kalauzolásával a Mátrában tettek tanulmányutat, ezen remélhetőleg sikerült a biológusokat közelebb hozni az erdei ökoszisztémához. A rendezés súlyos munkáját egyesületünk részéről *dr. Marjai Zoltánné*, ügyvezető titkár látta el.

*

Erdészársadalmunk nagy megnyugvással vette tudomásul, hogy az erdőkről és vadgazdálkodásról szóló, 1961. évi VII. törvény módosítására vonatkozó MÉM-előterjesztést az Országos Erdészeti Egyesület javaslatára, az Országgyűlés levette az 1989. május 30-i ülése napirendjéről. Ezúton is őszinte köszönetünket fejezzük ki megértő támogatásáért a T. Háznak, az országgyűlési képviselőknek és közülük is különösen *Weibl Elemér* erdőmérnök, erdészetvezető és *dr. Tóth János* MTESZ-főtitkár országgyűlési képviselőknek, akik felszólalásukkal határozottan mellénk álltak, védve az erdőgazdálkodás nemzeti érdekeket garantáló tervszerűségét.

*

A HELYI CSOPORTOK ÉLETÉBŐL

A Győr-sopron megyei tsz-csoport gazdag szakmai programmal, helyszíni bemutatókkal, előadásokkal rendezte meg az 1989. évi szakmai továbbképző tanfolyamát június 14—16-án. A rendezvényt színesítette többek között egy „kerekasztal-beszélgetés”, amelyen néhány megyei országgyűlési képviselővel beszélgettek az mgtsz-erőgazdálkodás érdekérvényesítési lehetőségeiről a megújítás előtt álló erdészeti, ill. vadgazdálkodási jogszabályok kapcsán. A klubfoglalkozásra tervezett „Micsoda az ember?” szakmai-etikai sorozat elé néhány gondolatot *Bolla Sándor* erdészeti felügyelő, a helyi csoport titkára fűzött. A rendezvény keretében *Németh Ferenc*, a helyi csoport alelnöke és *dr. Madas András* ny. miniszterhelyettes, erdész-pályájuk erkölcsi vezéreivel, értékrendjét ismertették és válaszoltak a feltett kérdésekre. *Bolla Sándor* megemlékezett az országos gyászünnepe kapcsán az elmúlt 40 év áldozatairól. *Stádel Károly*, az OEE alelnöke az OEE elmúlt fél évi tevékenységének, szakmai-érdekvédelmi harcainak főbb eseményeit és sikereit ismertette.

A csoport hatfős delegációja Nagymartonban felvette a kapcsolatot mind a burgenlandi egyesülettel, mind a nagymartoni erdőbirtokossági társulással. A program szervezője és levezetője *Fr. Prandl* volt, a nagymartoni erdőbirtok-

osokat nyolcan képviselték, köztük a társulás főnöke is, továbbá jelen volt a körzeti erdőfelügyelő és látogatásával megtisztelte a csoportot *Otto Herditsch*, a Landesregierungtól. Az egész napos szakmai programot 2—3 órás beszélgetés követte a társulás szervezetéről stb. A vizontprogram tervezett időpontja augusztus 24.

*

A nagykanizsai csoport a Balatonfelvidéki EFAG területére tanulmányutat szervezett. A tanulmányút első állomása a zalahalápi panelparkettagyár volt. A résztvevők megtekintették a jelenleg üzemelő gépsort, majd előadást hallgattak meg a rekonstrukcióról. A helybéli kollégák számításokkal bizonyították a továbbfeldolgozás és késztermékgyártás eredménynövelő hatását olyan helyzetben, amikor a fakitermelés már nem növelhető. A látogatás következő állomása a franciavágási fűrészüzem volt, ahol megnézték az elkészült lemezüzemet, dobkeréget, marófejes rönkkérgezőt és a hőközpontot. Ezen berendezések mindegyike olyan, amit a ZEFAG nem használ jelenleg. A tanulmányút további részében az erdészeti feltáróúton haladva, természetes felújításokat és fiatal állományokat tekintettek meg. A Kőrishegyen a csodálatos bükkállományban gyönyörködtek. E területen az elmúlt három évben elvégezték az egészségügyi terme-

léseket, a látott összkép nagyon jó benyomást keltezt. A program utolsó állomásán, Fenyőfőn, a külszíni bauxitbányászat is újdonság volt, mivel ilyenkor általában nem lehet találkozni. Megnyugtató volt látni, hogy a természetben végrehajtott, erős beavatkozást jelentős mértékben helyre lehet hozni. A résztvevők köszönetüket fejezték ki a BEFAG-nál dolgozó kollégáknak a tartalmas szakmai programért és a szíves vendéglátásért.

*

A pilisi csoport (Visegrád) május 20-án, egész napos rendezvényt tartott, „Erdészek-vadászok-művezetők napja” jelleggel. Céljuk volt a parkerdőgazdaság derékhada részére — rövid szakmai bemutatókkal színesített baráti találkozón — lehetőséget adni a kerületvezető erdészek-vadászok-művezetők kollegiális kapcsolatainak elmélyítésére. A visegrádi erdészet vállalta a házigazda szerepét. A program keretében:

- A királykunyhói, diósi erdészkerületek fiatal gazdája, *Pohl Imre* és *Vízkegy András* ismertették fokozatos erdőfelújítási, erdőnevelési, vadgazdálkodási elképzeléseiket, ill. beszámoltak a parkerdőgazdaságnál elsőként itt telepített villanypásztor működési tapasztalatairól.
- A készülő kilátó teraszáról bemutatták a vízlépcsőépítés nagymarosi szakaszát.
- Megtekintették a fő-építésvezetőség által 1988-ban felújított felsődiósi feltáróutat.
- Visegrádon az apátkúti kerület vezetője, *Koncz Anál* bemutatta a fűvészkeretet, területének legérdekesebb erdőrészletét.
- Az apátkúti vadászház működéséről *Dobri Imre* kerületvezető erdész adott tájékoztatót.
- A visegrádi kirándulóközpontban *Ferbert Mihály* kerületvezető erdész ismertette a parkmunkák helyzetét és a 200 ha-os vadaskert szerepét.
- A továbbiakban *Bergmann Pál* bemutatta az erdei művelődés házát, ismertette annak tevékenységét. Itt került sor a szabadban elkészített és elfogyasztott ebédre, majd ebéd után összefoglalták és értékelték a tapasztalatokat. A rendezvény baráti beszélgetéssel ért véget.

A megjelentek igen jól érezték magukat. A visegrádi erdészet kitűnő szervező és rendező házigazdának bizonyult, amelyért köszönet illeti az erdészet ve-

zetőjét, *Rencz Jánost* és az erdészet dolgozóit. A rendezvényre meghívták az OEE gödöllői és budakeszi csoportját is.

*

Az MTE SZ Esztergom Városi Szervezete végrehajtó bizottsága a Pilisi Parkerdőgazdaságnál tartotta kihelyezett ülését. A résztvevőket *dr. Szikra Dezső* műszaki főigazgató-helyettes köszöntötte a visegrádi kirándulóközpont művelődés házában, és rövid ismertetést tartott a parkerdőgazdaságról. Ezután *Dobó István*, a közjóléti csoport vezetője, részletesebb előadást tartott a vállalat közjóléti tevékenységéről. *Bánó László*, a helyi csoport titkára ismertette a csoport négyéves munkáját, *dr. Madas András*: „Rablógazdálkodás folyik-e a magyar erdőkben” c. tanulmányát, valamint az erdőtvény módosítástervezetének esetleges kihatásait. Az ülés után a résztvevők megtekintették a fűvészkeretet. Az ülés *Bádi Béla* vezérigazgató, a szervezet elnökének értékelő és záró szavaival ért véget.

A csoport fogadta a bydgoszezi parkerdőgazdaság és a MOT (a lengyel MTE SZ) háromfős csoportját. A vendégeknek bemutatták a pilisi parkerdőt.

*

A tamási csoport a tamási parkerdő és intenzív vadgazdálkodási területén mintegy 600 fő tanuló és tanár részvételével madarak és fák napját rendezett az ifjúság természetszeretetre és környezetvédelemre való nevelése céljából. A program szerint a tornapályán sportvetélkedő volt az ügyesebbeknek, majd a csapatok növény-, állat-, térkép-, helytörténeti ismeretekből vetélkedtek a parkerdőben. A gyerekek a szabadban saját főztjüket fogyaszthatták és kínálták a vendégeket. Ebéd után autóbusszal az intenzív vadgazdálkodási területre szállították az érdeklődőket, ahol megfigyelhették a vadon élő állatokat és a világhírű dámvadot, majd egy fakitermelést. (*Pétevári Gáborné*)

*

A vértesi csoport (Tatabánya) összejövetele a csákvári faipari üzem fejlődésének bemutatása, ismertetése volt. 1984—1988. közötti időszakban az üzem hagyományos fagyártmányüzem szintjéről fejlődött kiskapacitású faipari üzemmé. A PRIMULTINI gyártmányú rönkhasító szalagfűrész, mint alapgép dolgozik. Jelentős az üzem fejlődése szerszámmű- és lépcsőgyártásban. A

munkakörülmények is jelentősen javultak. Ezt követően a fogatüzem és csikónevelés körülményeivel ismerkedtek meg, majd végül a faszén csomagolás-technológiájával — csákvári módszer szerint. A jól sikerült program Vértesszékben baráti beszélgetéssel zárult. Az előadásokat, bemutatókat *Lázár István, Lustyik János, Právetz Antal* és *Németh János* tartották, vezették. (*Lustyik János*)

*

A zalegerszegi csoport rendezvényén *Takács István*, a FALCO szakfelügyelője tartott előadást „Vegyszerezés a mezőgazdaságban” címmel. Az előadó két téma köré csoportosította mondanivalóját. Egy részről a csemetekertek, más részről a folyamatban levő erdősítések vegyszerezéséről beszélt. Mindkét témában az egyes fajoknál alkalmazható vegyszereket tárgyalta, azok felhasználási technológiáit ismertette. Az elhangzottak felett értékes vita alakult ki. (*Molnár József*)

*

A szakmai továbbképzés keretében, Balassagyarmaton, *Beró Csaba* „Az erdőpusztulás helyzete Magyarországon, erdővédelmi szolgálat” címmel tartott előadást.

*

Kitüntetés

A Termelőszövetkezetek Országos Tanácsa Elnöksége, a termelőszövetkezetekben folyó erdőgazdálkodás megalapozása fejlesztése érdekében kifejtett kimagasló elméleti, gyakorlati és szakmai irányítómunkája elismeréseként *Fekete Gyula* Bedő- és MTESZ-díjas erdőmérnök, ny. főosztályvezető-helyettesnek, az OEE volt főtítkárának, ill. főtítkárhelyettesének, a „KIVÁLÓ TERMELŐSZÖVETKEZETI MUNKÁÉRT” kitüntetéssel adományozta.

*

Halálozás

Kiss Frigyes, született 1927 májusában, Kiskőrösön. Iskoláit, Kalocsán végezte. Érettségi után Sopronba kerül, a főiskolára. Egyetemi tanulmányai befejezése után nem válik meg az egyetemről, ott marad tanársegédként. 1951-ben

megnősül és Budapestre költözik családjával. Ekkor az UVATERV-nél dolgozott, tervezőként. 1954-ben a telki erdészethez kerül, ahol 1956-ban megválasztják erdészvezetőnek, 1958-ban lesz a budapesti erdészet vezetője.

Ettől az időtől kezdve fáradhatatlanul dolgozik a fővárosi erdők megőrzéséért és azok gyarapításáért. A növekvő fővárosi kirándulóforgalom kikényszeríti az erdők fokozott feltárását. Itt is csatasorba áll. Tudja, hogy Budapest környékén az erdő nem pénzzé váltható faanyag, sokkal több annál. Megindul a sétautak kiépítése, a régiék feltárása, sípálya épül, kilátó, erdei játszótér, tornapálya és sportpálya. Az utak elvezetnek csöndes erdei tisztásokra, vagy a legszebb kilátású magaslatokra. Teljes szívvel támogat minden olyan együttműködést, amivel a közjót és az erdőt szolgálja. Megragadja az alkalmat erdőterületeink növelésére — *Martinovics-hegy, Dobogódomb* stb. Hosszú távon gondolkodik, s nem csak a mának learaható gyümölcsét tartja fontosnak. Súlyozott — a közönségnek és a jövőnek dolgozott.

Tizenkét évet dolgoztam vele, tudom, hogy az alkotómunka örömét és szabadságát nyújtotta annak, aki élni akart vele. S ez a legtöbb, amit egy ember a vezetőjétől kaphat. Tanultam tőle — a mai világban különösnek számító tudást — az egymás iránti megbecsülést, hitet az emberben és türelmet a felnövekvő erdővel szemben. A sok közös munkát nehéz felsorolni, hogy teljes legyen, s csak száraz tények lennének, s vajon látszana-e mögötte az ember?!

Fontosnak tartotta az erdészszakma megismertetését a nagyközönséggel. Egyik kedvenc munkája volt az „erdei bemutató” a Görgényi út végén. Itt mindaz bemutatásra kerül, amit a laikusoknak, kívülállóknak tudni kell az erdőről, vadról, madarokról. Ma már olyan nagy e terület látogatottsága, hogy szinte alig van a napnak olyan időszaka, amikor nincs kiránduló. A fenyők, melyeket alig több mint tíz éve telepített, gyantás illatot árasztanak. Jelképpé vált, ahogy együtt a régészekkel, műemlékekkel, diákokkal, megindította és támogatta az egyetlen, magyar alapítású rend, a pálos rend főkolostorának feltárását. Híd a két part, kapcsolat a múlt, jelen és jövőnd között.

Az első nekifutásnál, 1974-ben általános régészeti feltárás történt és az egyik őrtorony rekonstrukciója. Tíz év múlva újra megindult a feltárás, és a feltárt részek állagmegóvása. A sok aprólékos kézi munka elvégzésére nyári építőtábor szerveztünk. Így juthattunk

el oda, hogy ma a gótikus nagytemplom alapfalai kirajzolják az egykori, monumentális épületet. A fiatalságot nemcsak munkára, de a történelmi múltunk megbecsülésére, a természet szeretetére igyekeztünk nevelni a néhány hét alatt. Az utódok befejezik, amit elkezdett, s az erdei romkert öreg fái emlékeznek...

„...utaimon erdők kísértek,
bükkök, gyertyánok, égerék.
tölgyek. Fenyők is. Égig értek.”

(Baranyi Katalin)

*

Bogyay László erdőmérnök, az Erdőgazdasági Fűz- és Kosáripári Vállalat nyugdíjas dolgozója. 71. évében sok szenvedés után meghalt. 1918. augusztus 22-én született Kiskomáromban. A műegyetem erdőmérnöki karát 1942-ben végezte el. Dolgozott a Lomási Erdőipari Rt-nél, a Magyar Fakitermelők Egyesületének titkáráként. Szári erdőgondnok, majd a budapesti erdészet üzemegység-vezetőjeként. Volt a Budapesti Állami Erdőgazdaság erdőgondnoka, főmérnöke. A Hegyvidéki Erdőgazdasági Nemzeti Vállalat üzemegység-vezetője. Gödöllőn szakfelügyelő, a Magyar Néphadsereg Eg. főmérnöke. Erdőrendezősnél önálló mérnök. 1967-től

haláláig a „SALIX” Erdőgazdasági Fűz- és Kosáripári Vállalatnál osztályvezető, műszaki-gazdasági tanácsadó. Többször kapott „Vállalat Kiváló Dolgozója” kitüntetést, és 1960-ban miniszteri kitüntetést is. Az Országos Erdészeti Egyesületnek haláláig tagja volt.

Ezek a száraz tények voltak életének főbb állomásai. Ő volt a SALIX „Laci bácsija”. Nyugdíjasként, utolsó erejével is bejárat dolgozni, segíteni. Emlékét kegyelettel és nagy szeretettel megőrizzük.

(Jablonkay Zoltánné)

Kedves Tagtársak! A II. félévi tagdíjakat — mivel a tagdíj mértéke nem változott, az I. félévvel azonos összegben — kérjük befizetni.

AZ ERDŐ SZERKESZTŐBIZOTTSÁGA. Elnök: *dr. Solymos Rezső*, a mezőgazdasági tudomány (erdészet) doktora, Budapest; főmunkatárs: *Jérôme René*, Budapest. — Tagok: *dr. Balázs István*, Budapest; *Barátossy Gábor*, Budapest; *dr. Berdár Béla*, Visegrád; *dr. Bondor Antal*, a mezőgazdasági tudomány (erdészet) kandidátusa, Budapest; *Bus Mária*, Veszprém; *Cebe Zoltán*, Szombathely; *dr. Csötönyi József*, Budapest; *Deák István*, Tamási; *dr. Firtás Oszkár*, Sopron; *Gáspár-Hantos Géza*, Budapest; *dr. Göbölös Antal*, Kecskemét; *dr. Herpay Imre*, a mezőgazdasági tudomány (erdészet) kandidátusa, Sopron; *Kadlicsek János*, Miskolc; *Keszthelyi István*, Budapest; *Király Pál*, Budapest; *dr. Királyi Ernő*, a közgazdasági tudomány kandidátusa, Budapest; *Korbonszky Kazimírné*, Vác; *Krämer Antal*, Pécs; *Löcsey Iván*, Budapest; *Mészáros Béla*, Szombathely; *dr. Rácz Antal*, a mezőgazdasági tudomány (erdészet) kandidátusa, Budapest; *Solymosi József*, Budapest; *Stádel Károly*, Győr; *dr. Szepest László*, a mezőgazdasági tudomány (erdészet) doktora, Budapest; *dr. Szodfridt István*, a mezőgazdasági tudomány (erdészet) kandidátusa, Sopron; *dr. Szikra Dezső*, Visegrád; *Tóth László*, Szolnok; *Varga Béla*, Eger.

Ára: 20,—Ft

CSEMETEKERTEK ERDŐSÍTŐK FÁSÍTÓK

új tevékenységével segíti az erdősítésekhez, fásításokhoz szükséges csemete-beszerzést, a saját felhasználáson felüli készletek értékesítését.

- Őszi erdősítésekhez lehetőség van a leszállított csemeték árának fizetését tavaszra átütemezni;
- szerződéses termeltetéshez értékesítési lehetőség;
- biztosítjuk az importból beszerezhető fenyő és egyéb magvak behozatalát;
- export;
- szaktanácsadás;
- rendszeres vevőinknek ingyenes belföldi tapasztalatcseréket szervezünk.

Erdősítési, fásítási szaporítóanyagot, gyümölcsfát, szőlőoltványt, dízfát egy megrendelővel — egy helyen!

Cím: 1141 Budapest XIV., Komócsy u. 39—41. Telefon: 832-709.
Telex: 226928. Ügyintéző: Pápai Gábor