
a z O T P k ö z b e n j ö t t é v e i l a k á s é p í t é s i h i t e l e k e t j u t t a t h a s s o n d o l g o z ó i n a k . A z 
e r d ő g a z d a s á g r é s z é r ő l a d h a t ó s z o l g á l t a t á s o k r é v é n í g y m e g f e l e l ő t e l e p h e l y e n , 
o l c s ó n és g y o r s a n l e h e t n e l a k á s h o z j u t t a t n i a f i z i k a i d o l g o z ó k a t is. 

V é g ü l m e g k e l l e m l í t e n i , h o g y a t e r m e l é s s z e r v e z e t i f e j l e sz té se , a z ú j t e r m e ­
lés i t e c h n o l ó g i á k m á s m ű s z a k i n o r m á k a t is k í v á n n a k . H a e z e k n e m á l l a n a k 
k é s z e n r e n d e l k e z é s r e a f e j l e s z t ő e l g o n d o l á s o k i d e j é n , a k k o r e l ő k a l k u l á c i ó t v é ­
g e z n i n e m l e h e t é s a z ú j t ó l á l t a l á b a n i d e g e n k e d ő d o l g o z ó k v i s s z a h ú z ó m a g a ­
t a r t á s a kés le l t e t i , e se t l eg l e h e t e t l e n n é is tesz i a f e j l e t t e b b t e r m e l é s i m ó d s z e r e k 
a l k a l m a z á s á t . A z e r d ő g a z d a s á g s a j á t m u n k a ü g y i s z e r v e z e t e s e m l é t s z á m , s e m 
m ű s z a k i f e l k é s z ü l t s é g t e r é n n e m k é p e s ú j m ű s z a k i n o r m a r e n d s z e r e k k i a l a k í ­
t á s á r a . C é l s z e r ű v o l n a e z é r t o r s z á g o s s z e r v e z e t e t a l a k í t a n i e r r e a cé lra és k ö z ­
p o n t i l a g g o n d o s k o d n i e l ő r e a s z ü k s é g e s m ű s z a k i n o r m á k r ó l . 

M i n d e z e k e g y m a g u k b a n t a l á n m é g n e m s o k a t m o n d a n a k . H o z z á k e l l m é g 
t e g y e m : d o l g o z ó i n k a z 1 9 5 8 / 5 9 . é v e l e j é n cé lu l t ű z t é k k i , h o g y a k o r á b b i é v e k 
á t l a g á b a n ö t m i l l i ó f o r i n t o s v e s z t e s é g e t m e g s z ü n t e t i k . A z e r e d m é n y a z ó t a e g y e n ­
l e t e s e n j a v u l és a z 1 9 6 0 / 6 1 . é v b e n m á r n é g y m i l l i ó s n y e r e s é g g e l z á r t u k az é v e t . 
T ö b b e k k ö z ö t t e h h e z s e g í t e t t e k b e n n ü n k e t a z e l m o n d o t t a k . . . 

A z Erdészeti Tudományos Intézet 
1962. évi munkájáról 

D r . K E R E S Z T E S I B É L A 

Az Erdészeti Tudományos Intézet munkájáról „Az erdő" 1961. évi 7. számában 
megjelent beszámoló élénk érdeklődést váltott ki a gyakorlati szakemberek körében. 
A lap szerkesztőbizottságát többen megkeresték hasonló beszámolók közreadása ér­
dekében. E kívánalmaknak eleget téve, intézetünk 1962. évi munkáját tudományos 
osztályonként és témacsoportonként tagolva a következőkben ismertetem. 

I. Az Erdőművelés i és faterméstani osztály két témacsoport kutatásával fog­
lalkozik. 

1. Faterméstani vizsgálatok 
E témacsoporton belül elkészült a bükk és a vörösfenyő fatömegtábla. Befejez­

tük az erdeifenyő fatömegtáblák készítéséhez szükséges külső adatfelvételeket. 
A faterméstani kutatások során foglalkoztunk a gépi adatfeldolgozásnak kuta­

tási területünkön való alkalmazásával. 

2. Erdőnevelési kutatások 
A korszerű erdőnevelési eljárások kidolgozása érdekében az év folyamán a Du­

nántúlon, az Alföldön és az Északi-Középhegységben tölgyesekben 24, bükkösökben 
12, erdeifenyvesekben 19, összesen 55 állandó jellegű kísérleti területet létesítettünk. 
Az első felvételek értékelése szerint általános jelenség a meglevő állományok, fő­
leg a rudaserdők nagyon óvatos erélyű gyérítése. 

Legkiválóbb faállományainkban végzett állományszerkezeti vizsgálataink első 
eredményei szerint az azonos korú és termőhelyű állományok fatermése a hálózattól 
független, az értékkülönbség ellenben igen számottevő. 

Az egyes fákon végzett növekedési vizsgálatok szerint a differenciálódás, az 
erőteljes magassági és vastagsági növekedés időszakát az egyes fafajok életük folya­
mán általában korábban érik el, mint ahogy ezt a gyakorlatban tartják. Az erdei­
fenyő pl. 8—15 éves kora között éri el a maximális magassági növekedés szakaszát, 
míg legnagyobb vastagsági növekedése a 25—35 éves kor közé esik. Ez arra figyel­
mezteti az erdőművelőt, hogy az erdeifenyő állomány javafáinak koronáját legkésőbb 
30 éves korra a szükséges mértékben ki kell alakítani. 


II. A Termőhelykutatási és nyárfatermesztési osztály három témacsoport kutatá­
sát látja el. 

1. Termőhelykutatás 
A táji termőhelyfeltárások keretében a somogyi homokvidéken végzett idei fel­

tárás kimutatta, hogy az óriásnyár, amelynek termőhelyigénye a legszélesebb ská­
lájú a nemesnyárak között, 4,3—8,2 pH között bizonyul életképesnek. A somogyi 
homokon becslésünk szerint a termőhelyek 20%-ára terjeszthető ki a nyártelepítés. 
A Vas-Zalai hegyhát erdőgazdasági tájon az eddigi megállapítások szerint mindazok 
a folyami hordalékon képződött agyagbemosódásos barna erdőtalajok alkalmasak az 
óriásnyár telepítésére, amelyeken a termőréteg vastagsága eléri a 100 cm-t. A réti 
talajok akkor vehetők számításba, ha „A" szintjük legalább 50 cm vastag és állandó 
talajvízhatás alatt állanak. Az utóbbi esetben korainyár is ültethető. 

E témacsoport keretei között hegyvidéki (Bükkzsérc), dombvidéki (Karád), kö­
tött szikes talajú (Püspökladány) és homokos (Kunbaracs) termőhelyeken végeztük 
el a részletes feltárás munkáját és rajzoltuk meg az új üzemtervek alapjául szolgáló 
termőihely- és erdőtípustérképeket. Ezeket a Kerekegyházi Kísérleti Alloimáson hely­
színi bemutatóval egybekötött értekezleten vitára bocsátottuk. Az értekezlet az erdő­
típus térképezés helyett sík-, domb- és hegyvidéken egyaránt a termőhelytérképezés 
mellett foglalt állást. Az tűnt ki, hogy az erdőművelőnek az erdőtípus egymagában 
nem sokat mond, a fő dolog a geológiai, talaj, orografiai és éghajlati viszonyok sza­
batos feltárása alapján a termőhely megismerése. 1 200 000 ha erdőterület termőhely­
térképezésének az elvégzése az általunk javasolt módon előzetes számítások szerint 
mintegy 37 millió forintba kerülne. 

Napjainkban világviszonylatban is előtérbe került az erdők trágyázásának kér­
dése. A röjtökmuzsaji akácosok meszezése az átmérőnek megközelítőleg 10%-os nö­
velését eredményezte. A homoki fenyőültetések réteges alj trágyázása eredményeként 
könyvelhető el, hogy a szélsőségesen kedvezőtlen kísérleti területen korábban már 
háromszor sikertelenül megkísérelt ültetés eredményre vezetett. A felvétel időpont­
jában a trágyázott csemeték erőteljesebb vastagsági és magassági növekedését ta­
pasztaltuk. A csemetekerti trágyázási kísérletek eddigi eredményei szerint a nitro­
gén és a kálium ellátottság majdnem minden kertben kielégítő, hiány elsősorba\n 
foszforban jelentkezik. A foszfor túlzott adagolása azonban szintén növedékcsökke-
nést idézhet elő. A csemetekerti talajok humuszellátottsága, szerkezete általában 
mindenütt kifogásolható, s ez a talajok vízháztartásának zavaraiban is kifeje­
zésre jut. 

A fafajok termőhelyi igényének megállapítása során a bálványfával, a bükkel és a 
tölggyel foglalkoztunk. 

A bálványfa telepítése a Duna—Tisza közi homokon nem javasolható, mert igen 
fagyérzékeny, nagy a víz- és tápanyagigénye, túl erőteljesen sarjad, a gyökérzete 
egészen 20 m távolságig szétterjedő (gyökérkonkurrencia). 

A bükk eddigi vizsgálataink szerint elsősorban klímaigényes fafaj, az aránylag 
sekély termőrétegű váztalajokon, gyengén humuszos, csonka erdő talaj okon is megél, 
és olykor közepes fatömeget is biztosít. Optimális fatömeget mindig megfelelő helyi 
éghajlatú, agyagbemosódásos barna erdőtalajon ér el. 

A kocsánytalan tölgy növekedése az 5,5—6,2 pH közötti, löszszerű vályogon ki­
alakult, agyagbemosódásos barna erdőtalajokon a legerőteljesebb. A podzolos, erő­
sen savanyú barna erdőtalajokon is számíthatunk közepes növekedésére. Elterjedése 
itt a legszembeötlőbb, mert a konkurrens fafajok nem jelentenek veszélyt a szá­
mára. A Sátorhegységben megtaláltuk a kocsánytalan tölgy egyik szárazabb termő­
helyigényű változatát (Quercus sessiliflora ssp. Dalechampii). 

2. A nyarak és a füzek termesztése 
A nyarak termesztési módszereinek kutatása során öntözéses nyárkísérleteket 

Mártélyban és a fülöpszállási volt csemetekert területén létesítettünk. Hat erdőgaz­
dasági táj 12 termőhelyén talaj előkészítési (30—50—70 cm-es szántás), hálózati (2X2, 
2 X 4 , 4 X 4 m) és nyárfajta (koNy, kéNy, oNy, fNy, hNy, H-382 Ny, 1-214 Ny) növe­
kedését összehasonlító, üzemi méretű kísérleteket állítottunk be. Előbbre jutattunk 
a nyárállománynevelés kérdéseinek kutatásában is. A kapott eredmények Blzerint 
2 X 2 m-es hálózatban telepített ártéri nyárasok 10—12 éves vágáskor mellett 400 m 3 

körüli mennyiségű, farostnak és papírfának alkalmas anyagot is teremnek. 


3. Az akác termesztése 
A z akác fe lúj í tás i és telepítési kísérletek fo lytatása mel le t t ez é v b e n e lvégeztük 

a hazai á r b o c a k á c je l legű akác e lőfordulások vizsgálatát . Kiderül t , h o g y a zalai , a kis ­
kunsági és a nyírségi árboc je l legű akác e g y a r á n t a z a m e r i k a i árbocakácca l e g y e n ­
értékű gazdasági fajta . A z o n o s t ermőhe lyeke t fe l té te lezve m i n d a h á r o m faj ta egy 
termőhe ly i osztál lyal j o b b á l l o m á n y o k a t ad a közönséges akácnál . Elszaporí tásuk k e ­
z ü n k b e a d j a tehát akác termesz tésünk fej lesztésének egy ik n a g y lehetőségét, a m e l y e t 
eddig n e m mél ta t tunk kel lő f igye lemre . 

I I I . A z Erdőtelepítés i és erdészeti nemesí tés i osztály ezévi m u n k á j a és e r e d m é n y e i 
t émacsoportonként a következők: 
CL.- . 

1. A maggazdálkodás fejlesztése 
Folytat tuk a l e g k i v á l ó b b örökletességű anyagot t a r t a l m a z ó á l l o m á n y o k fe lvéte­

lét a m a g t e r m e l ő á l l o m á n y o k sorába. Nagyrész t b ü k k ö s ö k b ő l á l ló , összesen 37 ha-ny i 
á l l o m á n y fe lü lv izsgálata és kezelési utasítása készült él . A m a g t e r m e l ő á l l o m á n y o k 
fa termésének , m a g h o z a m á n a k m e g i s m e r é s e érdekében m e g k e z d t ü k a rendszeres fe l ­
vétel i m u n k á t , e l sősorban b ü k k ö s ö k b e n és sz iavon tö lgyesekben. 

A m a g t e r m é s fokozására v o n a t k o z ó kísérletek sorában S o p r o n b a n m ű t r á g y á z á s t 
végeztünk, a M á t r á b a n pedig árkos módszerre l igyekeztünk m e g j a v í t a n i a ta laj v í z ­
háztartását . A termés fokozás biológiai lehetőségeinek v izsgálatára t ö b b m i n t 300 
m a d á r o d u t r a k t u n k ki. 

M a g v i z s g á l a t a i n k a t a t ö l g y m a k k r a összpontosítottuk. A z 1961. év i aszá ly 4 m i l ­
l ió F t kárt okozott a t ö l g y m a k k termésben. Szükségesnek látsz ik ezért, h o g y g y a k o r ­
lati m ó d s z e r t do lgozzunk ki a természetesen túlsz ikkadt m a k k o k kezelésére. A n a g y ­
s z á m ú t ö l g y m a k k m i n t a fe ldo lgozása érdekében gyors csíráztatási módszer t veze t ­
t ü n k be . E n n e k segítségével a csíráztatási idő tar tam 42 napró l 10 napra csökkent . 
A z erdei fenyő p lantázs 1961. év i e r e d m é n y e i n e k fe ldolgozása során magkihozata l i 
gyors-becslés i graf ikus e l járást do lgoz tunk ki. 

2. A fontosabb fafajok nemesítése. 
Felve t tük a h a z á n k b a n ta lá lható o lasznyárak fatermés i adatait . E z e k szerint a 

6—10 éves állományok fatömege a korai nyarakénál 4-szérte, a késői nyarakénál 
5-szörte nagyobb. 

A fenyő plantázsokról 1961-ben 40 q tobozt szedtünk: V a n o lyan o l tvány, a m e l y 
több m i n t 1000 db (10 kg) tobozt termett . A magkihozata l i v izsgá latok szerint e z azt 
jelenti , h o g y egyetlen oltvány terméséből 1 ha terület erdősítéséhez elegendő cseme­
tét nevelhetünk. A S z o m b a t h e l y i Erdőgazdaság m á r c s a k n e m 1 mi l l ió csemetét n e ­
ve l t a plantázs m a g a n y a g á b ó l . A p lantázsokat e z év nyarán meg lá togat ta dr. H. 
Schönbach professzor, a z N D K M e z ő g a z d a s á g i T u d o m á n y o s A k a d é m i á j a graupai k u ­
tatóintézetének igazgatója . A t e r m é s e r e d m é n y e k a lapján javas latot tett árra, hogy 
németország i s zármazású o l tványokat M a g y a r o r s z á g o n telepítsenek p lantázsba és 
itt t e r m e l j é k m e g s z á m u k r a a v e t ő m a g o t . 

3. Az egyéb gyorsannövő fafajok (exóták) termesztése. 
A kül fö ld i f a f a j o k meghonos í tása terén m i n d fokozot tabb szerepet k a p n a k a f e ­

nyőfé lék. A dug lasz - és a s i m a f e n y ő hazai á l l o m á n y a i n a k fe lvétel i adatai igazol ják, 
h o g y a j ö v ő b e n szé lesebb köriben te lepí thet jük ezt a két, n a g y fa tömege t a d ó fafajt . 
A m u n k á t a duglasz fenyőre összpontosítottuk. Ez csoportosan elegyítve vagy kisebb 
elegyetlen állományokban megfelelő termőhelyeken hektáronként 12 m 3 évi növedé­
ket is adhat. 

4. A csemetetermelés fejlesztése. 
A zö ld dug lasz m a g j á n a k vetés előtt i keze lésére kidolgozott módszer t m á r á t ­

a d h a t j u k az ü z e m e k n e k . A z idei kísér letek is azt erősí tették meg , hogy a m a g n a k 
közvet l enül a vetés előtti , egy hónapon át történő rétegelése biztosítja a legnagyobb 
kelést százalékot. 

Á t a d h a t ó a z ü z e m e k n e k a n y á r s u h á n g o k met szésének m ó d s z e r e is. A z á l ta láno­
san szokásos csapra metszés felesleges, l egmegfe l e lőbb m á j u s - j ú n i u s b a n a haj tások 
te l jes e l távol í tása a törzs fe le magasságáig . T o v á b b i metszés m á r csak augusztus 
végén, a törzs végső k ia lakí tásához szükséges. 

A vegyszeres növényir tássa l kapcso la tban megál lapí tot tuk, hogy — az i roda lmi 
adatokka l e l lentétben — a T O R M O N A - 1 0 0 - z a l történő, l o m b f a k a d á s előtti (decem-


ber-áprilisi) törzskenés a vegyszerrel szemben ellenállóbb fás növények esetében 
eredményesebb, mint a lombozat kifejlődése utáni kezelés. A Dowpon-nal beállított 
kísérletek az Agropyron-nál 100, a Calamagrostisnál 80%-os eredményt adtak. 

IV. Az Erdőhasználati és gépesítési osztály 5 témacsoportban 23 témával foglal­
kozott. 

1. A fakitermelés korszerű módszereinek kidolgozása 
A fakitermelés technológiájának további javítását szolgálja, hogy megoldottuk 

a 8—10°-os kihajlása fák felrepedés és felszakadás nélküli döntését, szúróvágás és 
2 támasztóék alkalmazásával. 

A méretcsoportos szerfaszázalék táblázat a tölgyre és a bükkre elkészült. A fa­
kitermelés tervezési módszere e táblázatokkal alapjaiban megváltozik. Országos be­
vezetésükről kollégiumi előterjesztés készül. A bükk gallyfa táblázatok is elkészül­
tek, üzemi ellenőrzésük van csak hátra. 

A gépi tölgy- és cserfriz termelési kísérletek kapcsán kidolgoztuk a háromféle 
'friztermelési mód (tükrös-, csúszó-, felezővágásos) technológiáját. A szalagfűrész éle­
sítésének a gyakorlatban- alkalmazott 4-féle módja közül meghatároztuk a legked­
vezőbbet. Kézi élesítés esetén középen tisztítófog hagyásával jobbra-balra váltakozóan 
terpesztett metszőfogak adják a legjobb eredményt. Gépi élesítés esetén meg kell 
alkudni a jobbra-balra váltakozó terpesztessél. 

2. Gépek minősítése és munkatechnikai sémáinak kidolgozása 
A gépminősítő részleg befejezte az előző évi minősítések értékelését, s 11 ápoló­

gépről, egy vetőgépről, öt gödörfúróról és négy közelítő kerékpárról készített mi­
nősítő jelentést. 

A megvizsgált ápológépek közül a ZETOR és az RS forgókapák a gyakorlatban 
alkalmazhatók. Mindkettőnél növelni kell azonban a munkaszélességet, hogy 1 m 
feletti sortávolságban is dolgozhassanak, és átalakításra szorul a mélységállító szer­
kezet is. A ZETOR 4 elemes, az RS—09 és a ZETOR 2 elemes tárcsák — mivel 
könnyű kivitelben készültek — csak laza és középkötött talajon alkalmazhatók. A 
megvizsgált ZK, KN—170, RS—09 és RS—08 kultivátorok csemetekertekben átala­
kítás nélkül alkalmazhatók. Ha erdősítések sorközeinek ápolására akarjuk felhasz­
nálni őket, a művelő szerszámokat és a kapaszárakat meg kell erősíteni. A motor­
robot PF—6 kultivátor jelenlegi formájában nem alkalmas sorközi ápolásra. Átala­
kítására javaslatot tettünk. A Nyírségi Állami erdőgazdaságban javaslataink alapján 
a módosításokat elvégezték; s azóta sikerrel dolgoznak vele. 

A megvizsgált gödörfúrók mindegyike csak átalakítással alkalmazható. Főbb 
hibáik konstrukciós eredetűek, ezért a gépkísérleti üzem minősítésünk s az e tárgy­
ban tartott vitaülés megállapításai alapján alakítja ki az új gödörfúrókat. 

A Szolnoki-magvetőgép alkalmas makk vetésére a csemetekertekben, s az új 
erdősítésekben is, ha jól •előkészített, kövektől mentes talajba kell vetni, 5%-nál nem 
nagyobb lejtésű terepen. 

Minősítettük az ERTI 1961 és'1962 típusú, az ERTI kisméretű és a Visegrádi 
kisméretű fogatos közelítő kerékpárokat is. Megállapítottuk, hogy az ERTI kisméretű 
kerékpár jelenlegi állapotában nem megfelelő, megerősítésre szorul. A többi kerék­
pár általában megfelelő. Az ERTI 1962 típusú kerékpáron helyrehoztuk a fék és a 
csörlőberendezés hiányosságait és ezzel lehetővé vált 400 db-ban való sorozatgyár­
tása. Kidolgoztuk a kerékpárok részletes: karbantartási és technológiai utasításait is, 
amelyet felettes szervünk az erdőgazdasági gyakorlatnak már át is adott. 

Munkánkban igen nagy segítséget jelent a közelmúltban megjelent Főigazgatói 
Utasítás az erdőgazdasági gépek minősítéséről. Az utasítás csak az ERTI által már 
minősített, kipróbált gépek beszerzését engedélyezte. Ez nagy felelősséget ró az 
Intézet gépminősítési részlegére, de egyben igen nagy megtiszteltetés is. 

3. Egyes munkafolyamatok és műveletek gépesítése, új gépek kialakítása 
A közelítés gépesítése terén a rövid hatósugarú kötélpályákkal és csörlőkkel 

-végzett kísérletek azt mutatják, hogy a jelenlegi teljesítmény 20—30%-kal emelhető, 
de a költség igen magas: 100—120 Ft/m3. 

A rakodás gépesítésével kapcsolatosan 8 gépet vizsgáltunk meg. A kapott ered­
mények szerint a jelenlegi rakodási költségek rakodógépek alkalmazásával 30—50%-
kal csökkenthetők, ha ugyanakkor a minimális rakodói rendet is kialakítják. 

XJj gépek kialakítására a Gépkísérleti Üzem 9 feladatot kapott. Ebből a nyár-
imagpergető, az új kerékpár és a gyalufogaslánc elkészült. Az új gödörfúrók és a 


tárcsás kultivátor befejezés előtt állnak. A fakitermelés kézi szerszámai közül a 
capin és a kézi csörlő tekinthető megoldottnak. 

4. Teljesítménymutatók és munkaszervezeti formák kidolgozása 
A véghasználati fakitermelésekben végzett munkaszervezési vizsgálatok során: 

megállapítottuk, hogy a munkáscsapatok létszámát és felszerelését mindig a faállo­
mányviszonyoknak megfelelően kell kialakítani. Ezzel úgyszólván minden anyagi 
befektetés nélkül jelentősen növelhető a termelékenység és csökkenthető az önkölt­
ség. Még tovább lehet növelni a termelékenységet, ha a fakitermelő munkáscsapatot 
ellátják közelítő kerékpárral is, vagyis ún. komplex brigádot hoznak létre, amely a 
fakitermelés mellett a közelítés munkáját is elvégzi. Az ezidőszerint általános mun­
kaszervezés mellett 1 munkás 8 óra alatt 1,0—1,5 m 3 fa kitermelését és közelítését 
végzi el. Komplex brigádokban ez a teljesítmény a több erdőgazdaságban folyta­
tott üzemi méretű kísérletek eredményei szerint 2,0—3,0 m 3-re fokozható. 

E témacsoport keretén belül foglalkozunk az anyagmozgatás munkaszervezeté­
nek kialakításával, különös tekintettel a munkának az időjárástól való függetlení-
tésére. 

Az eddig végzett vizsgálatok alapján megállapítható, hogy a fakitermelés, s 
méginkább az anyagmozgatás időszakossága csak nagyon ritka esetben kapcsolható 
ki teljesen. Éppen ezért elengedhetetlen követelmény a vágástéri feltárás biztosítása,, 
s a lehetőségekhez képest minden időben használható kiszállító utak létesítése, 
hogy minél gyorsabban kiegyenlítő rakodóra, kerüljön a faanyag. A kiegyenlítő ra­
kodók szerepe különösen fontos ott, ahol már kismennyiségű csapadék is veszélyez­
teti a forgalmat. Helyesen kialakított géplánccal (motorfűrész, közelítőgép, kiszállító-
és szállítógépek megfelelő kialakítása) a munkafolyamatok egymásba kapcsolása, 
így az anyagmozgatási munka meggyorsítható és ezzel a többnyire rendelkezésre álló' 
rövid, kedvező szállítási idő is kihasználható. 

E témacsoport keretében foglalkoztunk továbbá „A szunyogártalom hatása a tel­
jesítményekre" című munkafeladattal. A Kisalföldi Erdőgazdaságban végzett üzemi 
méretű kísérletek azt mutatták, hogy rajzás idején a szunyogcsípés koncentráció a 
20—25-öt is eléri dm2-enként, s a teljesítményekre ez igen nagy befolyással van. 
A bőrfelületnek kenőccsel, pl. Anatox-szal vagy bármi más anyaggal való kezelése 
nem nyújt kielégítő védelmet, ezek hatása elenyésző. Legeredményesebb a terület 
gesarolos permetezése. A permetezés után 1—2 óra múlva már érezhető volt a szú­
nyoginvázió visszaesése. Még 10 nap múlva is 90—95%-os hatást lehetett meg­
állapítani. 

5. Az erdészeti gazdaságtan fejlesztése 
Az erdészeti értékbecslés témájával kapcsolatban adatgyűjtések folytak nemes­

nyár, akác, tölgy és bükk állományokban. A nemesnyár állományok értékének meg­
határozása a termőhely és a kor függvényében az év végére már várható. 

A gazdaságossági vizsgálatok módszereinek kidolgozása terén a tudományos ku­
tatómunka gazdaságossági vizsgálataival foglalkoztunk. Ezzel kapcsolatban módszert, 
dolgoztunk ki az egész intézet kutatómunkájának gazdaságossági elemzésére. 

V. Az Erdővédelmi és vadgazdasági osztály kutatói az elmúlt év folyamán téma­
csoportonként az alábbi munkákat végezték el: 

1. A nyarak és a füzek betegségei és károsítói 
A nyárfarák témában zárójelentés készült az 1954—1961. folyamán végzett kuta­

tásokról. Az eredmények azonban, mint azt az intézet Kutató Tanácsa megállapí­
totta, nem meggyőzőek. A nyárfarák kérdésének gyakorlati megoldása céljából meg­
kezdtük nyárfa termesztési körzetenként az egyes nyárfajok és fajták ellenállóképes­
ségének megállapítását célzó vizsgálatokat. 

A nyarak álgesztesedésének és bélkorhadásának kutatásában elért eredmények­
ről készült részjelentés megállapítja, hogy a fehérnyár szurkosodása, erős repedé-
kenysége az álgesztesítő gombák következménye. 

A nyáranyatelepek rovarkárosítóival kapcsolatban az ország nagyobb nyáranya­
telepein megállapítottuk a fertőzöttség mértékét. Kiderült, hogy úgyszólván nincsen 
anyatő, amelyet ne fertőzött volna meg az égerormányos, illetőleg az üvegszárnyú 
lepke. Az egyes tövek ellepettsége azonban változó mértékű. 

Folytattuk a nyárfacincér biológiájára vonatkozó megfigyeléseket. A gyengébb 
termőhelyre telepített nyárállományokban a nagy nyárfacincér kártétele — törzsekre 
vonatkoztatva — eléri a 200%-oí. Ez főleg a hansági állományokra vonatkozik. Az 
alsó Duna-ártéren a fertőzöttség mértéke kisebb. 


2. A fenyőfélék betegségei és károsítói 
Értékeltük az erdeifenyő-tűkarcgomba kártételének mérséklése érdekében be­

állított szabadföldi kísérletek eredményeit. Ezek igen biztatóak. A kezeletlen par­
cellák csemetédnek 10%-os megmaradásával szemben a Manebbel permetezett cse­
metéknek 73%-a maradt életbén. 

A feketefenyő pusztulás okainak felderítése érdekében folytattuk és kibőví­
tettük a meteorológiai adatok feldolgozását. Az eredmények igazolják, hogy azz 
egymásután következő aszályos évek, továbbá a hosszabbra nyúló telek utáni évek­
ben a feketefenyő egyedek gyengültségi állapotba kerülnek. Ha az ilyen éveket ma­
gas relatív páratartalmú, az évi átlagnál magasabb hőmérséklettel párosult tavasz 
követi — amely kedvez a gyengeségi parazita mikroorganizmusoknak — a pusztulás 
bekövetkezik. Az eddigi vizsgálatok valószínűvé teszik, hogy a kártevő gombaszer­
vezet a Cenagium abietis. 

Az Evetria-félék kártétele témában idén főleg a vegyi védekezés terén értünk 
el eredményeket. A kísérleti parcellákon végzett permetezési kísérletek 90%-os 
eredményt adtak. A permetezésnél olcsóbb kenési eljárást is kidolgoztunk, s előké­
szítettük ennek szélesebbkörű alkalmazását. 

Feldolgoztuk a Lophyrus-félék országos elterjedését. 1961-ben legtöbbet szenved­
tek a Dunántúl nyugati részén, a Bakonyban, a Duna—Tisza közén, továbbá a Nyír­
ségben levő erdeifenyő állományok. A megfertőzött állományok területi kiterjedése 
a következő volt: erősen károsított 3000 ha, közepesen károsított 2000 ha, gyengén 
károsított kb. 5000 ha. A kárelhárításra egy új, nedvesen porozó gépet szerkesztet­
tünk és próbáltunk ki, amely eredményesen dolgozott. 

A madártáplálék vizsgálatok azt mutatják, hogy egyes károsítok ellen jó véde­
kezési lehetőség a madártelepítés. Megkezdtük az üzemi méretű madártelepítéseket. 
Az eternit, odúk jól beváltak. Dégen sikerült egy eternit odút és madáretetőt előállító 
üzemet létesíteni, ez fokozatosan el tudja látni az egész ország szükségletét. 

3. A tölgyfélék betegségei és károsítói 
A Lymantria dispar elleni védekezésről zárójelentés készült, amely végered­

ményként arra a megállapításra jutott, hogy a gyapjaspille dúlásait elsősorban az 
éhség és az időjárás szünteti meg, a parazitáknak legtöbb esetben csak mellékszere­
pük van. A védekezés fő lehetősége a helyes erdőművelési irányelvek megtartása. 

4. Vadtenyésztés 
Megállapítottuk a különböző szerkezetű védősűrűk szívóhatását. A vadvédősű­

rűk — mint a területeken levő magasabb füves területrészek, bokrok és facsoportok' 
— magukhoz szívják, vonzzák a vadat és nyugodt tavaszi költést, télen pedig taka­
rást biztosítanak. 

Meghatároztuk a nyúl megváltozott szaporodásbiológiai együtthatóját. Kisparcel­
lás gazdálkodás mellett a nyúl szaporodási együtthatója 2,5-szeres volt. Egy pár nyúl 
tehát átlagban 5 kis nyulat nevelt fel. Ma már csak kettőt tud felnevelni, az együtt­
ható értéke tehát 2,5-ről l-re szállt le. 

Elkészítettük a Budavidéki Vad- és Erdőgazdaság üzemtervét. 
Felülvizsgáltunk 693 db szarvasagancsot. 

Szarvasagancs minősítés 

Év 
A felülvizs­
gált szarvas­

agancsok 
száma, db 

Arany­
érmes db 

Ezüst­
érmes db 

Bronz­
érmes db 

1961. 
1962. 

517 
693 

10 
12 

37 
25 

68 
62 

5. Vadkárelhárítás 
A vadkár elleni kémiai védekezés terén eredményesen javítottuk á véralbuminos 

készítmény tapadási tulajdonságait. Így a vegyszer az erős károsítási veszély ellenére 
csaknem 100"/0-osan megvédte a csemetéket. Ennek alapján a Főigazgatóság úgy ren­
delkezett, hogy a vadkárral veszélyeztetett erdőrészletekben a véralbuminos kezelést 
kötelezően alkalmazni kell mindazokon a helyeken, ahol a kerítés építése nem gaz­
daságos. Különösképpen vonatkozik ez az elszigetelt és nerh összefüggő területekre. 


A vad károsítása elleni mechanikai védekezés terén a papírbekötéssel, s a homok­
takarással értünk el jó eredményeket. 

Ez évben kezdte meg működését az erdővédelmi jelzöszolgálat. Az erdészetekből 
havonta beérkező adatokat az Erdővédelmi Állomások feldolgozták és szükség ese­
tén megadták a segítséget az erdőgazdaságoknak. Az 1962. évi jelzőszolgálati adatok 
értékelésének néhány fontosabb megállapítása: a cserebogár pajor károsítás az erdő­
sítésekben az elmúlt évihez viszonyítva fokozódott; tarka égerorrnányossal vagy 
nyárfacincérrel az ország csaknem minden nyáranyatelepe fertőzött; a fenyőiloncák 
kártétele átmenetileg csökkent; csökkent a fenyődarázsfélék károsítása is, elsősorban 
a nagyarányú védekezés következtében; igen nagyarányú a szil gutaütés és ismét 
nagyobb arányú fenyőpusztulás következett be; a Duna—Tisza közi fenyvesekben 
Pissodes notatus kártétel jelentkezett; nagyarányú volt a vadkár, 

Ugyancsak ez évben indult meg egy szervezett fény csapdahálózat anyagának két­
hetenkénti folyamatos feldolgozása és értékelése, mint a prognóziskészítés egyik 
alapja. 

Az Erdővédelmi Állomások dolgozói a kutatómunka mellett munkaidejük 40 szá­
zalékában üzemi feladatokat láttak el. Ez részben szaktanácsadásból, részben az ele­
mi károk ellenőrzésébői adódott. Helyszíni felülvizsgálataik alapján az 1961—62. gaz­
dasági évben 18 állami erdőgazdaságban elemi kárként összesen 4878,4 ha-t igazoltak 
(4559,2 ha aszálykárt, 270,9 ha rovarkárt és 48,3 ha egyéb elemi kárt). A legnagyobb 
károk a kiskunsági, keletbükki, vértesi, mezőföldi, cserháti és keszthelyi erdőgazda­
ságokban voltak. Emellett az erdőgazdaságok megsegítésére nagyarányú üzemi véde­
kezési kísérleteket állítottunk be a börzsönyi és a mátrafüredi állami erdőgazdasá­
gokban a lucfenyő gubacstetű és a cserebogár elleni védekezés nagyüzemi megoldá­
sára. A pilisi erdőgazdaság területén cserebogárpajor ellen Aldrinos és Dieldrines vé­
dekezési kísérleteket hajtottunk végre. Mélyhatású szerrel permetezési kísérleteket 
végeztünk az Alföldön fellépő Pissodes notatus kártétele ellen. Szisztematikus fun-
giridával négy helyen kísérletet szerveztünk csemetedólés ellen. Számos helyszíne­
lést végeztünk a tavaszi araszoló és Lophyrus károsítás területén. 

» 
Pártunknak a közelmúltban lezajlott VIII. kongresszusán ismételten kifejezésre 

jutott az az igény, hogy a kutatást jobban össze kell hangolni a gyakorlattal. Az Er­
dészeti Tudományos Intézet 1963. évi téma tervét is a gyakorlati erdőgazdálkodás igé­
nyeinek fokozottabb figyelembevételével kívánjuk kialakítani. Elsősorban az erdő­
használat és gépesítés gyors fejlődését biztosító kutatásokat szándékozunk fejleszteni. 
Fokozott figyelmet fordítunk arra, hogy a kutatók az elért eredményeket olyan álla­
potban adják át a gyakorlatnak, hogy azok a termelésben felhasználhatók legyenek. 
Nagy örömünkre szolgál, hogy egyes erdőgazdaságok kutatómunkánk gyakorlati fel­
használására alkalmas eredményeit késlekedés nélkül megvalósítják. A Keletbükki 
Erdőgazdaság például máris alkalmazza a vágástéri feltárás és időjárástól független 
faanyagmozgatás kérdésében elért eredményeinket. Az erdőgazdaságok egész sora be­
vezette az általunk javasolt vadkárelhárítási eljárásokat. A Kiskunsági Állami Erdő­
gazdaság ismételten sürgeti mykorrhiza oltóanyag rendelkezésre bocsátását. És lehet­
ne számos további példát felsorolni. Mindez arra mutat, hogy a tudomány a mi terü­
letünkön is termelőerővé válik, s ez szükségessé teszi kutatómunkánk még jobb meg­
szervezését és az eddiginél sokkal gyorsabb ütemű fejlesztését. 

Fenyőmag vizsgálatok 
D r . I A E J A I Z O l T i N 

A tématervi fenyőmag vizsgálatok gyakran szolgáltatnak olyan adatokat 
is, amelyek közlésére a témával kapcsolatos beszámolókban sem hely, sem 
összefüggésbeli lehetőség nincs, pedig ezek a „melléktermékek" többnyire köz­
vetlen gyakorlati felhasználásra valók. Ezért most összegyűjtve, egyéb kisebb 
fenyőmag vizsgálatok társaságában kerülnek közreadásra. 

Erdeifenyő magkihozatal gyors becslése 

A magtermésbecslés a várható termés mennyiségi viszonyairól nyújt fel­
világosítást. Megállapítja, hogy a kérdéses fafaj hektáronként mennyi termés-


