

céljainak megvalósítása érdekében, hanem a mezőgazdaságot is csatasorba tudták állítani. A mezőgazdaság szakemberei a kezdeti sikerek láttán ma már elismerik a nyárfatermesztés fontosságát és természetesen tartják, hogy a Vajdaság legjobb kukorica termőföldjein, a köztes terményekkel együtt, nyárfa is terem, mert a népgazdaság érdekei ezt kívánják.

A Kongresszus és a tanulmányút rendezése kifogástalan volt. A magyar küldöttséget megkülönböztetett vendégszeretettel részesítették.

Az új vezetőség megválasztásával a FAO Nemzetközi Nyárfabizottsága tanácskozást azzal zárta be, hogy a legközelebbi ülés helyéül Japánt vagy Koreát jelölje ki.

IRODALMI SZEMLE

Ültetvénytérő nyárfatermesztés Jugoszláviában

A jugoszláv nyárfabizottság hivatalos kiadványa — a *Topola* — ezévi július—augusztusi összevont számában, a Nemzetközi Nyárfabizottságnak ebben az időben megtartott XI. ülésével kapcsolatban, általános tájékoztatást nyújt a jugoszláv nyárfatermesztés legfontosabb kérdéseiről. Jugoszláviát — a miénkhez hasonlóan — a papír termelés és fogyasztás rendkívül alacsony volta kényszeríti a cellulóz alapanyag termelésének nagymértékű kiterjesztésére. Ez készletit őket az eredetileg Olaszországban kidolgozott és a nyugati államokban szeltében alkalmazott belterjes, mezőgazdasági köztestermeléssel egybekapcsolt nyárfatermesztés bevezetésére, erőteljes propagálására.

Az eljárás nagyüzemi bevezetésére több mint tíz éves kísérleti eredmények jogosítanak fel. Ezek az eredmények még a miénknél jóval kedvezőbb klimatikus és talajadottságok figyelembevételével is rendkívül elgondolkoztatóak. *Dimitrije Bura* mérnök szerint az ültetvénytérő termeszés kedvező körülmények között a hagyományos erdőgazdasági termeszési móddal szemben 5—10-szeres fatömegprodukeiót mutat fel. A belgrádi erdőgazdaság területén ilyen módszerrel 11 éves állományban az elért hektáronkénti fatömeg 418 m³-t, az átlagos évi növedék 38 m³/ha-t tesz ki. A pancsovai erdőgazdaság területén 8 éves állományban a hektáronkénti élőfatömeg 282 m³, az átlagos évi növedék 35 m³/ha.

Az eddig legjobb eredménnyel telepített nyárok Jugoszláviában: az I—214 és I—154 olasznyár klónok, az óriásnyár, a korainyár és az amerikai feketenyár „angulata” alfaja. Az ültetvénytérő telepítéseket 60—80 cm mélyszántásba hektáronként 200—300 db. 2/3 éves suhánggal végzik 6—7 méteres kötésben. Az ültetvényen az első évekbén mezőgazdasági köztestermelést folytatnak. A nagyobb eredmény érdekében a talajba előzetesen hektáronként 8—15 q műtrágyát juttatnak. Az eddig legeredményesebbnek mutatkozó köztes a tengeri. A kísérleti telepítések átlagtermése 1960-ban 8,3 q, 1961-ben 5,3 q volt hektáronként, de a legkedvezőbb esetben elérte a 10,8 q-t is. Jó termést adott a cukorrépa is, de alkalmazása hátrányosnak mutatkozott a nyár termeszésére. A lapban *Drasko Dobronic* mérnök beszámol azokról a vizsgálatokról, amelyek a fák árnyalásának a mezőgazdasági termelésre való befolyása megállapítására irányulnak. Az eddigi eredmények azt mutatják, hogy a besugárzás minden 1%-os csökkentése a tengeritermés 2,4%-os csökkenését vonja maga után. A megfigyelések alapján a szerző a következő köztesművelést ajánlja.

- a talajelőkészítést követő két éven át tengeri;
- a telepítést követően három éven át tengeri;
- a telepítést követő negyedik és ötödik évben gabonaféle;
- a hetedik és nyolcadik évben fű-heré keverék.

Az ültetvénytérő nyárfatermesztéshez az ültetési anyagot nagyrészt készen hozzák be külföldről, de saját maguk is kiterjedt nemesítő tevékenységet folytatnak.

Az újvidéki nyárfakutató intézetet 1958-ban alapították, munkáját a lapban *Vojin Vasilic* mérnök ismerteti. Az intézet a termeszés és faanyaghasznosítás minden vonatkozásával foglalkozik, szabadföldi munkáját 3000 ha kiterjedésű kísérleti területen folytatja. Az intézet munkájának folyamányaként 1962-ben a telepítések céljait szolgáló csemetekertekben már legnagyobbrrészt csak ellenőrzött, szelektált anyag található. *Ivo Herpka* mérnök rámutat a lapban arra, hogy az ültetvénytérő nyárfatermesztés legfontosabb feltétele az, hogy kiváló tulajdonságú klónt alkalmaz-

zanak benne. Az eddigi összehasonlító vizsgálatok az olasz klónok kimagasló teljesítő- és ellenállóképességére hívják fel a figyelmet. Jó eredményeket adott még az óriás- és a korainyár, a legkevésbé kielégítő a késeinyárral kapcsolatban tett megfigyelés. Ugyancsak a legmegfelelőbb tenyészanyagot keresi Lajos Zsufa mérnök is tanulmányában. A telepítés előtti talajvizsgálatok fontosságát a lapban Velinka Munkavecic mérnök hangsúlyozta, míg a talajelőkészítés munkájában a láncfalpas traktorok nélkülözhetetlenségére Mitar Donovic mérnök mutat rá. A tuskózás sajnos Jugoszláviában is még megoldásra váró kérdés.

Az ültetvényeszerű termesztés előtérbe helyezi az aktív növényvédelem kívánalmait is. A legjelentősebb rovarkárosító — a *Cryptorrhynchus lapathi* L. — biológiájára vonatkozó legújabb kutatási eredményeket dr. Svetislav Zivojinovic adja közre a lapban, Pavle Vujic mérnök pedig ismételten rámutat az olasz nyárfaklónok rendkívül nagyfokú ellenállóképességére a nyárfarákkal szemben. Istvan Jodal mérnök a csemetekertekben július—szeptember hónapokban a leveleken újabban nagymértékben fellépő *Tetranychidaekre* hívja fel a figyelmet. Diazinon és Ekatin készítmények alkalmazását javasolja ellenük 0,1%-os töménységben. Igen érdekes Milka Peno mérnök beszámolója a nyárvetéseken fellépett *Pythium debaryanum* Hesse és *Fusarium*-gombák elleni penicilines és streptomycines védekezési kísérletről. Ezek az antibiotikumok nem csak a gombáknak a terjedését akadályozták meg, hanem ösztönzőleg hatottak a csemeték növekedésére is. Milovir Vasic mérnök a vadkárok elhárításával foglalkozik és megállapítja, hogy az egyedüli hatásos és gazdaságos védekezés az állományok kerfítése.

Jérôme René

Szovjet lapszemle 1962. január—június

Az erdő- és termőhelytipológia köréből a Szovjetunió Tudományos Akadémiája Erdéstudományi Laboratóriuma közleményei ez évi 6. kötetének bevezető tanulmányát (1) említjük meg, amely V. N. Szukacsov akadémikus tudományos munkásságát értékeli 80. születésnapja és munkásságának 60 éves évfordulója alkalmából. A közlemény többek között behatóan foglalkozik V. N. Szukacsov erdőtipológiai munkásságával is, és ennek során Szukacsov akadémikusnak azt a nézetét hangsúlyozza, hogy az erdőtypust nem szabad egyrésztől csak a növényzet, vagy másrésztől csak a termőhelyi viszonyok alapján meghatározni. Az erdőtypus nem választható el a termőhelytypustól és csak annak a módszernek lehet gyakorlati jelentősége, amely mind a növényzetet, elsősorban a faállományt, mind a termőhely többi fő tényezőit figyelembe veszi. Ezt az irányzatot hagyta jóvá a Szovjetunióban 1950-ben tartott erdőtipológiai konferencia is.

Ennek a szemléletnek gyakorlati megnyilvánulása például a Kaukázus északnyugati részére kialakított tipológiai eljárás (2). Itt — különös tekintettel a felújításra — a termőhelytypusokat magassági fekvés, a talaj és ennek vízgazdálkodása, valamint a főfafajok figyelembevételével alakították ki. A termőhelytypusok megállapításához alapul a talajterkép szolgált. Elvileg ezzel a módszerrel megegyezik a bulgáriai bükkövezet felső részében alkalmazott eljárás (3), ahol termőhelytypusokat és ezeken belül növényársulás-típusokat határoztak meg. Megállapították, hogy ezeknek a hegyvidéki erdőknek fatermelőképessége a legnagyobb mértékben a talajtól függ. A barna erdőtalajnak a magassági fekvéstől, lejtők kitétségétől, alakjától és meredekségétől függően különböző altípusai alakultak ki, amelyekben eltérő fatermesű bükkösök állnak. Az említett tényezők határozzák meg a termőhelytypusokat, amelyeken belül egy vagy több növényársulástípus fordulhat elő.

Az Ukrán Erdőgazdasági Kutató Intézet külön kiadványban tette közzé az 1961. évi kutatási eredményeiről elhangzott beszámolóik főbb megállapításait. Ezek között szerepel P. V. Vorobjovnak az erdőtipológiában alkalmazásra javasolt ún. előzetes osztályozási módszere (4). Ez a magassági övezetek változó klímaviszonyai alapján meghatározott termőhelytypusokra épül fel. Ezeket a termőhelytypusokat az egymással ellentétes kitétségű lejtők (É—D, K—Ny) klímájának vizsgálata alapján alakítják ki s bennük erdőtypusokat határoznak meg.

Többben különböző vonatkozású gyökérvizsgálatról írtak. Például a sztjep mély talajvízállású csernozjom talajában a tölgy és a dió gyökérzetének a talajszintekben

való elhelyezkedését a fafajmegválasztás szempontjából vizsgálták (5). A különböző korú tölgyegyedek gyökérfeltárásiából megállapították, hogy a helyi száraz viszonyok között a tölgy felszíni gyökerei kb. 20 éves korra alakulnak ki, ezelőtt a gyökérzet erőteljesen lefelé hatol. Általában az a vélemény — írja a szerző —, hogy olyan állományok elegyítésére, amelyekben a főfafaj karógyökérzetű, felszíni gyökérzetet fejlesztő fajokkal kell választani. De mind a tölgy, mind a dió esetében a felszíni talajrétegeket az elegyfák gyökerei a karógyökérzetű fafaj felszíni gyökerei kialakulásának idejére már elfoglalják, ezek a főfafaj elől a csapadékot és a tápanyagot felhasználják, emiatt a főfafaj növekedésben és fejlődésben lemarad. Változtatni kell tehát a korábbi felfogáson és az elegyítést mindig a fajok gyökérfejlődésének ismeretében kell végezni.

A gyökérosszenövés jelenségével ketten foglalkoztak. Az egyik közlemény (6) a jaltai erdőgazdaságban 150—360 m tengerszint feletti magasságban feltárt 17—25 éves fák gyökérvizsgálatából von le következtetéseket. 1955—1959 alatt 800 fa gyökérzetét tárták fel, ebből kb. 700 egyed atlaszi és himalájai cédrus volt. Az adatok szerint az adott termőhelyeken a gyökérosszenövés nagyon elterjedt jelenség és T. D. Liszenko megállapításának megfelelően a faj számára hasznos, új fajták jönnek létre, a terméshozás növekedik, a széltöréssel szembeni ellenállóképesség, valamint a talajvédelem javul. A másik közlemény (7) a Szovjetunión északi erdő-övezetében vízbő talajon fészkes vetéssel telepített 19—20 éves erdeifenyő állományok gyökérfeltárájáról szól. Itt azt állapították meg, hogy gyökérosszenövés csak csekély mértékben fordul elő, és főleg a fészkek közepén. A szélső egyedek gyökerei a fészkek határára túl messzire elágaznak, így több tápanyagot vesznek fel, növekedésük és fejlődésük tehát jobb, mint a fészkek közepén élő, esetleg gyökereikkel összenőtt egyedeké. A gyökérosszenövés rendszerint 14—15 éves korban kezdődik és többnyire a felső 50 cm-es talajrétegben fordul elő.

A szovjet szakajtóban az utóbbi időben megjelent közlemények egyértelműen állást foglalnak a magtermelő plantázások mellett. A Szovjetuniónban éppen úgy, mint más államokban, a pluszállományok és a pluszfák kijelölése jelentős mértékben napirenden van és ezeknek továbbszaporítását magtermelő plantázásokban látják megoldhatónak.

Az ukrán kutató intézet fentebb már említett kiadványában találjuk Sz. Sz. Pjatyickij (8) beszámolóját, amelyben a természetes erdők értékes vágásérett állományainak fenntartására hívja fel a figyelmet. Rámutat arra, hogy a természetes erdők sok olyan értékes populációt foglalnak magukban, amelyek több évszázados természetes kiválasztódás és a termőhelyi viszonyokhoz való alkalmazkodás során jöttek létre. A természetes erdők vágásérett állományainak kihasználása ennek az értékes genetikai anyagnak elvesztésével fenyeget. Fennmaradásuk és továbbszaporításuk pluszállományokként és pluszfaként kijelölésükkel, valamint magtermelő plantázásokban oltással való továbbszaporítással oldható meg. E. P. Prokazin (9) egyik közleményében már arról számol be, hogy több erdőgazdaság erdeifenyvesében mag- és oltógally gyűjtés céljából ún. véderdőket jelölt ki. Erre az új természetvédelmi törvény adott lehetőséget. Ezekben a 80—100 éves állományokban ha-onként átlag 3—4 pluszfa van. Hangsúlyozza, hogy a micurini genetika a fenó- és genotípus közötti biológiai összhang elvén áll, tehát a fenotípus alapján kiválasztott egyedeknek plantázásokban oltással szaporítása a pluszfák utódvizsgálata nélkül is javasolható lenne, de az elitmagtermelés nélkülözhetetlen szakasza a pluszfák öröklődő tulajdonságainak vizsgálata, amelynek gyors és megbízható módszerét mielőbb ki kell dolgozni. Másik közleményében az erdészeti maggazdálkodásnak a nemesítés alapján való megszervezésére hívja fel a figyelmet (10). Ebben a plantázsmunka módszereinek ismertetésével kapcsolatban megállapítja: mivel a magtermelő plantázásokban fiatal egyedre stádiumosan érett, szilárd, konzervatív öröklöttségű fákról vett oltógallyat oltunk rá, sokkal inkább várható az oltógallynak az alanyra hatása, mint ennek fordítottja. Nincs tehát ok attól félni, hogy a pluszfa tulajdonságai az ismeretlen alanyra ráoltáskor elvesznek.

Az ún. plantázsmunka keretében tartozik F. I. Volkovnak (11) a fenológiai megfigyelésekre vonatkozó javaslata. Véleménye szerint az eddigi módszerrel végzett fenológiai megfigyelés nem elégítheti ki az erdészeti maggazdálkodást, mivel nem vesz figyelembe több fontos fejlődési szakaszt s így nem tükrözi kellőképpen a vizsgált egyedek öröklött tulajdonságait. Javaslatokat tesz ezekre a megfigyelendő szakaszokra vonatkozóan, majd néhány példát hoz fel, a tölgyet véve alapul. A kilombosodás időszakában igen fontos a levél színe: a sárgászöld szín a himvirágok várható többségét, a zöld szín a nagyobb, míg a vörös a kisebb fagyűrűst jelzi. Módszere elsősorban plantázásokban valósítható meg.

A fajok erdőművelési tulajdonságaival kapcsolatban a molyhos tölgyre és a finn irodalomban is többször tárgyalt csomoros nyírré vonatkozó vizsgálatokat említjük meg.

A molyhos tölgy (12) elterjedésének észak-keleti határa Moldaviában van, ahol a Dnyeszter és a Prut mentén a dombok száraz, déli, délnyugati és délkeleti lejtőin tenyészik. Állományaira sajátos mezőségi jellegű erdőtalaj jellemző, amely televényben és kalciumban gazdag, semleges vagy enyhén savanyú kémhatású. Ennek a talajnak elterjedése a molyhos tölgy korábbi tenyészeti területét jelzi. A molyhos tölgyhez többnyire kocsányos tölgy, juhar, vadkörte, mezei szil elegyedik, az alsó szintet kutyabenge, kecskerágó, cserszömörce alkotja. Állományai leromlottak, az átlagos záródás 0,3—0,5. Óshonosságára, szárazság- és mésztűrésére, valamint a betegségekkel szembeni ellenállóképeségére tekintettel Moldaviában az erdőtelepítésekben fokozottabban kívánják alkalmazni.

A csomoros nyír (13) a műbútorgyártás értékes nyersanyaga. A csomorosság leginkább a szőrös nyíren fordul elő. Ennek a fajnak fejlődése folyamán alakult ki a csomoros nyírnek nevezett változat, amely a csomorosságot, mint tulajdonságot, átörökíti. A fatermési vizsgálatok szerint a csomorosság, a fatömeg és a fa fejlődése között szoros kapcsolat van: minél csomorosabb a fa, fatömege annál több és koronája annál fejlettebb.

A fatermés tan területén figyelemre méltóak azok a vizsgálatok, amelyeket V. I. Rubcov (14) az eredetnek a növekedésre és fejlődésre kifejtett hatása feltárása céljából mezőségi talajokon álló mesterséges telepítésű 15—80 éves erdeifenyő állományokban végzett. Ezeket az ukrán termőhelytipológia szerint meghatározott három legelterjedtebb termőhelytípusba sorolta be és bennük összesen 197 próbaterületet létesített. Fatermési tábláját is erre a három termőhelytípusra készítette el. Adatait az azonos termőhelyi típusú természetes erdeifenyvesekben kapott fatermési adatokkal vetette össze. Tanulmányában külön-külön értékeli termőhelytípusonként a mesterséges állományok növekedését és fatermésének alakulását. Általános megállapításai a következők: az átlagos átmérő, a ha-onkénti összes fatömeg és a növekedés a mesterséges erdeifenyvesekben több, mint a természetesekben és a különbség csak 75 éves korra tűnik el. A törzsek hengeresebbek, kevésbé sudarlósak. A növekedéstermelés különösen fiatal korban erőteljes, ami arra mutat, hogy a fák a területi egyenletes megoszlás eredményeként a talaj termőerejét jobban ki tudják használni.

Lettorszában a gallyfa erdőkémiai hasznosítása céljából a gallyfatömeget madársóskás típusú, rezgőnyárral és nyírral elegyes lúcosokban vizsgálták (15). A próbaterületeken a rezgőnyár és nyír állományok 60 évesek, a lúcosok 100 évesek és I. termőhelyi osztályúak voltak. A gallyfatömeget a törzs fatömegéhez viszonyítva mutatták ki. Törzsenként az átlagos gallyfatömeg és a törzs fatömege közötti arány a következő volt: rezgőnyár 25, nyír 19, lúcfenyő 12%. Kimutatták a gally egyes vastagsági fokozatainak az egész gallyfatömegben való arányát is. Például a 3,1—8,0 cm vastag ágaknak az egész gallyfatömegben való részaránya a következő volt: rezgőnyár 54, nyír 54 és lúcfenyő 20%.

Az erdőgazdaságban az SZKP XXII. kongresszusa irányelveinek érvényesülésével P. V. Vasziljev (16) foglalkozott behatóan „Az erdőgazdaság fejlődésének közigazgatási kérdései az új viszonyok között” c. tanulmányában. A kongresszusi irányelveknek megfelelően fő feladatként az erdők fatermelőképességének növelését jelöli meg, és párhuzamot vonva a Szovjetunió, valamint több állam ha-onkénti fatermése között, az erdők természetes termelőképességének fokozására irányuló eljárások nagy gazdasági jelentőségét hangsúlyozza. Megállapítja, hogy a fatermesztés és a fakitermelés közötti összhangot az erdőgazdaság új szervezeti formája biztosítja, de a gazdasági fejlődéshez még több alapvető problémát kell megoldani. Ezek legfontosabbika az ország egyes tájaira és a különböző népgazdasági rendeltetésű erdőkre vonatkozóan az újratermelés céljainak meghatározása és módszereinek kidolgozása. Ehhez csatlakozik az anyagi és műszaki alapok biztosítása, a gazdasági emelők és a megfelelő szervezeti formák feltárása. P. V. Vasziljev az erdő szemléletének kérdésével is foglalkozik és rámutat arra, hogy a Szovjetunió nagy erdőcsúszása és élőfakészlete ellenére az erdőt ma már nem lehet csak a faellátás kimeríthetetlen forrásának tartani és korlátlanul kitermelni. Az erdő és az erdőszültség a faellátáson kívül nagy súllyal szerepel az ország vízellátásában, a talajvédelemben, a népegészségügyben. A faellátás problémáját tehát a jövőben az erdők fenntartásával és védelmével párhuzamosan, ezzel teljes összhangban kell megoldani.

A XXII. kongresszus irányelvei a mezőgazdaságban alkalmazott füves vetésforgó kérdésére is kitértek. Mint Sz. Sz. Liszin (17) megállapítja, a talaj helyes kihasználása nemcsak a mezőgazdaságra, hanem az erdőgazdaságra és ezen belül a

csemetetermelésre is érvényes. Mint több csemetekert vizsgálat mutatta, a füves vetésforgó sablonos alkalmazása a termelékenység csökkenését vonta maga után. A csemetenevelés sokszor emiatt a kertnek aránylag kis területére szorítkozott, ezenkívül a sztyep-övezetben az élő füvek a talajt jelentős mélységben kiszárították, ami a csemetekihozatal csökkenését okozta. Ezért minden csemeteketre a termőhelyi viszonyok és a gazdasági célkitűzés alapján kell meghatározni az esetleges vetésforgót, amikor előveteményként nemcsak lágyszárú, illetve mezőgazdasági növény, hanem megfelelő fa- és cserjecsemete is választható.

Az utóbbi 5 évben — az SZKP XX. Kongresszusa óta — jelentős változás ment végbe a Szovjetunió fa-külkereskedelmében (18): az 5 év alatt a faexport 2,4-szeres lett. A szovjet külkereskedelemben ma a kivitel 80%-a ipari áru, holott a második világháború előtt a búza és a fa volt. Ezek ma a valutabehozatalban csak 15%-os aránnyal szerepelnek annak ellenére, hogy a kiviteli mennyiség a háború előtti szintet messze meghaladja. A második világháború előtt a Szovjetunió 25 államba szállított fát, ma 55 ország 900 cégével áll kapcsolatban, 1956—1960 alatt kb. 30 millió m³ fát exportált. Nagy tételekben szállít a népi demokratikus országoknak, a gazdaságilag gyengén fejlett országoknak (Szudán, Irak stb.), valamint a fejlett kapitalista államoknak is. Például Japánba 1960-ban 951 ezer m³ fűrészárut és papírfát, Angliába pedig 1,8 millió m³ fűrészárut exportált.

Kolossváry Szabolcs

IRODALOM:

1. Szobocs, Lab. Leszovedenija AN SZSZSZR, Moszkva, 1962. 6. k. 4—12. p.
2. Leszn. Hozj., 1963. 2. sz. 13—15. p.
3. Leszn. Hozj., 1962. 5. sz. 86—89. p.
4. UkrNILH: Raszsiennaja szesszija ucenogo szoveta insztituta po itogam naucno-issledoval'tsel'szkij rabot za 1961 g. Har'kov, 1962. 35—37. p.
5. Leszn. Zs., 1962. 1. sz. 16—20. p.
6. Leszn. Hozj., 1962. 6. sz. 49—54. p.
7. Leszn. Hozj., 1962. 6. sz. 54—56. p.
8. UkrNILH: Raszsiennaja szesszija ... Har'kov, 1962. 38—40. p.
9. Leszn. Zs., 1962. 2. sz. 10—13. p.
10. Leszn. Hozj., 1962. 4. sz. 36—40. p.
11. Leszn. Zs., 1962. 1. sz. 34—37. p.
12. Leszn. Hozj., 1962. 2. sz. 16—18. p.
13. Leszn. Hozj., 1962. 4. sz. 24—27. p.
14. Leszn. Hozj., 1962. 5. sz. 20—26. p.
15. Leszn. Hozj., 1962. 4. sz. 20—22. p.
16. Leszn. Hozj., 1962. 3. sz. 58—65. p.
17. Leszn. Hozj., 1962. 3. sz. 29—32. p.
18. Leszn. Prom., 1962. 3. sz. 25—26. p.

Meiden H. A.: Foszfortrágyázás hatása a nyártelepítésekre. A nyárak jó növekedéséhez a talaj megfelelő foszfáttartalma szükséges. Ha nincs a talajban elegendő mennyiségű foszfát, a nyárak egészséges külleműek ugyan, de igen lassan növekszenek. A foszfor savnak nagy szerepe van a növekedésben és a gyökerek elágazásában. Ezért ott, ahol 100 g talajban legfeljebb 30—40 mg P₂O₅ tartalom van, ott az ültetőgödröket Thomas-foszfáttal kell trágyázni. Homoktalajok trágyázásakor nem szabad ültetőgödrönként 250 g-t meghaladó mennyiséget használni, mert ez bizonyos termőhelyeken a nitrogénműtrágyával együtt rézhiányt idéz elő. Amennyiben az állományt pétisóval is trágyázzuk, réztrágyázásról is gondoskodnunk kell réz-salakliszt alkalmazásával. A nyárak növekedését nagymértékben fokozó nitrogén műtrágyázás csak úgy hatásos, ha a gyökerek elegendő foszforhoz is jutnak. („Phosphorsäure” 1961. 1—2. Ref.: Kopecky F.).

Lagner W.: A beltenyésztés kérdésének egyes kísérleti eredményei az erdészeti magtermelés szempontjából. A magtermesztő ültetvényekben és állományokban a beltenyésztés veszélyének elkerülése érdekében telepítésükkor a következőket kell szem előtt tartani: 1. a telepítés megfelelő nagyságú területen és kielégítő klónszámmal történjék; 2. a klónokat úgy kell elosztani, hogy a testvérbeporzás lehetetlen legyen; 3. fontos a klónok széleskörű önszterilitása; 4. mindenirányú kereszteződési lehetőség álljon fenn; 5. a klónok egyidejűleg virágozzanak; 6. a megtermékenyítésben megfelelő számú klón vegyen részt; 7. a magot ne túl kevés klónból gyűjtjük, hanem egy év termését keverjük össze. (1961. Ref. der Section 22. IUFRO Wien — Ref.: Kopecky F.).

Ozolin G. P.: Vésznek ellenálló szil kitenyésztési kísérlet. A szerző szabadbeporzású magból származó szil magoncokat mesterséges úton *Graphium ulmi* Schw. (Ceratostomella ulmi Buism.) gombával fertőzött meg. Többször megismételt fertő-

zés után több szilfajnak mintegy 2000 magonca maradt életben. A rezistens magonccokkal magtermelő állomány létesítését tervezik. (Vesztnik Szélszkochoz Nauki 1959. 12. Ref.: Kopecy F.).

Dr. Gönyei Gábor: Az út-tájék fásítása és a közlekedés biztonsága. A közlekedés fejlődése alapjaiban változtatja meg az útfásítással szembeni igényt. Ami a lovas-kocsin utazó számára kedvesen intim volt, az a gyorsforgalmú autótú utasában bizonytalanság érzetét keltheti, s ez egészen balesetet okozó szorongássá fajulhat. A faszor elavult, helyette a ligetszerű — ún. tájfásítás lép előtérbe. A szerző a gépjárművezető és utas pszichológiájának elemzésével vezeti le a tájfásítás legfontosabb szabályait és tesz ezen a téren igen hasznos javaslatokat. Rámutat arra, hogy a fásításnak rendkívül fontos szerepe van a járművezető optikai irányításában, teljesítő-képességének kímélésében, figyelmének ébrentartásában és mindezekben keresztül a közlekedés biztonságában. Ezeket a hatásokat a fásítás csak meghatározott feltételek között fejtheti ki. A szerző közlekedéstechnikai megállapításai igen hasznosak, botanikai, illetve erdészeti hiányosságait olvasóink könnyen áthidalhatják. A tanulmány egészében így nagymértékben hozzájárulhat az útfásítás fejlesztéséhez, a már kélőn kialakult elvek gyakorlati alkalmazásához. (Mélyépítéstudományi Szemle 1962. 10. sz. — Ref.: Jérôme René).


EGYESÜLETI KÖZLEMÉNYEK

A mikológiai szakosztály ülésain legutóbb a következő szakmai előadásokat tartották:

Schuster Viktor „A mikófa előállítás és gazdasági jelentősége”;

dr. Novák Ervin: „Az emberi szervezet kórokozó gombaflórája”;

Uzonyi Sándorné: „A Gombatermesztési Vállalat mikológiai laboratóriumának PC jelzésű csiperkefajtái a hazai és a külföldi természetben”;

Gyurkó Pál: „Mi a mikorrhiza?” címmel.

A szakosztály csiperkegomba termesztési tanfolyamot szervezett. A tanfolyam vezetője *Heltai Imre*.

A zalaegerszegi csoport felkérésére *Schuster Viktor* tartott előadást a mikófáról.

A budapesti csoport az erdőgazdasági szállítások szervezése tárgy körében munkabizottságot állított fel. A munkabizottság tagjai: *Béres Ferencné, Kopasz Margit, Szircsák Ferenc, Szöllösi Tibor, Szondy Sándor, Eslevits Gyuláné*. A bizottság által kidolgozott tanulmányt a csoport taggyűlésen vitatta meg.

Az esztergomi csoport 34 tagja szakmai tapasztalatcsere látogatásra kereste fel a Vértesi Állami Erdőgazdaságot. Meglátogatták a Budapesti Fűrészek sikkárosi üzemét, az erdőgazdaság vasúti rakodóját, majd a pátrácsi bükkösben meg-

tekintették és értékelték az ott folyó fakitermelési, közelítési és erdőművelési munkákat. Részletesen tanulmányozták az MRP motorfűrészrel történő fakitermelést nagyon szép újulat felett és annak megkímélésével, valamint az ERTI közelítőkerékpárokkal végzett gondos közelítést.

A császári erdőszak Nyulvesszős erdő részében a száraz, gyertyános-kocsánytalantölgyes termőhelyen álló, jóformán kizárólagosan cseres állomány felújító vágását tekintették meg. A termelést itt is a gépi fakitermelő brigádok végezték, folyamatos módszerrel, a közelítést pedig ERTI kerékpárokkal. A tapasztalatcsere tanulmányút befejező állomása a kisbéri erdőszak sándorréti kerülete volt, ahol jó szervező munkával az átlag 8000 m³-es termelést évről-évre zökkenőmentesen hajtják végre. A rontott fiatalosok, régi vágásterületek felújítására, átalakítására az erdőszak teljes talajelőkészítéssel mélyforgatást alkalmaz. Az eredményes felújítás meggyőzte a tapasztalatcsere résztvevőit az alkalmazott módszer helyességéről.

A pilisi csoport a süttöi erdőszak területén a gyéritési korú állományokban meglévő második-, illetve cserjeszintek tisztításáról helyszíni bemutatóval egybekötött vitát és értékelést bonyolított le. A vitaindító előadást *Kiss Miklós* tartotta.