
Kísérletek a szalag-fürésszel.
K ö z l i : Wagner Vilmos, bányatanácsos.

M a d e r s p a c h Viktorul - az „Erdészeti Lapok" mult évi
folyamának XI. füzetében a szalagfűrész jövőjéről, annak eddigi
kezelési módjáról és az ő nézete szerint szükséges átalakí­
tásáról irt és az eredményt a körfűrész hatás- és vágásmód­
jának elemzésével kívánta bebizonyítani.

Minthogy e kérdés a fűrészüzemmel foglalkozókra nézve
igen fontos, szolgálatot vélünk e lapok olvasóinak teljesíteni,
ha jelen rövid közleményünk által a figyelmet ismét felhívjuk
e tárgyra.

Hogy egyrészt a Maderspach ur által elmondottakat könnyen
megérthetővé tegyük, s hogy másrészt a végrehajtott kisebb
kísérleteknél elért eredményt kimutathassuk, szükségesnek
tartjuk a tervezett fürésznek szerkezeti elvét rajzzal bemu­
tatni. Mindazonáltal nem czélunk a fűrészelés elméletére rész­
letesen kiterjeszkedni, s röviden csak annyit emelünk ki,
hogy a fürészpengénél a tevékeny szerepet a fogak viszik és
vágás alkalmával minden egyes fognál a foghegyen kivül a
metsző élek is működésbe jönnek, továbbá, hogy a pengétől
várható legnagyobb eredményt akkor nyerhetjük, ha a fogak
egyenlően vétetnek igénybe. A keretfürészeknél ezt a penge
előhajlítása által érhetjük el, a mennyiben ezáltal lehetővé
teszszük, hogy a pengének minden egyes foga a fával egyen­
lően jöjjön érintkezésbe.

A jelen alkalommal vizsgálat alá veendő fürésznemek
közöl, a k ö r f ü r é s z n é l , ezen mód nem vezethet czélra,
mert itt a vágófogak nem egy egyenes, hanem egy görbe
vonalban állanak egymás mellett. Kérdés tehát, minőnek kell
lenni ezen görbe vonalnak, hogy, mint az egyenes vonalban
álló fogaknál történik, minden fog egyenlő munkát teljesítsen,
azaz egyenlően vétessék igénybe.

A jelenleg alkalmazásban álló körfűrésznél, mint Maders­
pach ur helyesen kiemelé, a fogaknak ezen egyenlő igénybe vétele
nem érhető el. 0 tehát azt hozza ajánlatba, hogy a körvo­
naltól eltérve, a fogakat itt is oly módon alkalmazzuk, ille­
tőleg ugy helyezzük el, hogy egymásután mind működésbe
jöhessenek.

11a ezen elvet gyakorlatilag alkalmazni akarjuk, akkor
a körfürész fogainak alapvonalául egy oly görbét kell keres­
nünk, melynek minden egyes pontja tengelytőli távolságát, a
mint a penge körülforgásával a megfelelő sugarak által
képezett szögek változnak, illetőleg nagyobbodnak, bizonyos sza­
bály szerint egyenlően változtassa. Ezen képzelt alapvonalnak
sugara (r), ? szögnél, de-rékszögü összrendezőkre vonatkoztatva,
igy fejezhető k i : r=a ?• Ha ezen képletet közelebbről szem­
ügyre vesszük, csakhamar meggyőződünk, hogy az az Archi-
niedes csigavonalának egyenlete, miből következik, hogy a
tengely körül forgó fűrészeknél a fennebb kimondott alapelv
legjobban ezen görbe vonal által érhető el.

Mellőzve az Archimedes csigavonal szerkesztésénél szem
előtt tartandó apró és körülményes eljárás leírását, melynek
helyes elméleti és gondos gyakorlati keresztülvitelétől függ
egyébiránt a munka sikere, itt csak a keresztülvitel főbb
pontjaira szorítkozunk, megemlítve, hogy e görbékkel a közön­
séges körfürészpenge is ellátható.

Legyen pl. az 1. számú ábrán egy körpenge 4 csiga­
vonal ívvel ellátandó. *) Legyen továbbá egy ilyen ívnek a
kezdőpontja a és az előtolásnak nagysága «&.**)

*) Megjegyeztetik, hogy a kör kerülete 2, esetleg (i, sőt S csigavonal-ivvel
is ellátható, csak arra kell ügyelni, hogy a választott szám páros legyen, mert
páratlan beosztásnál a kerületi sebesség egyenetlensége állhatna be.

*') a fr-nek nagysága, illetőleg hossza ii feldolgozandó fa minőségétől,
magasságától és a szerkesztendő iv hosszától függ és pedig nagyobb lehet puha
fanemeknél, vékonyabb fáknál és hosszabb iveknél. W. V.

Az rt6-vel jelölt egyenes vonalat beosztjuk ,r, azaz any-
nyi részre, a hány fogat az iv hosszára tervezünk (a felvett
esetben a 1, 12, 2 B, 3 á, 4 5. 5 6 és 6 b részekre,
tehát összesen hét részre); ugyanannyi részre osztandó be a
köriv azon része is (xy), mely a csigavonalivvel fog pótoltatni.

l-ső ábra.

Ha az 1., II., VI. VII. pontokból sugarakat és
az 1., 2., 5., (i. és b pontokon át az adott kör­
fürész központjából köriveket húzunk, akkor c, d, e, f, <j, h, i
metszőpontok a keresett görbének pontjait képezik, illetőleg,
az újonnan kivágandó fogak hegyének helyét jelölik. Ha az

ily módon szerkesztett penge vágás alkalmával a tengely körül
forog, akkor könnyű belátni, hogyha az AB asztalon vágatás
alatt álló CB fa nem is tolatik elő, a penge egy 1 / 4 : fordula­
tánál ab mélységű bevágás idéztetik elő és pedig a kezdetben
felhozott elveknek megfelelően ugy, hogy a /.;, I, m, 11, 0 és
VII. pontokban fekvő fogak egymásután jönnek működésbe s
oly módon, hogy mindenik közülök külön munkát végez s
nem a megelőző által végzettnek befejezésére szorítkozik.

Ha az ily módon szerkesztett görbe végtelen nagy, vagy
legalább olyan hosszú lehetne, mint minőt a feldolgozandó
fának hossza igényel, akkor a fát eredeti állásából nem kel­
lene előmozdítani; mivel azonban az ív hossza kisebb hatá­
rok közé van szorítva, magától értetik, hogy ha a fa válto­
zatlan állásban maradna, a további metszet egyenlő lenne a
semmivel, miért is a fa ugyanabban a pillanatban, a mint a
VII. pont a fa utolsó rostját elhagyta, a b nagysággal előre
tolandó volna.

Ha tehát az előbbiben felhozott pengékkel a teljes sikert
el akarnók érni, akkor egyúttal arról is kellene gondoskod­
nunk, hogy a felfűrészelendő fa az ivek változásával szabá­
lyosan tolassák előre.

S z a l a g f ü r ész . Ez alatt általában oly fogazott aczél-
lemezt értünk, mely valamely pontban az azt érő súrlódás
által magát folytonos, egyirányú mozgásban tartja s igy a
fogak képesek a fába egymásután behatolni a nélkül, hogy az
utat tétlenül visszatenniök kellene.

E fürésznemnél a fogak tevékenységét a keretek által
mozgásba hozott pengefogakkal egyenlő tevékeny szerepre
hozni csak aként lehet, ha a dobokon forgó fogazott szalag,
a mi nem egyéb, mint vékonyabb penge, több egyenlő részre
osztatik be.

A mellékelt rajzból (2. ábra) azonbí
iz ily Diódon ződhetünk, hogy

E\

könnyön meggyő-
szerkesztett fűrész egészen

helyes inunkat csak akkor
teljesíthet, ha a CD asz­
talon fekvő, felfűrészelendő
fa addig, inig a fürész­
penge a a' útját hátra nem
hagyta, változatlan állás­
ban tartatik és csak midőn
a fiirész a pontja a fát a'
pontban elhagyta, tolatik
annyira előre, hogy a fa
a' pontja a penge e pont­
ját az első fog által lemet­
szett kis részecske széles­
ségével túlhaladja.

Az előbbiekben, ugy
hiszszűk, minden fontosaid)
mozzanatot kiemeltünk, a
mi a, Maderspach ur által
megpendített nézet helyes
kerc sz tű hitelénél al ap el v ü l
szolgálhat; hogy miként
lesznek a jelenleg haszná­
latban álló szalagfűrészek
ennek megfelelően átalakít­
hatók, az egyelőre a jövő­
nek dolga.

*F A szalagfürész egyes
2-ik ábra. részeinél a szükséges elő-

hajlitás oly módon állíttatik elő, a mint az a 2. számú ábrán
előtüntettetett. Ha ac a szalag egy részét képviseli, akkor a

fogak végei nem ac függélyes egyenesben, hanem ah ferde egye­
nesben végződnek, mely utóbbi a függélyestől épen annyival
tér el, a mennyi tapasztalat szerint a legjobb előtolásnak
megfelel. E két irányból azonnal látható, hogy az utóbbinál a
fogak (ha egyenlő nagyok és egyenlő terpesztessél birnak)
egyszerre s egymásután oly módon jőnek működésbe, hogy a
kezdő b fog a fa egész magasságán csak az ő reá cső rész
lemetszésére szorítkozik és, ha a pengének <1 foga d' pontra
ért, a fába b d' mély bemetszés történt, mely a fa változatlan
állásával addig nagyobbodik, míg az a pont a' pontot el
nem érte.

Most egyelőre nem Ígérhetünk egyebet, minthogy az itt
leirt szerkezeteket, ha később gyakorlatilag is jónak bizo­
nyulnak, részletesen megfogjuk ismertetni a t. olvasó közön­
séggel; egyúttal azonban mi is felkérjük azokat, kik e téren
netán kísérleteket tesznek, hogy szerzett tapasztalataikat ve­
lünk közölni szíveskedjenek.

Az alább közlendő kísérleti eredmények a következő
módon hajtattak végre.

Maderspach V. ur kérésére a helybeli Ganz és társa
nevü czég vasöntödéjének és gépgyárának igazgatója, Mechwart
ur nemcsak azt engedé meg, hogy a gyár mintaműhelyében
álló kör- és szalagfűrészeken kísérletek tétessenek, de egy­
úttal a Maderspach ur adatai szerint uj körfürészt és szalagfü­
részt is csináltatott.

A körfürész az „Erdészeti Lapok'-' m. évi XI. füzetében
Maderspach ur által közzétett részletes leírás szerint volt
fogazva. A szalagfürész öt 95 cm. hosszúságú részre (lehetne
mondani 5 pengére) volt beosztva olyképen, a mint az a
2. ábrán előtiiutetve lett, Egyegy ily résznek fogait azonban
M. ur nem készíttette egyenlő nagyságban, hanem ugy, hogy a

fogak nagysága i-nél csak- fél akkora volt mint íü-nál. A ter-
pesztés is ennek megfelelően volt végrehajtva.

A rendelkezésünkre álló gépeknél a körfürészszcl nem
tehettünk kísérleteket, mert a mintaműhelynek rendelkezésért'
álló erő a czélbavett kísérletekre nem bizonyult elegendőnek,
a menynyiben az ottani munkánál a körfürész csak alárendelt
szerepet játszik. Egyelőre tehát csak a szalagfűrészen elért
eredményt közölhetjük.

A szalagfürész 85 cm. átmérőjű, l . ö 0 méternyire egy­
mástól elálló szijdohokkal bírt és 228 fordulatott tett.

Hogy a kísérletnél elért eredményeket összehasonlítani
lehessen, a kísérlet nemcsak az előbb említett módon beosztott
szalagfürészszel, de az eddig szokásos fürészszel is végrehaj­
tatott. A munkára befolyással bíró erők is egyenlőknek vétettek
és pedig azáltal, hogy a fürészelt fák előtolása súlyok által
eszközöltetett.

Hogy az ezen súly által képviselt erő a fa súlyvonalának
irányában és egyszersmind a metszés síkjában hathasson, a
szétfürészelendő fának első végére, két oldalt, előre nyúló
fülek alkalmaztattak, melyek egy tengely felvételére szolgáltak.

E tengelyre lett aztán a súlyt hordó és egy kis csigán
mozgó zsinór megerősítve, még pedig ugy, hogy a súly hatása
a vágás egyenes irányába esett, a nélkül, hogy a vágás kez­
deténél a fürész szabad járása akadályozva lett volna.

Az igy felszerelt gépen a kísérlet először a közönséges
fürészszel és azután a már említett, újonnan készített fürész­
szel ejtetett meg. Ezen első alkalommal azonban kitűnt, hogy
a közönséges fürész nem volt kellően élezve, másfelől Maders­
pach ur sem volt megelégedve a saját utasítása szerint készült
fürésznél elért eredménynyel. A metszési felületek ugyanis
a fogak egyenlőtlen terpesztése miatt, mint előrelátható volt,
nem bírtak a megkívántató simasággal." A kísérletek- tehát

félbeszakittattak, s csak 3-ad napra vétettek ismét elő, egy
kellően élezett közönséges fürészszel, s egy egyenlő nagyságú
s egyenlő terpesztésü fogakkal ellátott uj szalagfürészszel.

Ezen utóbbi ismét 5 részre volt beosztva és minden
egyes rész 4 mméternyi előhajlitással birt. A fogak minőségét,

valamint a hallási bac szöget a 3. számú ábra természetes
nagyságban tünteti elő. A közönséges fürész fogazása a 4.
számú ábrán látható.

IfiO

A fűrésze-léshez használt fenyőfa 45 mm. magas volt, az
előtolást, jobban mondva vonást cszközlŐ súly pedig az első
kettős kísérletnél G kilogramm, a második kettős kísérletnél
8 kilogramm, és a harmadiknál 10 kilogramm volt. Ezen
előfeltételek mellett az eredmény, vagyis a vágás hossza centi­
méterekben kifejezve, a kétféle fűrésznél következő volt :

a) az uj szerkezetű szalagfürésznél :
6 8 10

kilogrammnyi vonósúly mellett
8 másodperez alatt 84 . . cm.; 7 mp. a. 8 0 . 0 0 cm.; 5 mp. a. 7 " . , cm.;

w rt S 2 . 0 „ 0 „ w / 0 m) „ ,1 „ n
trhát átlag 1 másodperez alatt 10. , cm.; 11 M cm.; M. ; „

l>) a régi szerkezetű szalagfűrésznél :
10 másodperez alatt 7 5 . 0 0 cm ; 7.. mp. aí 7 5 . 0 cm.; (>.- mp. a. 7 5 . 0 0 cm.;

\ ; 1 0 _ „ 74.„ n „ 7.., „ „ 75.„ „ 0.„ . „ 08..„ „

tehát átlag 1 másodperez alatt 7 . 4 6 cm.; 10 . 0 cm.; 1 1 . 4 8 cm.;

Ezen átlag számok szerint az uj szerkezetű szalagfürész
által elért eredmény mind a három esetben nagyobb mint az,
mely az eddigi közönséges szalagfűrésznél eléretett, még pedig
az első esetben, midőn az előtolás 6 kilogrammnyi erővel
eszközöltetett, 40°/ 0-al; a második esetben, midőn az erő 8
kilogramm volt, 15°/ 0-al, és a harmadik esetben, midőn az
erő 10 kilogr. volt 30%-al.

Az első esetben használt 6 kilogrammnyi súly körülbelől
akkora erőt képviselt, mely a fűrészelés alatt álló fát egyen­
súlyban tartotta, azaz, a fának a fűrész általi visszatolatását
megakadályozhatta; a 8 kilogrammos súly ellenben a fát
bizonyos fokig már a fűrészhez szorította, ép igy a 10 kilo­
gramm is, csak hogy az előbbinél nagyobb mértékben. Esze­
rint az előbbi számokból azt lehet következtetni, hogy a
f ü r é s z a l e g n a g y o b b e r e d m é n y t a k k o r n y u j t -
h a t j a, h a a v á g a n d ó a n y a g m u n k a k ö z b e n v á 11 o-
z a 11 a .n á l l á s t f o g l a l cl, a z a z c s a k o ly é r ö v e i t ő l a-

t i k e l ő r e , h o g y a f ü r é s z r e n y o m á s t (mint körübclől
az első esetnél történt) n e m g y a k o r o l h a t . Egy bizonyos
határon tul ugyan, mint a 2-ik és 3-ik esetben kimutatott
százalékoknak összehasonlitásából is következtethető, az elő­
tolás erősbitésével a munkaeredmény is nagyobbodik nem
csak, de az előbb legkedvezőbbnek mondott esetben elért
eredményt is felülmúlhatja; az ebből származó előny azonban
csak látszólagos, mert a munkatöbbletből keletkező hasznot az
előtolásra felhasznált erőtöbblet költségei nemcsak felemészt­
hetik, ele fölül is múlhatják.

Egyesületi közlemények.
(Az Országos Erdészeti-Egyesület 1879. évi februárhó 23-án

tartott választmányi ülésének jegyzőkönyve.)

Jelen voltak : Elnök T i s z a Lajos ő excja; W a g n e r Károly,
első alelnök; B á n f f y Béla gr., másod alelnök; D e g e n f e l d
Imre gróf, II o f f m a n n Sándor, M á d a y Izidor, M a 11 s e k
Gusztáv, P o d m a n i c z k y Géza báró, S z a b ó Adolf, S z é ­
c h e n y i Pál gróf, S z é k e l y Mihály, T i s z a László választ­

mányi tagok és B e d ő Albert egyleti titkár.
I. Elnök ő excja az ülést megnyitván, a titkár a követ­

kező pénztári tudósítást terjeszti elő :
az egyesület f. évi összes bevétele a mai napig 3764 frt 45 kr,

kiadás a mai napig 857 frt 13kr ,
készpénzkészlet 2907 frt 32 krj

melyből 2500 frt az első hazai és az egyesült budapesti fő­
városi takarékpénztárnál van elhelyezve, 407 frt 32 kr pedig
a pénztárban van. A bevételből 40 frt alapítványi tőke befi­
zetés és 26 frt 83 kr a Deák Ferencz irodalmi alapra befolyt
adomány. Tudomásul vétetik.

EBDÉSZET] LAPOK, j l

