
XBOHHbie nopoflbi Ha MecTO flyőa őypryHACKoro
iQuercus cerris) ! — ,'lyő 6ypr,vn;iciatii aaeí Manó ape-
BecHflH HH3Koro KaMfv'Tiia. íIob-tom.v uavKeica ue.iecooöpaa-
iii.im ejieHHTii 6ypryn inain xboöhumh napoa&MH.

,'l.ia htoü up,-ih navi.yTca caMHMH nepcneKTHBHHMH b
nepnyio oacpoiB cochh oöHKHOBeHHaa, igpHaa a BettMyroBd
(P. strobus). thk kuk 8TH n o p o . w paaBHBaaiicb öbi xopoum
n na MecT.ix nponspacTaHHa , | . őypryHaCKoro a b tovkc
Mpi'Míi _ ÖbierpuM pociOM, öojiBiiniM aanacOM fio.iee uenuoii
ipOBOiaiHl.1 11 :III.IM11TIMI.H0ÍÍ npn,l.Vi;HHCÍt CMOJM — ITOrof>=

CTBOiia.Tii'öbi Tai.-.i.-e üiia'iiiTf.u.iiOMy iiOBBiiireHinn npoayKTHB-
ll'n-Tii ni 'H l ' i • |if-i;ii\ JteCOB.

11 faut remplaeer le chéne cheveíu par (les
coniferes. 11 semble rationnel qu'on plante des
eoniféres snr les terrains oocupós par le chéne
chevclu qmj ne donne du bois que pen el <le t'aible
qualité.

Ci ' sont le pin sylvestre, le pin noir et le pin
de Weymoulth qui y semblent étre les plus adaptés
car ils se développent bien snr les terrains du
(béna chevelu, Ils ont une croissance rapidé, don-
nent plus du bois et de meilleur qualité et en
dehors de cela ils donnent de la résine en quan-
tité et contribueront ainsi. dans une grandé
mesure, á l'augmenitiation idu rendemen) des fóréts
hongroises.

Conifera lustea d o f Quercu s C e r r i s ! — The
production of the oak species mentionod is rather
low, its wood of])oor quality, therefore this tree
shonld be replaeed hy more valuable ones
everywhere posslble. Pinus silvestris, P. nigra
and P- strobus can be considered as most suitahle
for this purpose; their resin production is —
besides the greatér volume and better quality —
an important advantage.

A S Z O V J E T K U T A T Á S E R E D M É N Y E I

GÉPEK ÉS FELSZERELÉSEK MEZŐVÉDŐ ERDŐSÁVOK LÉTESÍTÉSÉRE
K. J . V 1 a s z o v

L e s z i s z t e p j 1949. 1. sz .

631.31 ; 634.993.6(47).

A fáradságos, k é z z e l végzett munka m e c h a ­
nizálása fontos helyet foglal el a mezővédő
erdősávok telepítésében.

Még 1931. évben a gazdasági vezetők gyűlé­
sén J. V. Sztálin rámutatott arra, hogy a
^munkafolyamatok gépesítése ni inalunk új és
döntő erejű, mely nélkül sem a inunkaütemet.
sem pedig a termelést fokozni nem lehet".

A z előirányzott munkaütem és az erdőtele­
pítés új méretei, valamint a tavaik és vízgyűjtők
építkezésének hatásos biztosítására a Szovjet­
unió Minisztertanácsának és a Szovjetunió
Kommunista (bolsevik) Pártjának 1948 október
20-i határozata értelmében tervbe vették a
nehéz testi munka, gépesítését.

Ezt a feladatot a szteppés és az erdősztep­
pés kerülőtökben mindenekelőtt a különleges
mezővédő erdősávok telepítésére létesített állo­
mások (a továbbiakban röviden: erdőtelepítő
állomások) oldották meg.

A folyó év elején már megkezdték 114 ilyen
állomás felállítását. Mindegyik nemcsak gépe
sített bázisa a saját kerületének, hanem egy­
ben hatalmas szervezési szerepe is van a kolho­
za sták körében.

Az erdőtelepítő állomásokra (LZSZ) az
óriási fáradságot ós energiát igénylő munkák
egész sora hárul, amelyeknek végrehajtása
o a k nagyszabású gépi berendezésekkel bizto­
sítható.

Miből áll az erdőtelepítő állomás szabvá­
nyos berendezése?

Az erdőtelepítő állomás traktorparkja.

A z erdőtelepítő állomások gépi felszerelése
között valamennyi Ihazai gyártmányú traktort
megtaláljuk.

A z újabb nagyteljesítményű hernyótalpas,
Dieeel-mótoros „Sztalinyec—80" típusú trakto­

rokat főként mélyszántásra használják, ezen­
kívül megtaláljuk a hernyótalpas középtelje­
sítményű NATI- t íp tUSÚ nyersolaj üzemű trák
torokat, amelyeket- szántásra, tarlóhántásra,
ugartárcsázásra ós erdőültetésre használnak,
továbbá a kisteljesítményű — kisméretű —
„Univerzái—2" típusú kerekes traktorokat,
nyersei aj A' ütéssel, ezeket csemetekertek műve­
lésére, a sorok közötti talaj megmunkálására és
egysoros osiemeteültetéslhezí használják.

Űj hernyótalpas, kisméretű KD—35 típusú.
Diesel-üzemű traktorok a vetési munkákat ós
talajjavításokat végzik; a kistípusú, kétkerekű,
SZOT-traktorok .veteményes kertekben használ­
hatók. A SZOTiunLverzális, magajáró gép, ki­
s e b b talajmunkákhoz, tárcsázáshoz, vetéshez és
kolhoz csemetekertek műveléséhez, vállam int
mezővédő erdősítések műveléséhez jól felhasz­
nálható.

Talajmegmunkáló gépek és felszerelések.
A jóváhagyott szabvány a szovjet talaj-

megmunkáló felszerelésekből a következő gép-
fajtákat írja elő:

A P—3—30—P jelű traktoros hármas eké­
ket, előekékkel és talajmélyítőkkel 35 cm-ig való
mélyszántási munkálatokra, a P—5—35 típusú
traktoros ötös ekéket előekékkel, 27 cm mély­
ségig terjedő talajninnkákra, a PP—50 jelű
ültető ekéket előekékkel 70 om mélységig ter­
jedő lala jmunkák ra.

Továbbá a fentieken kívül idetartoznak
még a tárcsás, széles fogású LBD—4.5 ós a
DES—12 jelű tarlóhántó gépek, a „zig-zag"
típusú fogasboronák nehezebb kivitelbea, uni­
verzális KUTSZ—1.2 és KUTSZ—2.8 típusú
t a la jmegmiunkálók teljest szerszám- és alkatrész­
készlettel (nyeső karmok, porhanyító karmok
ós kések, valamint rugós karmok a gaz i r t a
sához).

1. á'bra. SzLCtí—il. csömeíeülll^tö giétp unűlköilrsi v';r/.la<ta.
1. Phc. PaöoHaa cxeMa noea.ioiHOH jiecoiioca.io'iiioit HA-
IIIII HM „CJIH—1".

Fis. 1. Esqnise fcnetioniienwiit de la imacihlne a plaoter les
plants forestiers.

A felsorolt berendezésék kel a következő
műveleteket lehet elvégezni:

mélyszántást, talajmélyítővel való mély­
szántást, vetőszántást, kötött talajokon a bán­
tást (tarló-, parlag- ós ugarhántást), vetést és
ültetés előtti tárosázást.

A z erdőtelepítő állomások általános eke­
típusa: a traktoros hármas eke talaj mélyítő­
vel. Ezzel az ekével teljes mértékben elérhető
az a g r á r t e c h u i k n i követelmények szerint ebi-
írt talajszántás.

Különleges erdei gépek és felszerelések.

A z erdőtelepítő állomásokat, traktorkülö-
nítményeket és az állami csemetekerteket
SzLCs—1 és SzLN—1 jelű legújabb szerkesz­
tésű csemeteültető gépekkel szerelik fel, to­
vábbá SLL—4 típusú négysoros erdei vető­
gépekkel, amelyeik nagyobb szemű vetőmagok
és szárnyas magok elvetésére alkalmasak és
egysoros (SzL—1 jelű) vetőgépekkel aprószemű

2. ábra. S»LCs—1. esenwteü'ltető gép.
2. Phc. Jleconoca.ioqHaa Maimmá „GJT3—1".
BMg. •>. Mac'liini' SLC - | á planter les irtants forestiers.

megmunkálókkal, végül erdőültetőgépek, vető­
gépek és tárcsák összekapcsolására ós a trak­
torokra való erősítéséhez szolgáló 'berendezé­
sekkel.

A különleges E R D E I gépekhez ós felszerelé­
sekhez tartoznak még a lófogatos ekék és
a tráktorvontatású SzL—2, ÜL—2 és V P — 2
típusú ekék, melyeknek segítségéve] az ültetvé­
nyek és csemeték megkapálhatok; a K D l T

típusú, mozgó, G É P I meghajtásos permetező be­
rendezések, szélesen locsoló traktoros O T P
típusú öntözőgépek, lófogatos motoros locsoló-
gépek (O M P — A jelű) és az ugyancsak lófoga­
tos OKO—1 jelű porszóró berendezések.

A továbbiakban ismerkedjünk uiieg részle­
tesebben az eredeti ós modern szerkesztésű
SzLCs—1**) és SzLN—1 ***) típuséi erdőültető
gépekkel.

A világon az első üzemképes csemieiteültető-
gép megtervezéséért M. I. Osatskin és A. N.
Nyedasikovszlkij szovjet mérnököket a Sztálin­
díjjal tüntették ki.

A z SzLCs—1 és SzLN—l típusú csemete-
ültetőgépek szerkezete az erdőgazdasági gép­
gyártás és a szovjet haladó technika követke­
zetes fejlődésének az eredménye, amely ma
már a szovjet gépgyártás egyik hatalmas és új
iparágává nőtte ki magát. Ezek a gépeknek
sok kitűnő tulajdonságuk van.

A z SzLCs—1 és SzLN—1 típusi! esemete-
ültetőgépek jelenleg a leghasználatosaibbak. A
segítségükkel ültetett csemeték teljesen ugyan­
olyan jól in egerednek, mint a kézzel ültetettek.
A gépek munkamenete a következő négy rész-
hői áll:

a) az ültető barázdák elkészítése az előző­
leg megmunkált talajban,

b) a csemete .adagolása az előkészített
barázdába,

c) a csemete gyökerének oldalról földdel
való beszórása ós

d) a csemeték gyökerei körül a föld tömö­
rítése.

A csemetéknek az adagolása a vetőmunkás
által kézzel történik az SzLCs—-1 G É P P E L való
ültetése esetében, oly módon, H O G Y a csemetéket
a csoroszlya kosarán keresztül eresztik le a ba­
rázdába. A z SzLN—1 G É P P E L való ültetéskor a
csemetéknek az adagolása már 'mechanikusan
történik egy forgókar segítségével, amelyhez
a csemetéket az ültető munkás a .gépasztal csa­
tornájába KÉZZEL helyezi be.

A z SzLCs—1 kéziadagoláisű GSEMETEÜLTETŐ-
gúpeknek koisáralakú, horgony kiképzésű csúszó
szántóvasa van, széles eketesttel, a szántóvas­
kosár nyílásának mérete 95 mm. A földtömö­
rítő göngőkerék kúpos.

Ennek a gépeknek automatikus emelője is
vaun. A z SZLCSÍ—1 ültetőgéppel elvégzik a
csemete ültetését a széles ós mély barázdába
egymástól megbatározott távolságra és az a
gyökereket földdel beszórja. Ez utóbbi különö­
sen fontos, mert ezzel a művelettel a gyökere­
ket a káros behatásoktól megóvjuk.

A z ültető munkások helyes kioktatása és
megfelelő begyakorlása esetén a SzLCs—1
ültetőgép a traktor sebességétől függően 2.5

* K D U az állami faiskolák típus-berendezéseihez
t artozik.

*• SLCs— 1 Csaskin-féle egysoros erdőültető-fcép.
*** STA T—1 Nyeilaskovszkij-Téle egysoros enlőültető-

K'ép.

kilométertől 3 kilométerig- terjedhető óránkénti
sebességgel dolgozik. Ily módon egyenletes
ültetés érhető el egyenes sorban és biz­
tosítható az ültető munkás rendes munkája.

A gép sikeres kihasználásához jól megdol­
gozott talaj szükséges. A talaj megművelése
legalább 2—3 cm-rel mélyebb legyen, mint az
ültetendő csemete gyökerének a hossza és az
egész területen ezt az egyenletes, azonos mély­
ségű, előzetes talajműveíésl biztosítani kell.

A z SzLN—1 esemeteiiltetőgópenkét szerke­
zettel többet találunk, mint a SZLCs—1 gépen.
Először forgó kivitelű, eredeti és egyszerű ki­
vitelű ültető emeltyűszerkezetet, melyet a jobb
járókerék mozgat, másodszor a köralakú kéttár­
csás vetőekét, amellyel 85 mim széles és 30 cm
mély ültetőbarázda vonható.

1. számú táblázat.

A traktor tíimsa

A traktor vonó-
ereié az I. fokú
sebességgel kg-

ban szántott
t erfileten

A traktorra
ráakasztott
gépek száma

„Univerzális 2' ' . . 600 1
S Z H T Z 1 1.000 2
„Kirovec-

Diesel-36" . . . 2.000 3—4
A S Z H T Z - N A T 1 . . 2.800 4—5
„Sztalinec-60' . . . 5,000 8—9 é s t ö b b * *
„Sztalinec-80" . . . 7.900—5.200* 8 _ 9 é s t ö b b * *

* 5.200 kg a II. fokú -sebességgel = 3 5 km.
** A rákapcsolások vonóellenállásainak beleszámí­

tásával.

A z SZLN—1 ültető szerkezetét különböző
sortávolságú ültetésekre lehet beállítani, 56 cm-
től 75 cm-ig és ennél nagyobb távolságokra is.

A kéttárcsás vetőeke felerősítése olyan meg­
oldású, hogy arat 10 cm-ig változó, egyenlőtlen
talajmegmunkálás esetén is használhatják.
A gép helyes kihasználásának a feltételei
u gyana zok, mint az előbbi SZLCs—1 gépé.

A felszántott talajon a SZLCS—1 és a
SZLN—1 csemeteültetőgépek csoportosan is
használhatók. A több sorban kapcsolt gépek
teljesítménye a traktor vonóerejétől függ. A
sztálingrádi erdőtalajjavító-intézet és a rossz-
toviszkij kerület „Gigant" gabona-gazdasága
már régen 6—7 gépből álló csoportok segítségé­
vel végzi az ültetést.

A SZLCS—1 ós a SZLN—1 csemeteültető­
gépeket a következő módon ajánlatos csoporto­
sítani a különböző traktorokkal történő vonta­
tás esetén (lásd 1. sz. táblázat).

A gépek csoportba kapcsolásakor feltétlen
számításba kell venni a csemeteültetőgépek

összeegyeztetett mozgását, a sorok közötti meg­
munkálást végző talajmegmunkálókkal, a
helyes sorközök biztosításával.

A csemeteültetőgépeket úgy kell a csopor­
tosításban elrendezni, hogy azok mozgása egy­
máshoz képest párhuzamos legyen és az ültetés
egyforma, mélységben történjék. A gépnek egy
váltás*** (8 óra) alatti hatásfoka az előírt cse-
metetávolság esetén a sortávolságtól, az ültetés
mélységétől, az egy menet hosszától és a mező-
védősáv szélességétől, valamint az összekapcsolt
ültetőgépek számától függ.

Kísérleti ültetvényeken 1.5 m-es sorközök­
kel, 28 cm-es ültetőmélységgel 1000 m-es menet­
hosszal, 75 cm-es csemetetávolság esetén és 3
km óránkénti álandó sebeséggel az egy váltás
alatti teljesítmény kiváló minőségű ültetés be­
tartásával a következő volt:

*** vattás = műszak.

i . számú táblázat.

Az egybekapcsol!
ült a tógépe

SZMlllJI

T e l j e s í t m é n >
Az egybekapcsol!

ült a tógépe
SZMlllJI

folyó kilométerben hektárokban
Az egybekapcsol!

ült a tógépe
SZMlllJI

8 Z E C S - 1 BZLN-l SZLCS 1 SZl.N-l

1 16.1 15 .2 2 .4 2 .
2 32 .2 30 .3 4.8 4.5
4 64.4 60.6 9r6 9.0
7 112.7 106.1 16.8 15.8

A csemeteültetőgépek modern szerkezeti
tulajdonságai biztosítják az elsőrangú minő­
ségi termelést és a nagy termelékenységet.

A íbntüsabb, különleges erdei gépek közé
sorolandók még a sorok közötti talajmegmun­
káláshoz használatos kultivátorok is.

Ebben az évben ezeket a munkálatokat szé­
lest'ogá sú és t rak tor-von ta tá sú tála jmogmuníká -
lókkal fogják elvégezni a Szovjetunióban, egy­
bekötve a dudva irtással, azoknak összegerob-

4. ábra. Hét esenieteültelösé|i kapcsolása egy traktor után.
4. P H C . Cxe.wa npH^enfieHHH K .TipaitTopy ceMii .ncconoca.no'i-
HHX UaigHH.
l'iíí. I. Rattaehemeril de sept plan feuses á un tiiaeteur.

lyózésóvel és talajporhaiiyítással (mégpedig:
mély porhauyítás tavasszal és sekély télen) a
ta laj nedvesség megőrzésére.

Ilyen talajmegmunkálók az erdőtelepítő
állomásokon a KTÜSz-4.2, a 2 KITTSz-2.8 és a
KUTSz-2.8.

A megmunkáló eszközöknek és ezek kerék­
távolságának a helyes beállítása a már elülte­
tett erdősáv figyelembevételével és a traktorok­
nak a sorok közötti helyes mozgása biztosít­
ják a, talaj helyes művelését az ültetés első
évében. A z előzőekben említett talaj megmun­
kálókon kívül még használják a szovjet gazda­
ságokban (szovhoz) és kollektív gazdaságokban
(kolhoz) rendelkezésre álló lófogatú (Koksz­
típusú) tárcsákat is ós a t, rak tarvontatású
KÜST-2 típusú (mind a felfüggesztős KOSN,
iniind a ráikaposoilhatós K E típusú) kultiváto-
rokat.

A felszerelések és gépek használatának
alapfeltétele: nem szabad szétszórni a talajt és
a csemete növésére kedvezőtlen körülménye­
ket előidézni. Ez úgy kerülhető el, ha a tárcsák
vágóélei mindig élesek, a porban yí tó kések
munkája pedig lökések nélküli.

Ebben az esztendőben a szovjet ipar egy
különleges KLTSz—6.0 típusú* erdei talajmeg­
munkálót bocsát ki. A gép keret-váz alatti
magassága 950 mm, egyszerre 4 sor közötti mü­
velésre alkalmas, különböző átfogó munka­
szélességgel (4.8 m-től 6.0 m-ig), különböző sor­
távolsághoz (1.2 m-től 1.5 m-ig). A KLTSz—ti.tt
tárcsa, mint 3 soros talajmegmunkáló is dolgoz­
hat, egymás mellé helyezett eszközökkel. A lapos
vágóélű, nagy átmérőjű kések, az acél-tartók és
az egész szerkezet szilárdsága biztosítja a
KLTSz—6.0 kultivátor biztos járását a sorok
között, az ültetés legcsekélyebb rongálása
nélkül.

Talajjavító gépek.

A z erdőtelepítő állomások gépi berendezé­
seiben külön fejezetet foglalnak el a talajjavító
gépek tavak és vízgyűjtők építéséhez.

Ebbe a fejezetbe tartoznak a traktorvanta-
tású (Dl)M—4) új típusú csatorna-ásók, 75 cm
mélységig terjedő csatornák ásására, a D—159
típusú földgyaluk (bulldózer), földfelületek tisz­
togatására, melyek NATI-traktorral doligoz-
nak a D—20 típuséi nehéz útiboronák föld-
egyengetésére, melyek Sz—60 és Sa—80 típusú
traktorokkal dolgoznak, a traktoros kaparok
hidraulikus emelőkkel, az E—505 típusú ex-
kavátorok 0.5 ni' űrtartalommal és a maga j á r ó

motoros D—Síi típusú útihengerek talajhemgero-
lésre.

Az említett gépi berendezések teljes mórték­
ben biztosítják a tavak és vízgyűjtők építésé­
hez' szükséges munkákat a szteppéken és e r d Ő R -

szteppés területeken.

Szállító- és segédgépek.
A z erdőtelepítő állomások és erdei csemete­

kertek létesítéséhez szükséges terhek, üzem­
anyagok, ültetés- és műhelyanyagok szállítására
a következő teherautók állanak rendelkezésre:
4 t teherbírású ZISz—150 típusú; 1.5 t. teher-

* A KLTSZ— 6 . 0 típusú erdeitárcsa traktorvonta-
táslioz 6 m Szélességű átíogással. A gép szerkesztője
F. M. Szőlővel.

bírásií GAZ—.MM; 2—2.5 t-ás GAZ—51 teher­
autók, tartálykocsik, GAZ—67 nagyteljesít­
ményű személygépkocsi, G A Z — A A teherautóra
szerelt „ A " típusú mozgó, javító-műhely és a
SzAK—2 típusú elektromos hegesztő-beren­
dezés.

A fentieken kívül, a csemetekerteket még
PB—28 típusú lóvontatású ekékkel, PB—2—23
típusú keretes kéttestű ekével, SzL 1 kézi vető­
géppel, KOKSz—07 lóvontatású tárcsákkal, kézi­
es lófogatos locsolókkal és porszórókkal szere­
lik fel.

A z erdőültetési munkáknak, gépek, trak­
torok és .ló vontat ás segítségével való végre­
hajtása, az ültetéshez szükséges emberi munká­
kat több mint tízszeresével, a gondozási mun­
kálatokat majdnem hatszorosával, míg a cseme­
tekerti munkákat majdnem a tízszeresévé]
c s ö k k e n t i .

Brdőültetési munkák 'energiaszükséglete.

Az idényszerű csemeteültetési munkák,
amelyeket a mezővédő erdősávok létesítésére
traktorvontatás segítségével végeznek, nagy
vonóenorgiát kívánnak.

Legnagyobb energia-felvevő művelet a
szántás, ezek közül különösen a mélyszántás,
azután az ültetés és az ültetés gondozása az első
három esztendőben.

A munkáknak többi fajtája jelentékenyen
könnyebb és ezért kevesebb energiát igényel.

A z erdőtelepítő állomások szerepe a nagy
fáradtságot igénylő munkák gépesítésén kívül
nem merül ki az erdőültetéssel é s az. e r d ő s

kultúra, valamint a vetés gondozásával, tevé­
kenysége a tavak és vízgyűjtők földmunkáira
és a csemetekertek munkamegszervezésére is ki­
terjed.

A z erdőtelepítő állomások és gépesített
különítményeik egyik legfontosabb feladata a
rendelkezésükre álló gépeknek és eszközöknek
helyes felhasználása, az összes munkanemek
energia sz ük ség I et é n ek szá mi tá sba -vételével.

Nem kevésbbé komoly feladat előtt állanak
a szerkesztő mérnökök, erdőgazdasági vezetők
és az erdőtalaj-javítók, valamint a tudósok és
feltalálók. Ezeknek a szakembereknek a lehető
legrövidebb idő alatt el kell az országot látni a
mezővédő erdőtelepítést szolgáló nélkülözött
konstrukciókkal elsősorban a homokos talaj és
vízmosások be-fásítására szolgáló gépekkel

Rendelkezésükre állanak az erdőtelepítő
állomások első, nagyszámú kísérletei.

Ezek a kísérletek a szovjet nép példanélküli
haladáséinak és alkotásának bizonyítékai, a
világ technikai tudományában; a természet át­
alakításának nagy és nemes feladatáért lelke­
sedő szovjet népé, a szárazság ellen vívott harc­
ban, az ország állandó jó termésének biztosí­
tására és felemelésére.

MALUUHbl M OBOPyflOBAHME fl/lH C03flAHMfl
no/lE3AIHMTHblX nO/lOC. (IepeBOí m pyCCKOro.

Machines and Equipinents for Building Up
Shelter—Belts. — Translation from Russiaii.

Machines et outillages pour la création des
rideaux forestiers proteetcurs des cultures agri-
coles. — Traduction du russe .

t r ^ ^ ^ ^ ^ ^ C E R D É S Z E T I T U D O M Á N Y O S I N T É Z E T K Ö Z L E M É N Y E I

A FA MINT A JÖVŐ IPARI NYERSANYAGA
Dr Bokor HezsÖ

(Befejező közlemény)

674.

A fa száraz lepárlásának legfőbb terméke a
faszén. Ez nem más, mint karbonban dúsított
fa. A száraz lepárlás Kiásson szerint a követ­
kező egyenlet szerint fejezhető ki:

i' ^ 1 1 ^ 0 ^ = .1 0 , « H , . 0 , + 2 8 J L O 4 - 5CQt + 3 C0 +

ín fffSEén víz Bflén- szén­
dioxid monoxid

+ 2 O H a C O O I I + C 1 L O H 4 fí„HM04

ecetsav kátrány

Az erdei szenítéssel ésaműboksa szenítéssel
a faszénen kívül más értékes anyagot nem
kapunk. Sok lepárlási melléktermék elveszik a
gazdasági élet számára. A mű boksa szenítés
tovább fejlesztendő tehát olyan irányban, hogy

a száraz lepárlás melléktermékei is felfoghatók
legyenek. Az erdei szenítés mai módja már
elavultnak tekinthető, mert hiszen az erdei szé­
lütéshez is használhatnánk a jól bevált vas­
lemezből készített és hordozható müboksákat-
Nagyobb volna a kihozatal, tisztább a szén és
a szénpor is összegyűjthető volna brikettezés
céljából, amelynek eljárását alább látni fogjuk.
Természetesen legideálisabb a retorta szenítés.
amely az összes melléktermékeket felfogja és a
gazdasági élet számára igen fontos és nélkülöz­
hetetlen vegyületeket szolgáltat, mint a metha-
nol (methylalkohol), ecetsav, aceton, formal­
dehid, niethilacetát, acetáldehid. allylalkohol és
propylalkobol. valamint a fontos ipari nyers­
anyag a fakátrány. Utóbbi a festékiparban

