
ték élénkebben növekedjenek, a gyomok nyomása alól felszaba­
duljanak. 

Amidőn aztán bekövetkezik az az idő, hogy mind a termé­
szetes, mind a mesterséges úton létrejött fiatalosok már erőteljesebb 
hossznövekvésnek indultak s jelentékenyebb magasságot értek el. 
a még tövön található összes felfákat az ú. n. végvágás-sál eltá­
volítjuk. 

A felújítási eljárás eredményéről csak ezután nyerünk 
tiszta képet. Megfelelő tájékozódás után meg tudjuk majd ítélni, 
hogy a keletkezett fiatalosban hol találunk még javítani, kiegé­
szíteni valót. 

Ezekkel a legutolsó erdőművelési beavatkozásokkal azután 
be is fejeztük azt a munkát, amely egy többszörösen elegyes fa­
állomány természetszerű megtelepítésére irányult. 

* 
Gründung naturgemasser Hochwaldbestande. V o n K. Nemes. 
Eingangs w e r d e n W e s e n und Bedeu tung des na turnormalen W a l -

des erláutert und neben den Standor tsansprüchen auch die Ges ich t s -
punk te der Wir tschaf t l ichkei t betont . 

Nachher fo lgen — in gesonder ten Abschni t t en und meisst auf 
Grund e igener Erfahrungen, — prakt ische Ratschláge w i e d ie H o l z -
ar tenwahl richtig, b z w . die Ver jüngung ode r Neuauffors tung a m ent-
sprechendsten durchzuführen ist; A n l a g e und Pf lege des H o c h w a l d e s 
in R e i n - und Mischbes tandsform ist der Stoff e ingehender , nach H o l z ­
arten gegl ieder ter Erör terungen mi t nachdrück l i chem Hinwe i s auf d ie 
Vor te i le der natür l ichen Ver jüngung und der Mischbes tánde . 

* 
La plantation de peuplements en f utaies naturelles. Par Ch. Nemes. 
Consei ls pra t iques faisant ressort ir les avantages de la régéné­

rat ion naturel le et des peup lements mélés . 
* 

Establishment of High-Forests. B y K. Nemes. 
Pract ica l suggest ions, stressing the advantages of natural r é g é n é ­

rat ion and m i x e d stands. 

A fa víztartalmának gyakorlati gyors 
mégha tarozása. 

Irta: vitéz Bokor Rezső dr. 

A fakereskedelemben és a fa felhasználási körének legtöbb 
esetében igen fontos a fa víztartalmának ismerete. Hogy eddig ezt 
a kérdést teljesen a gyakorlati életben tapasztaltak alapján kezel­
ték és a legtöbb esetben el is hanyagolták, annak legfőbb oka az 
volt, hogy a fa víztartalmának a meghatározása az eddig ismert 
módszerekkel igen lassú és körülményes. 


A fa műszaki tulajdonságainak a kutatása már régen ráirá­
nyította a figyelmet a fának a villanyárammal szemben tanúsított 
viselkedésére. Viliari (1) már 1868-ban megállapította, hogy a na­
gyon nedves fa igen jól vezeti a villanyáramot, míg a teljesen szá-
laz fa igen jó szigetelő. Az első pontosabb és használható vizsgá­
latokat a fa elektromos vezetőképessége és víztartalma közötti ösz-
szefüggésekre vonatkozólag — tekintettel a fa nem homogén tulaj­
donságára — Hiruma végezte Tokióban 1915-ben. Fellendült e ku­
tatási irányzat az 1926—30-as években, amikor már az egész vilá­
gon foglalkoztak a favizsgálati laboratóriumok ezzel a kérdéssel, 
míg végre az első használható készüléket a gyakorlati élet számára 
Amerikában „TAG Heppenstall" néven C. 7. Tagliabue, Mfg. Co. 
Brooklyn 1930 körül hozta forgalomba. 

Azóta több cég fejlesztette ki készülékét a fa víztartalmá­
nak mérésére, — mint alább látni fogjuk — i többféle rendszerben, 
és ma már abban a kellemes helyzetben vagyunk, hogy a fa víz­
tartalmát egy arra alkalmas villamos készülék segítségével 1 perc 
alatt meghatározhatjuk. 

A fa víztartalmát igen sok esetben fontos ismernünk. Lás­
sunk néhány példát. 

A fa köbtartalmának súlyra való átszámításakor a víztarta­
lomnak a fajsúly, illetve a térfogatsúly nagyságára nagy befo­
lyása van. A mai nagy vagonhiány idején a raksúlyt lehetőleg 
teljesen ki kell használnunk, tehát lehetőleg légszáraz állapotban 
kellene deszkát, pallót, tűzifát stb. szállítanunk. Ezért mindig tud­
nunk kellene a szállítandó faanyag víztartalmát. Továbbá nagy tá­
volságra való vasúti szállítások esetén tetemes összegre rúghat pl. 
valamely fűrészen egy év alatt a vízszállítás fuvartöbblete. Köz­
gazdasági szempontból tehát előnyös volna, ha a fűrészek mindig 
légszáraz, vagy legalább közel légszáraz termeivényeket szállíta­
nának. Ez a megállapítás vonatkozik a tűzifára is. 

Az építőiparban hány építőmester fizetett rá arra, hogy ned­
ves fát épített be! Nem ismerte a fa víztartalmát, lennek folytán 
a beépített fa gombásodott. Emiatt hazánkban évente sok száz­
ezer pengő értékű építőáru megy tönkre, és mekkora kár ez köz­
gazdasági értelemben is, amikor épen ebben a választékban nagy 
hiány mutatkozik! Milyen kár az is, ha a helyes víztartalom isme­
rete hiányában a beépített parketta hézagos lesz vagy ennek ellen­
kezője következik be és a lerakott parketta felpúposodik! 

A bútoriparban csak a szobaszárazságú fa használható fel. 
Az építőasztalos és a bútorasztalos iparban mindig tudni kell a fa 
víztartalmát. 

A fűrészipar az egyes választékok túlméretét csak a min­
denkori víztartálom helyes ismeretében tudja megállapítani az év 
különböző szakaiban és a gazdasági szempontokat szemelőtt tartva. 


A fa mesterséges szárítása mindinkább előtérbe nyomul. 
Nemcsak ott, ahol a szobaszárazságig való kiszárítás ezt megkö­
veteli, hanem a fűrésziparban is; a fűrésziparban, ahol a természe­
tes szárítási időtartam megrövidítése s ezzel a kamatveszteség 
csökkentése a főcél. Elhibázott dolog volna azonban a fűrészipar­
ban a légszárazsági fok alá szárítani, •— pedig ezt is tapasztalhat­
juk a gyakorlatban, — mert a fa higroszkoposságánál fogva megint 
vizet vesz fel a levegő párájából mindaddig, amíg a levegő hőmér­
sékletének és páratartalmának megfelelő egyensúlyban levő víz­
tartalmi fokot el nem éri. A mesterséges szárításkor pedig a víz­
tartalom követése a szárítás tartama alatt kívánatos. 

így igazolhatnám a gyakorlati életből vett példák egész so­
rozatával azt, hogy a fa víztartalmának gyors meghatározása meny­
nyire fontos az erdőgazdaságban, a fűrésziparban, sőt a fakeres-
kedelemben is. 

Ennek a legrégibb és még ma is használt — kétségkívül a 
legpontosabb — módszere a súlymérés. Még ma is ezt használjuk 
tudományos vizsgálatokban és a gyakorlatban is ott, ahol a gyor­
sabb és mégis megbízható mérési módokat még nem ismerik. A 
súlymérés úgy történik, hogy a fából próbadarabokat vágunk ki — 
lehetőleg abból a részből, amely az átlagot képviseli és sohasem 
a bütüből, hanem e mögött 20—30 cm-re és ezeket megmérjük ned­
ves állapotban (Gq), és utána arra alkalmas szárítóban valamivel 
100 C°-on aluli hőmérsékleten állandó súlyig szárítjuk. Ekkor újra 
mérlegelünk (G 0 ) . A két súlymérés különbsége a víztartamat adja: 
Gg—G0—dG. Ezt a víztartalmat vonatkoztathatjuk százalékos 
értékben kifejezve a fa eredeti nedves súlyára, vagy az abszolút 
száraz fa súlyára. Nevezzük az első százalékot Krippel után bruttó-
%-nak, jele: q, a másodikat netto-°/o-nak, jele: Q. Az utóbbi különö­
sen tudományos vizsgálatok esetén alkalmas összehasonlításokra, 
míg a gyakorlati célokra a bruttó víztartalmi %-ok ismerete meg­
felelőbb. 

(G„-Gn)100_ (Gq-G0)100_n„l 

G~ - ! r / 0 ' - v / 0 ' 
Nem jelent különösebb nehézséget a két máskép értelme­

zett, víztartalom-°/o-nak egymás közötti átszámítása sem. 

V _ 1-0 Oq q ~ 1+0-0 Q 
Mint fennt említettem, a fa víztartalmának ezen az úton 

való meghatározása eléggé hosszadalmas eljárás. Nem nevezhető 
gyakorlatiasnak. Nem is alkalmazható, ha igen sok darabnak a 
víztartalmát kell meghatározni, vagy ha az illető fából próbada­
rab nem is vágható ki. Ilyenkor átlag darabokkal sem dolgozha­
tunk, mert amint tudjuk, a fa anyagában igen eltérő lehet, hiszen 
nem egynemű és anizotrop anyag. 


A súlymérés útján való nedvességmérés hátrányainak kikü­
szöbölése céljából egyszerű és gyors eljárásokat kerestek. A felté­
tel az volt, hogy a nyert eredmények megbízhatók legyenek, és a 
gyakorlati élet követelményeinek is megfeleljenek. Az erre vonat­
kozó kutatás eredményei szerint 2 főcsoportra oszthatjuk a ned­
vességmeghatározó módszereket. 

Az első csoportba tartoznak azok a műszerek, amelyekkel 
bizonyos anyagok nedvességfelvevő képességét (higroszkopikusság) 
és az ennek következtében beálló alak- vagy színváltozásokat mér­
hetjük meg. 

Legegyszerűbb alakjuk egy átlyukgatott fémcsőben kifeszí­
tett hajszál (higrométer), amelynek a nedvesség hatására való meg­
nyúlását megfelelő szerkezettel ellátott mutató jelzi. A készülék 
használata a következő. (Ezek a higrométerek közvetlenül favizs-
gálatokra készülnek.) A fémcső átmérőjének megfelelő lyukat kell 
fúrni a fába, abba a készüléket bele kell dugni és azt a külső 
levegő behatásától gumigyűrűkkel el kell zárni. A hajszál a fa 
belsejében uralkodó nedvességnek megfelelő hosszat 15 perc alatt 
felveszi és ezt a műszer mutatója jelzi. A készüléken megfelelően 
szerkesztett leolvasókörön a fa víztartalma %-ban közvetlenül le­
olvasható, A leolvasás határértékei 3%-tól 20%-ig terjednek. 

Amint látjuk, ez az eljárás is hosszadalmas, a fát megsért­
jük, és gyakran van szükségünk a 20% feletti víztartalmak meg­
határozására is. A gyakorlati követelményeket ez az eljárás sem 
elégíti ki minden tekintetben. 

A gyakorlatban meghatározandó víztartalmak a szobaszáraz 
(7—8%) és a rosttelítettségi fok (26—28%) között levő víztartal­
mak. Ezek között is leginkább a légszáraz (13%) és a szikkadt 
(20—22%) közötti víztartalmak ismerete a legfontosabb. A fában 
az összeaszás jelenségei csak akkor kezdődnek, ha a fa víztar­
talma a rosttelítettségi fok alá sülyedt. A gyakorlati célokra meg­
felelő készülékektől tehát azt várjuk, hogy a szobaszárazság és a 
rosttelítettségi fok között levő víztartalmakat gyorsan és lehető­
leg csak 1—2%-os eltéréssel mutassák. Az ugyanis már nem fon­
tos, hogy a fa, amelyet légszáraznak mondunk, 13 vagy 15% ned-
vességű-e. Igen kis eltérések megengedettek, és az egyes víztar­
talmi fokok is nem abszolút értékek, hanem csak átlagértékek, 
mert nemcsak vidékenkint, hanem évszakok szerint is változók a 
levegő átlagos nedvességének és hőmérsékletének értékei. 

A fa ugyanis addig vesz fel a környező levegőből vagy ad 
le nedvességtartalmából a környező levegőnek vizet, amíg az 
egyensúlyi állapot a fa víztartalma és a környező levegő nedves­
ségtartalma (a hőmérséklettől függően) között helyre nem áll. 

A másik alakja az első csoportba tartozó készüléknek azon 
a jelenségen alapszik, hogy bizonyos, vegyi úton előállított anya : 


gok a nedvesség hatására színüket változtatják, ebből a színválto­
zásból — sokszor színárnyalatokból — következtetünk a fa víztar­
talmára. A víztartalom mérése ilyennel a következő. A vizsgálandó 
fába a rostokra merőlegesen egy 7 mm átm. fúróval 10 cm mély lyu­
kat fúrunk. Megvárjuk, míg a fúrómunka okozta felmelegedés el­
múlik, és akkor egy üvegcső segítségével egy a nedvességtartalomra 
érzékeny anyaggal átitatott papírszeletkét nyomunk a lyukba egy 
üvegpálcával olyan mélyen, amilyen mélyen csak lehetséges. Ez­
után egy kis kézi-szivattyúval a lyukból kiszivatjuk a művelet köz­
ben az atmoszférából belekerült levegőt, nehogy ennek nedvessége 
zavarólag hasson, és várunk még vagy 10—15 percig, majd a 
papírszeletkét az üvegcsőben addig húzzuk ki, míg láthatóvá nem 
lesz. Egy a készülék mellé adott színfokozattal összehasonlítjuk a 
papír színét és ebből a színfokozatból következtetünk a mellé adott 
utasítás szerint a fa víztartalmára. 

Az egész meghatározás időtartama 20—25 perc! (Néha 30 
perc is lehet). Ez sem mondható tehát gyors meghatározási mód­
szernek! További hátránya, hogy az eredmény csak 15—25 C 
között pontos. Tehát a fát fel kell melegíteni erre a hőfokra, ha 
hidegebb és megfordítva kellene eljárnunk nagy hőségben. Az 
indikátorpapírok nagyon érzékenyek a külső behatásokra, tehát 
különös gonddal kell kezelni őket; a színösszehasönlításkor egyéni 
hibák csúszhatnak bele a kiértékelésbe, és a mérés eredménye is 
csak 20 %-os víztartalomig pontos. Mindezek a körülmények az 
eljárást nem teszik „gyakorlatiassá". 

Nem hinném, hogy ilyen rendszerű és „Diakun" néven ke­
reskedésbe kerülő készülék a gyakorlati életben számottevően el­
terjedjen. 

A második főcsoportba tartozó készülékek azon a jelensé­
gen) alapulnak, hogy a nedves és a teljesen száraz fának a mérhető 
viselkedése a villanyárammal szemben tág határok között változik. 

A fa száraz állapotban kitűnő szigetelő. A nedves fa Viszont 
jól vezeti a villanyáramot. A fa relatív víztartalma és elektromos 
ellenállása között fennálló összefüggések jól láthatók az 1. sz. 
ábrán, igen sok fára vonatkozólag végzett mérési eredmények 
átlagában. Az ellenállás görbéjéből leolvashatjuk azt is, hogy a 
fa víztartalma még aránylag pontatlan elektromos ellenállás-mérés 
esetében is elég nagy pontossággal megállapítható. Pl. a fa víztar­
talmának 9%-ról 10%-ra való emelkedése közel háromszorosára 
emeli az elektromos ellenállást. (1. ábra.) 

A másik jellemző tulajdonsága az anyagnak az elektromos; 
sággal szemben a dielektromossági állandója. Az a szám, amely 
mutatja, hogy hányszorosára növekszik a kondenzátor kapacitása, 
ha levegő helyett valamely más szigetelő-anyag (dielektrikum) — 


pl. jelien esetben a fa — foglal helyet a lemezek között ugyan­
azzal a kapacitással és belső felületnagysággal. 

A dielektromos állandó mérésén alapuló készüléket Mörath 
fejlesztette ki. Ebben a készülékben a mérendő vizes fa mint 
dielektrikum két kondenzátor közé kerül, tehát a kondenzátor 
kapacitása a fa víztartalmának megfelelően megváltozik. Ezt a 
kapacitásváltozást egy rezgő kör megjelelő beállításával értékelik, 
illetőleg állapítják meg, amelynek a frekvenciája a mérendő fa 
képezte kondenzátor kapacitásától függ. 

Bár az absz. száraz fa dielektromos állandója (e = 2'2—36) 
és a víz ugyanezen állandója között (e = 81-0) igen nagy különb­
ség van, mégis ez a készülék sem teljesen megfelelő szerkezetű. 
Ugyanis minden fafajra külön kell hitelesítő mérési görbéket fel­
állítani. A készülék nagyon érzékeny. Ez a gyakorlati alkalmazás­
kor zavaró kapacitások behatása folytán mérési hibákra adhat 
okot. További hátránya, hogy a vizsgálandó fadarabot a fából ki 
kell vágni, igen pontosan megmunkálni, hogy a felületek simák 
és párhuzamosak legyenek. H.baforrás lehet az is, hogy a mé­
rendő fában a víztartalom nem oszlik el egyenletesen, ezért kü­
lönböző nedvességű rétegek keletkezhetnek a fában. A készülék 
felépítése is eléggé különleges és e miatt drága is. 

A víztartalom-meghatározás az elektromos ellenállás méré­
sének a segítségével a most leírt eljárásnál egyszerűbb. Sokkal 
könnyebb elektromos ellenállást mérni, mint kapacitást. Az ilyen 
célra szolgáló készülékek egyszerűbbek, megbízhatóbbak és ol­
csóbbak is. 

Az elektromos ellenállás mérésével történő vízmeghatározó 
készülékek azon az elven alapulnak, hogy a fa ohmikus ellenállá­
sának a változása a fa gyakorlati szempontból hasznos víztartalmai 
(6—28%-ig) között közel arányos a víztartalommal. Különösen szé­
pen ötlik szembe ez a tulajdonság, ha az ellenállás logaritmusait 
hordjuk fel egy tengelyrendszerben, mint a víztartalom függvé­
nyét. A fa víztartalmának változása a száraz foktól a rosttelített­
ségi fokig az elektromos vezetőképességet közel egymilliószorosára 
emeli. Ezt a tulajdonságot a rosttelítettségi foktól az abszolút ned­
ves víztartalomig a változás alig ötszörözi meg. Gyakorlati szem­
pontból minket — amint előbb is említettem — a 6%-tól 28°/o-ig 
terjedő víztartalomsáv érdekel, és ezért ezt a tulajdonságot jól fel 
lehet használni a fa víztartalmának a meghatározására. 

Ebben a víztartalmi sávban az ellenállásváltozás olyan erős, 
hozzá képest a fafaj, a rostirány, a próba nagysága, a hőmérsék­
let, a gyanta- és egyéb hamualkotórészek, a fa tömöttsége csak 
alárendelt jelentőségűek. Ha különös gondot fordítunk ezeknek a 
befolyására is, pl. tudományos vizsgálatok esetén, — akkor meg­
felelő kiigazításokkal kell élnünk. A gyakorlati élet számára azon­
ban ezekre nem kell tekintettel lennünk. 


1 

\ 

is -x 

•>. ábra. 

Nehézséget okoz a méréskor egyrészt a száraz fa igen nagy 
ellenállása (az értékek egészen 1 0 1 0 Ohm-ig felszöknek), másrészt az 
elektromos áramnak a fába való bevitele. 

Ezeknek a nagy ellenállásoknak a mérésekor különleges erő­
sítőkre van szükség, amelyek a készülékeket nagyon megdrágítják. 
Egyszerűbb megoldás, ha az ismeretlen ellenállást, amelyet a fa 
képvisel, akként határozzák meg, hogy egy kondenzátort a fán 
mint ellenálláson keresztül feltöltenek annyira, hogy a kondenzá­
torral párhuzamosan kapcsolt parázsfény lámpa izzási feszültségét 
elérik, akkor t. i. a kondenzátor a lámpán keresztül kisül, amíg a 
kondenzátor feszültsége a lámpa izzási feszültsége alá nem sülyed. 
A jelenség ismétlődik, miközben a frekvencia a fa ellenállásával a 
következő összefüggésben van: 

; ' /•= i 

Egy Ex. Kin 

ahol / = a mp-enkinti periódus-szám, Rx = a fa ellenállása, K = 
a mérőkör kondenzátorának a kapacitása Farad-egységekben, E =• 
az alkalmazott feszültség voltokban, É.„ = a parázsfénylámpa sza­
kító-, E'gu = a gyújtó feszültsége voltokban. 

Különösen leegyszerűsödik a mérés a Geffcken ajánlotta 
hídkapcsolással, amikor az ismeretlen frekvenciát a mérőkör ka­
pacitásának változtatásával egy összehasonlító rezgőkör állandó és 
ismert frekvenciájával egybehangoljuk. 

Világossá válik az egész kérdés akkor, ha néhány leghasz­
nálatosabb készülék működését röviden ismertetem. Ez szolgáljon 
egyúttal útmutatásul a készülékek használatához is. 

Európában legelterjedtebb és igen használható egyszerű ké­
szülék a Siemens-Halske cég készítette s a berlini rétegeitlemez-


kutató intézet segítségével kifejlesztett műszer. Használata 6°/o-tól 
24%-ig terjed. Súiya kb. 6 kg. Könnyen hordozható dobozban he­
lyezik el. (2. ábra.) Kapcsolási rajzát a 3. ábra mutatja. Elektrodákul 
sztaniollemiezek szolgálnak (30 mm átm. és 0015 mm vastagság­
ban). Ezeket keménygummi korongokkal szorítjuk csavarok segít­
ségével a fához. Az utóbbi tulajdonképpen a mérendő ellenállás 
(Rx). A fadarabot tehát az Eí és E 9 elektródák közé szorítjuk. A 
készülék oldalán látható forgató karral (F) 500 volt feszültségű 
elektromos áramot gerjesztünk. Az áram a fán, mint ellenálláson 
keresztül a (K-jelű) kondenzátort feltölti. Amint az egyik rákap­
csolt kondenzátor feltöltődött, a parázsfénylámpa felvillan (P). A 
fa ellenállása kiszámítható az induktor fordulati számából, ezt kü­
lön számláló szerkezet (Sz) mutatja a mérés kezdetétől a lámpa 
felvillanásáig. A számláló mutatóját tehát a mérés elején O állásba 
hozzuk és a lámpa izzásba-jutasakor rögtön egy gombnyomással 
megállítjuk. Abból a számból, amelyet így kaptunk, a készüléken 
levő hitelesített átszámító táblázat segítségével egyenesen a víz­
tartalmat állapíthatjuk meg %-ban kifejezve. A mérési idő meg­
rövidítésére a készülékben 5, dugóval bekapcsolható kondenzátor 
van; ezek az egyálalán előfordulható víztartalmak szerint be­
állítottak. 

A készülék hibahatára 10% nedvességtartalomig: +l° /o , azon 
felül pedig: +2°/o. A hiba tehát mindig a megengedett hibahatá­
ron belül marad.* 

Egy másik igen elterjedt készüléket az, U. S. A. Forest Pro-
duct Laboratory kutatásai alapján építi a: General Electric Com-
pany. Schenectady. 

3. ábril. . 4 . álirn. 14 

A készülék működését megérthetjük a 4. sz. kapcsolási rajz­
ból. Két áramkörre tagozódik. Ezek párhuzamosan kapcsoltak a 
180 volt feszültségű áramforráshoz (E). Az első áramkörnek meg­
határozott ellenállása van (Ri) és kondenzátorának (Ki,) kapaci-

* A készülékről a svéd fa ipar e g y i k vezé regyén i sége is igen e l ­
i smerő leg nyi la tkozik (Internationaler H o l z m a r k t 27—28. füzet, 142 o. 1942.) 


tása is meghatározott erősségű (25 yF). Az ebbe a körbe párhuza­
mosan kapcsolt parázsfénylámpa (Pl) másodpercenkint kétszer vil­
lan fel. (A felvillanások időköze szabályozható az Ri ellenállás 
változtatásával.) A második áramkörben — ezt is ugyanaz az áram­
forrás látja el árammal — a meghatározandó ismeretlen ellenál­
lást (RT) a vizsgálandó fadarab adja azzal, hogy a fát a két 7 mm 
hosszú tűelektroda beverésével az áramkörbe kapcsoljuk. A máso­
dik kör kondenzátorának (K?) a kapacitása több fokozatra állít­
ható be. A z egyes fokozatokat úgy állapították meg, hogy azok 
mindjárt a víztartalmi fokokat mutatják 7%-tól 24%-ig. Ezek a 
fokozatok természetesen hitelesítettek! 

A mérés a készülékkel igen egyszerű. Miután az elektródákat 
belevertük a vizsgálandó fadarabba, az akkumulátort bekapcsoljuk 
és a K 2 kondenzátor mutatóját addig fordítjuk el — vagyis vál 
toztatjuk a kapacitását, — míg a két lámpa Q x és Q 2 kisülései, 
villanásai időben egybeesnek. Ekkor a készülékről mindjárt a ke­
resett víztartalmi °/o-ot olvashatjuk le. Napfényen a villanások 
nem figyelhetők jól meg. Ebben az esetben, meg ha igen alacsony 
víztartalmakat mérünk, a készülékhez mellékelt fejhallgatókat 
használhatjuk. 

Ausztriában is készül egy készülék Nóvák kísérletei alapján 
és „Hygrophon" néven kerül a kereskedésbe; ez az u. n. elektro-; 
sztatikusnak is mondott fanedvességmérő. A mekapion elvén épül 
fel. A nedves fa, mint igen változó ellenállás, víztartalmának meg­
felelően gyorsabban vagy lassabban süt ki egy sztatikusan feltöl­
tött, különlegesen felépített kondenzátort. A kisülés ismétlődik, 
mert egy sajátos kapcsolási mód gondoskodik a kondenzátornak a 
kezdeti pontenciálra való automatikus feltöltéséről. A kisülés lö­
késeit erősítőn keresztül hallhatóvá teszik. Meg kell tehát a fej­
hallgatón keresztül számolni az egy perc alatti kisülések számát 
és a mellékelt és hitelesített táblázatból közvetlenül a vizsgálat alá 
vont fadarab víztartalmát olvashatjuk le °/o-ban. A készüléket 
szállítják 110 vagy 220 volt hálózati feszültségre forgó- vagy vál­
takozó áramra. (50 periódus.) 

Ujabban már Fellbach-Stuttgartban is készül (Gyártó: Ing. 
Richárd Daiker) egy az elektromos ellenállás mérésén alapuló 
készülék, amely Dr. Ing. Nusser idevonatkozó vizsgálatai alapján 
épül, és „Daunophon" néveni kerül a kereskedésbe. 

Ezen a készüléken a Geffcken-féle hídkapcsolás annyiban 
változott, hogy a mérőkörben a kapacitás változtatásával egy fe­
szültségosztó (potenciométer) beiktatása folytán a mérőkör feszült­
sége is megváltoztatható. A kapacitás-változtatás a kondenzátorban 
a durva beállítást szolgálja, a feszültség-változtatással pedig a fino­
mabb mérés történik. Az összehasonlító első kör feszültsége vál­
tozatlan erősségű marad. Tehát á mérés pontossága egyszerű esz-


k ö z a l k a l m a z á s á v a l n ő . A k é s z ü l é k h i b a h a t á r a Nusser s z e r i n t : +0-5°/« 
a n e d v e s s é g t a r t a l o m b a n . 

A f e n t i e k b e n ó h a j t o t t a m k i s e b b á t t ek in t é s t n y ú j t a n i a v í z ­
t a r t a l o m m é r é s j e l e n l e g i á l l á s á r ó l é s n y u g o d t a n m e r e m a j á n l a n i 
ü z e m e i n k n e k , g a z d a s á g a i n k n a k a z e l e k t r o m o s e l l ená l l á s m é r é s é n 
a l a p u l ó v í z t a r t a l o m - m e g h a t á r o z ó k é s z ü l é k e k e t . E z e k h ű s é g e s s e g í t ő 
t á r sa ik l e s z n e k m i n d e n o l y a n k é r d é s e l b í r á l á s a k o r , a h o l a g y a k o r ­
la t i é l e t b e n a v í z t a r t a l o m i s m e r e t e n é l k ü l h e l y e s e n d ö n t e n i n e m 
lehe t .* 

* 
Scbnelle praktische Bestimmung des Wassergehaltes des Holzes. 

V o n Dr . i;itéz R. Bokor. 
N a c h e inem kurzen Überb l i ck de r b isher angewandten H o l z -

feucht igke i t sbes t immungsmethoden beschre ib t Verf . d ie neuesten M e s s -
apparate , und empfiehl t besonders d ie jenigen, d ie auf Grund der M e s -
sung des elektr ischen Widers tandes aufgebaut w o r d e n sind. 

* 
Une détermination pratique et rapidé de la teneur en eau du bois. 

P a r le D r vitéz R. Bokor. 
L e s instruments les mei l leurs sont c e u x qui on t pou r pr inc ipe la 

mesure de la résistance électr ique. 

* 
Quick Practical Methods for Settling Water-Contents of Woods. 

B y vitéz Dr. R. Bokor. 
Instruments based o n measur ing e lectr ic résistance are the best. 

ÉRTESÍTÉS. 

Értesítjük t. Olvasóinkat, hogy külön-kiadványként 
küldjük meg a következő egyesületi, ill. hivatalos közlemé­
nyeket. 

1. A számvizsgáló bizottság jelentése az Országos Erdé­
szeti Egyesület 1941. évi zárószámadásáról és 1943. 
évi költségvetési javaslatai. 

2. A m. kir. minisztérium 6520/1942. M, E. sz. rendelete 
a farkas kötelező irtása tárgyában. 

3. A m. kir. földmívelésügyi minisztérium felhívása a 
fatermelés és -szállítás ügyében. 

4. Az „Erdészeti Lapok" 1942. évi tartalomjegyzéke. 

* A z i rodalmi adatok felsorolását — lapunk korlátozot t te r jedelme 
miat t — mel lőzzük . B ő v e b b felvi lágosí tást óha i tók fordul janak közve t ­
lenül a szerzőhöz, aki szívesen áll o lvasó ink rendelkezésére . (Szerk.) 


