
617

A bálinczi tölgyesekről.
I r t a : D i v a l d Béla m. Vir . erdész.

A vezetésemre bizott erdőgondnokság a nagyméltóságú
földmivelésügyi m . k i r . min i s t e r ium rendelkezéséhez képest
a budapesti faiparosok, a mű- és épület-asztalosok részére
kivált a nagy középületekhez szükséges tölgy, kőris műfa
választékokat köteles termeltetni , abban a helyzetben vagyok
tehát, hogy a mondott faanyagok termelésénél és feldolgo­
zásánál személyesen je len lehetek.

A Béga ment i gyönyörű tölgyesek nagy része, mely
eddigelé féltett kincse volt a magyar kincstári erdészetnek,
egy magasabb állameszme, a telepítés megvalósítása érde­
kében, évente 5 0 0 — 6 0 0 k. holdjával tarolás alá
kerül. Kevés szakember jut olyan helyzetbe, hogy a tölgyfa
műszaki alkalmazhatóságáról és betegségéről i lyen bő
a lka lma lenne ismereteket szerezni , mint nekem ennél a
tölgyfakihasználásnál. Némi szolgálatot vélek tehát teljesíthetni
szakunknak azzal , hogy tapasztalataimat e lapok utján köz­
tudomásra hozom.

E közleményemet két részre osztom, u . m . :

1. a tölgyfa műszaki használhatóságára befolyással
biró külső és belső hibák ismertetésére és

2. a t iszta áru k ihoza ta l ra .

A tölgyfa-ipar napról-napra nagyobb lendületet vesz,
nevezetesen a vasúti talp fa, parkett és bútorba nagy keres­
letnek örvendenek ; az utóbbiakhoz természetesen a vevők igen
nagy igényeket kötnek, az eladók pedig ennek arányában
szabják meg az árakat.

A ligeterdők tölgyfáinak a technika i alkalmazható­
ságra vonatkozó a l ak i hibái közül csak a görbeséget emlí­
tem meg. H a a fa egyszer görbe, még fürészárunak és

vasúti talpfának a lka lmas , de ha kétszer görbe, vagy
csavart növésű, akkor nem alkalmas ezen czélokra sem,
s a t iszta árukibozatal nagyon csekély. E h iba itt a ritkáb­
bak közé tar tozik, mert i smert dolog, hogy a bégamenti
erdők állabai sűrű zárt állásban nőttek fel.

A tölgyfának egészséges farost mellet t fellépő hibái
közül, a geszt-, sugár- és fagyrepedések s a gesztelválás
a ritkább esetek közé tar toznak, de ha előfordulnak, a fa
olcsóbb ár mellet t épületi fának még értékesíthető, de leg­
több esetben tűzifa termelésre használtatik fe l .

A felsorolt hibáknál sokka l nagyobb szerepet játsza­
nak az i t teni tölgyfánál az ággöcsök, e lannyi ra , hogy ezek­
nek sajátságos tulajdonsága határozza meg a tölgyfa műszaki
használhatóságát. — E z e n ággöcsök jelentőségének megálla­
pítása egy egész tanulmányt képez, mert sokszor a hasonló
viszonyok mellett ugyanazon talajon nőtt egyedeken található
ággöcsök is különfélék. A z ággöcsök kétfélék, zöldek és
szárazak. E z utóbbiak vagy ágcsonkok, mike t a vidéken
csengő gályáknak neveznek, vagy átnőtt ággöcsök, vagyis az
általán rózsáknak ismert képződmények a fákon. A zöldág-
göcsök a vasúti ta lp- és épületi fánál, a fa t echn ika i a l k a l ­
mazhatóságából nem vonnak le semmit, egyes butorfánál
tetszetősek, de az a fa, me lyben i l y e n ággöcsök vannak,
hordgerendának vaggon és parket t fának nem alkalmas.

A z úgynevezett csengő ga lyak tudvalevőleg ugy kelet­
keznek, hogy a törzsön zárt állásban az alsó ágak elhalnak,
de le nem esnek, hanem a törzsön maradnak. E z e k letö­
résük alkalmával csengő hangot adnak, innen a csengő-galy
elnevezés.

A z i l y törzsek vagy törzsrészek vasúti talpfakészitésre
vagy paraszt ópitkezésre igen, de másnemű anyag elkészí­
tésére nem alkalmasak.

H a ezen csengő galyak idővel elkorhadnak s a fa tör­
zséről leesnek, a törzsön kur ta csonk marad, s az eső és
hóviz leszivárog a lassanként benőtt ág belsejébe s aztán
ott a hő behatása következtében rothadást idéz elő,
az ággöcsöta törzs ujabb évgyűrűi idővel egészen bevonják,
ugy, hogy helyén csak egy forradás látható. E z a sebhely
ezen a vidéken rózsa elnevezés alatt ismeretes, sokszor oly ele­
nyésző, hogy igen gyakorlott szemnek k e l l lenni, mely fe l ­
ismerje. Csak a kéregnek egy kis rendellenesége árulja el
a fa testében rejlő hibát, a m i a fa értékéből sokat levon,
mert az i lyen törzs sokszor még tűzifának sem
alkalmas. A fa kérge egészen egyenletes, csak egy
kis dudorodás látszik rajta s egyedül az sejteti a benőtt
galy hollétét,, hogy a kéreg repedése nem halad a fa
tengelyével párhuzamosan lefelé, hanem a rózsa szirmaihoz
hasonlóan, egymásba menő félhold alakú repedéseket mutat.

A n n a k jellemzésére, hogy ezen rózsák felismerése mi ly
fontos, csak azt említem meg, hogy a vevő czég e czélból
külön begyakorlott és kétszeres napszámmal fizetett embe­
reket tart.

Miután ezen fagöcsök oly nagy befolyással vannak a
fa használhatóságára, vevő fel vágatja őket. A z első két
fejsze csapással még hibát nem lát a szemlélő, csak a
szijács alatt kezd a geszt dudorodni, biztos jeléül annak,
hogy ez alatt korhadt ág v a n ; még egy két fejsze csapás,
leugrik a kalapszerű dudorodás és napfényre jő a korhadt
galy he lye : egy tátongó fekete űr, amiből fekete por vagy
lé folyik k i .

A z állabok különfélesége szerint ezen fekete ággö-
csök, vagy mélyen mennek be a fa testébe, vagy csak a
szijács és a geszt egy kis részében fordulnak elő. Például a
gyönyörű bálinczi erdő egyrészében a 20 - ik évgyűrűig

ERDÉSZETI L A P O K . -47

gyakor iabbak mint benn
fogva határozottan állithatni, hogy a
állása következtében keletkeztek, az
záródása után elszáradtak, lehullottak,
csonkok a v iz és a légkör behatása
elkorhadtak és a tovább fejlődő fatörzs
betakartattak. A z pedig, hogy a bálinczi

tölgyfának

ágak

hatol be a korhadt galy, m i g a közlekedéstől távolabb fekvő
fadimáki erdőben sekély mélységig ér a gesztbe s alatta a
fa teljesen ép.

A fekete ággöcsök előfordulási helyét illetőleg bizo­
nyos rendszer vehető észre; azt tapasztaljuk ugyanis, hogy
azok nagyobbára a 20 év előtti évgyűrűkből indulnak k i ,
egyes helyeken gyakor iabbak mint máshol, a bálinczi régi
ut mellett gyakor iabbak mint benn az erdőben; ennél

téres
az állab

a megmaradt
következtében

évgyűrűi által
erdő minden

fáján található i l yen fekete ággöcs, abban le l i magyarázatát,
hogy ezelőtt 20 évvel, minthogy a törvény nem büntette
elég szigorúan az erdőkárositókat, b izony nagyon gyakori
volt a falopás, különösen az országút mellet t i erdőkben.
E z e k egyes egyedei hir te len téres állásba jöttek s később
záródva, a fennebb leir t folyamat következett be.

E mellett bizonyít az is, hogy a közlekedéstől távolabb
eső fadimáki erdőben ritkábbak és nem oly veszélyesek
ezek a fekete ággöcsök, mint a bálinczi erdőben.

A fenn elősorolt hibákon kívül ritkábbak a fában a
rovarok és ezek álczái által furt lyukak . A Cerambyx
heros álczája csak egyes, a déli oldalokon álló visszahagyott
fákon fordul elő, de mint emlitém, igen ritkán. A ledöntött
és kérgében hagyott tölgyfát azonban a Xyleborm monogra/ihus

rögtön ellepi .

A farost koros állapotából eredő hibák szintén ritkák.
A 6 0 — 1 0 0 éves állabokban a v ö r ö s é s f e h é r r e v e ­
se d é s itt-ott a széleken álló fákon fordul elő. E betegségek

közt említést érdemel a r á k , a m i azonban szintén ritkáb­

ban mutatkozik és ha előfordul is, a kocsányos tölgynél

nem veszélyes, mert csak a szijácsig terjed, erről pedig

egy-két fejsze csapással nyom nélkül eltávolítható. S o k k a l

veszedelmesebb a rák a csertölgyre nézve, melyen a rák

romboló hatása folytán igen nagy odúk keletkeznek, sőt a

fa törzsének belseje gyak ran alulról fel egész végig elkorhadt .

E z e k után áttérek az i t teni tölgyfának t iszta árukiho-

zatalára.

Közleményem elején emiitet tem már, hogy a vezeté­

semre bizott m. k i r . erelőgondnokságnak bizonyos czélokra

nagy mennyiségű tölgy, magyar tölgy és kőrisfát k e l l

termelnie . A Baye r sdo r f és B i a c h czég i t teni három keretű

gőzfürészén 6 éven át minden évben 120 w«3 t iszta

fürész árut k e l l előállítani, és az e czélra épült raktárba

elhelyezni .

E z e n mű-anyag előállítássá czéljából a szükséges nyers

faanyag termelésére a bálinczi erdőt választottam saz 1889-ben

tarolás alá került vágásterületről a legszebb egyedeket dön­

tettem le , ugy hogy azok külső szépsége mindenki t e l ra­

gadott. A faanyagot a fürészhez szállíttattam és felvágattam.

E czélra rendelkezésemre a Rustbergen szerkesztett

1 1 5 m széles keret állott. Megjegyezve, hogy a mü-

deszkák és padlók legkisebb szélességi mérete 22 cm-bm

lőn megállapítva; a t iszta áru k ihoza ta l a következő v o l t :

262-0 m* nyers faanyagból 46-543 I . és 4 2 - 2 6 3 I I .

osztályú műanyag nyeretett. Ennélfogva a kocsányos tölgy­

nél a t iszta áru kihozata l 18% il letve 16%, volt, összesen

tehát 34%. M a g y a r tölgynél 26-02 m 3 nyers anyagból, I I .

oszt. műáru 9-393 m 3 vagyis 3 6 % ; a kőrisfából 22-83 m 3 -ból

4-272 I. oszt. és 4 7 1 2 I I . oszt. és igy összesen 3 9 % a

t iszta áru k ihoza ta l . Egészben véve a k ihoza ta l 1 8 8 9 d)en

47*

3 4 ' 5 ' o - r a rúgott vagy i s egy m3 t iszta áru előállítására 2 9 w s

nyers anyag használtatott fe l .
H a a tölgyekhez hozzáadjuk a hulladék fából előállí­

tott vékonyabb deszkákat, melyek a fatömegnek mintegy
4%-át tették, ezzel a t iszta áru k ihoza ta l 38%-ra nő.

A fentiekből kivehető, hogy a három fanemből a
kőris fa adta a legnagyobb kihasználási 0 ,,-ot, a legkiseb­
bet a kocsányos tölgy, ennél nagyobbat a magyar tölgy. A
kocsányos tölgy azonban 18% I- osztályú árut adott, mig a
magyar i lyent semmit sem, ami abban l e l i magyarázatát,
hogy a lehető legnagyobb k ihoza t a l i szándékolván elérni,
elvül tüzetett k i , hogy minél vastagabb törzsek választas­
sanak és vágassanak fel műanyagul; külsejükről ítélve pedig a
vastag magyar tölgyek is egészségeseknek látszottak, de
m i v e l túlkorosak vol tak, belsejük nem felelt meg a vára­
kozásnak. D e nemcsak a m a g y a r - , h a n e m a kocsányos tölgy
sem felelt m e g a várakozásnak, a minek oka azonban nem
a túlkorosságban, hanem a fennebb tárgyalt ággöcsökben
keresendő.

A következő 1890 . évben magyar tölgyet és kőrist nem
vágtunk, hanem csak kocsányos tölgyet, ennek kihasználási
%-a 34 .73 - r a rúgott.

A z 1 8 8 6 . évben tett kísérlet alkalmával, az it teni
fürészen az a k k o r i vető vágásokból átadott 1 3 0 8 9 6 nyers
anyagból 4 6 8 ' 4 5 6 m3 fürészáru lett termelve, még pedig
28-396 m3 I. 73-os 6 m3 I I . d e s z k a ; 74-839 m3 boritásfa
1 D 5 6 8 m' négyzet fa és 2 8 0 - 6 7 0 m3 épületi fa. Ennél
fogva itt a kihasználási 7„ 35-7 telt, m i g a fahulladék
64-3% volt.

Látva a fenti eredményeket és figyelembe véve, hogy
az 1891 . évi vágás egyes egyedei a régi ut szélén vol tak,
óvatosabbnak kellet t l enni a fa kiválasztásában és igy a

lábon hibátlanoknak talált törzsekből döntettem le 325 94
m3-t. T u d v a a fekete ággöcsök előjövetelét, utasítva let­
tem, hogy minden egyes rönköt megkóstoltassak és igy a
különben egészen hibátlanoknak jelzett rönkök 3 2 5 - 9 4 m3-e
209-03 m 3 -re olvadt le.

Miután ezen 209-03 m3 szép nyers anyag s e m m i
kívánni valót sem hagyott maga után, annak egyrészét
73-83 m» felvágattam és nyer tem 20-191 m3 I . és 1 7 - 5 9 5
m3 II. oszt. fürészárut. Első tehát 27-32 — a második
23-83°/ 0 összesen tehát 51T5°/ 0 -ot eredményezett. H a most
még ehhez hozzáadjuk a 2% borítás fát, akkor az eredményt
fényesnek mondhatjuk, a mi lyent csak is kiválogatott fánál
érhetünk el . I lyen fából azonban még csak 1—200 köb­
méter áll lábon.

A z itt előadattokhoz, még csak annak kívánom magya­
rázatát adni , hogy mit értünk I. oszt. műanyag alatt. I.
oszt. mű anyag (dit. waare) alatt egészen hibátlan fürész
árut értünk, II . oszt. alatt pedig, a melyekben göcsök vagy
kisebb hibák vannak.

A fenn előadottak után azt h i szem, hogy nem fogok
cz ikkem keretéből kitérni, ha a műfa kerűköltségeit is
felsorolom és a műanyag raktározására néhány más meg­
jegyzést is teszek.

A z 1889 . évi nyersanyag termelési bére w 3-ként — frt 1 5 - 4 k r .

« « « « fuvara 3 '4 fcm.-ről 2 « — «
E g y m 3 fürész anyag ára 9 « — «

« « « » fuvara a 0.5 km raktárba — « 46 «
E g y m3 fürész áru raktározási — « 38 «

« « nyersanyag tőára 5 « — «

E z e n egység árakkal számitva az egy m3 tiszta árura eső
költségek a következők v o l t a k :

2 - 9 x 0 - 1 5 4 =

2 - 9 X 2 - 0 0

1 - 0 X 9 0 0

1-0X0-46

1- 0 X 0 - 3 8

2- 9 X 5 - 0 0

— frt 4 5 k r

5 « 8 0 *

9 « 0 0 «

0 « 46 «

0 1 38 j

14 « 50 « 3 0 frt 99 k r .

M i n t h o g y 1 8 9 1 - b e n a rönkök kiválasztása igen nagy
gonddal történt, a fa megkóstolása végett a termelési bérhez
még 15 k r t kel le t t hozzátenni, úgy, hogy az ezzel 3 0 k r r a
emelkedett feL a mi t a nagyobb kihasználási % elég busásan
v i s s z a fizetett.

Végü l még egy néhány sor ra l a raktározásról k e l l
megemlékeznem, mert ez is igen fontos. A választékolás
minőség és méret szerint történik. A z I. osztályú anyag a
raktárnak egyik , a I I . oszt. annak második oldalára lőn
e lhelyezve, még pedig vastagsági osztályok szerint.

A z egyes fürészáruk közé 1—1 méter távolságban, a
deszkák szélessége szerint léczecskék (Spandl) rakatnak, mert
tudni való dolog, hogy ha a tölgy anyag csak 2 napig is
egymáson fekszik, megkékül, penészes foltokat kap s érté­
kéből ezáltal sokat vészit. A deszka homlokán lévő léczek-
nek egészen pontosan annak szélére k e l l esniök, mert
különben a deszka bereped, s a repedés aztán mind
beljebb s beljebb ha lad . Igen czélszerü az anyagot minden
2 évben átrakásolni. A raktározás mint azt már más helyűt*
is fe lemii tet tem, köbméterenkint 38 k r b a került.

