
634.0.622 

SZÖGSZÁMLÁLÓ MINTAVÉTEL 
ALKALMAZÁSA 
AZ ERDŐRENDEZÉSBEN 

FADGYAS KÁLMÁN 

A szögszámláló mintavétel gazdaságos és megfelelő pontosságú 
eljárás az előfakészlet meghatározására, a gyérítések tervezésének, 
ellenőrzésének megalapozására. Törzsfelvétellel kombinált módsze­
reit és matematikai-statisztikai elemzését bevezetésre lehet java­
solni. Elterjesztése és helyes alkalmazása megfelelő eszközök ren­
delkezésre állása és az érintett szakemberek továbbképzése útján 
lehetséges. 

A z erdőgazdasági üzemtervek készítése során, az erdőfelügyeleti munkában, 
sőt újabban már az erdőgazdálkodóknál is, egyre jobban ter jed a relaszkópos 
körlapösszeg-mérés alkalmazása, v a g y más szóval a szögszámláló mintavétel. 

Dr. W. Bitterlich 1949-ben nyilvánosságra hozott relaszkópos körlapösszeg­
mérési módszereinek elméleti alapját dr. Kiss Rezső A z Erdő 1961. december i 
számában ismertette. Egyszerű és olcsón elkészíthető eszközt is ajánlott a mé­
rés kivitelezéséhez. A z állami erdőrendezés 1966-ban kapot t először tükrös re-
laszkópokat. A z 1970. évi üzemtervezési útmutató a szögszámláló mintavételt 
a hivatalos üzemtervfelvételi módszerek közé sorol ta . 

A mérés elvégzéséihez legjobban megfelelő eszköznek a tükrös relaszkópot 
tartjuk, m i v e l vízszintesre redukál, famagasságmérésre és más mérésekre is 
alkalmas. (Csak megemlíteni kívánjuk, hogy ezzel a műszerrel nagyobb m a ­
gasságokban fekvő átmérők is mérhetők, és ezek útján a tényleges törzsalak­
szám meghatározható.) Hátránya, hogy nehezen beszerezhető és drága. M e g ­
felelően végezhető körlapösszeg-mérés a gyako r l a tban használt különböző mé­
rőlapokkal, amelyek könnyen előállíthatók és olcsók, v a l a m i n t az Anucsin-
prizmával is, ezek azonban n e m redukálnak. 

A kellő gyakor la t hiánya v a g y az a lka lmazo t t eszköz hibája súlyos és szisz­
tematikus eltéréseket okozhat . Ezért elkerülhetetlenül szükséges a mérést vég­
zők és eszközeik időnkénti ellenőrzése, előre kitűzött próbapontokon, ahol a 
mintába eső megszámlálható törzsek számát a törzsek átmérőjének és a közép­
ponttól való távolságuknak megmérésével állapítottuk meg. 

A szögszámláló mintavétel hasonló a hagyományos „próbakörös" felvétel­
hez. Lényeges eltérés azonban, hogy a körök nagysága a fák átmérőjétől függ. 
Legegyszerűbben koncen t r ikus köröknek foghat juk fe l a felvételt, ahol az egyes 
körökbe azonos átmérőjű fák esnek, és a körök sugara az átmérővel arányosan 
növekszik. A mintavétel területe tehát az átmérők négyzetével arányosan nő. 
Ez előnyösen, „automatikusan" növeli — azonos számlálótényező mel le t t — 
a vastagabb, ennek következtében kisebb törzsszámú állományokban a f e l ­
vétel intenzitását, a m i a hagyományos, „próbakörös felvételeknél nehezen 
lenne megvalósítható. 

A felvétel során álláspontonként (mintánként) rögzítjük az eredményt, és ez 
lehetővé teszi a mintavétel ma temat ika i - s t a t i sz t ika i értékelését. A m a rende l -

261 


A próbakör nagysága a fák átmérőjével 
arányos 

lábra 

kezesre álló, elfogadható áron beszerezhető, haza i gyártású zsebszámológépek 
(TK 1072, PTK 1072) segítségével a szóráselemzés — akár a terepen is — per­
cek alatt elvégezhető, í-próbával számítható a középérték várható hibája és 
adott megengedett h i b a esetén a szükséges minták száma. A felvételt — szük­
ség esetén — további mintavétellel előírt pontosságúvá lehet t enn i . A z üzem­
tervezési útmutató mintavételi előírása ez esetben csak kiindulóalapként szo l ­
gál. E z z e l a módszerrel a változatos állományviszonyokhoz jobban t udunk a l ­
k a l m a z k o d n i , m i n t bármilyen részletes felvételi eljárással. 

Többször felmerül a kérdés, hogy e rde ink m e k k o r a részében lehetséges a 
szögszámláló mintavétel elvégzése, h iszen v a n n a k o l y a n állományaink, amelyek 
adottságai (aljnövényzet, szaggatott terep) az i l y e n felvételt lehetetlenné teszik. 
A z elmúlt négy év tapasztalatából ítélve, erdőterületeinknek átlagosan 60%-án 
lehet és érdemes relaszkópos körlapösszeg-mérést végezni. Nem tartjuk szük­
ségesnek ezt a felvételt az ökonómiai küszöb a la t t i és gyenge minőségű állo­
mányokban, a 14 c m mellmagassági átmérőt még e l n e m ért f ia ta losokban. 
Nem tartjuk megfelelőnek az 50%-os záródást e l n e m érő állományokban és a 
szabályos hálózatba telepített erdőkben. Általános tapasztalat, hogy azokban 
az igen ritkán előforduló esetekben, a m i k o r i ndoko l t lenne a szögszámláló 
mintavétel alkalmazása, de mégsem végezhető e l , más módon is nagyon nehéz 
k i v i t e l e z n i a fatömegmérést. Még egy jellemző adat : a relaszkópos körlapösszeg­
méréssel felvehető, 60%-ot kitevő területen v a n az összes élőfakészlet közel 
80%-a. Értékben ennek aránya m i n d e n b i z o n n y a l még magasabb. 

A középkorú és idősebb állományokban szögszámláló mintavétellel való élő-
fakészlet-meghatározást indokolják a fatermési táblák használatával kapcsola­
tos tapaszta la ta ink is. A gyérítési módszereknek az utóbbi évtizedekben be­
következett változásai, a helyenként nagymértékben eltérő belenyúlási erély 
lehetetlenné teszik fatömeg meghatározására mindenütt a lka lmas fatermési 
táblák készítését, egyszerűen azért, mer t a sűrűség és záródás között állandó, 
szoros összefüggés n e m található. Könnyen belátható, hogy átfedő koronák 
esetén gyérítés után a záródás n e m a sűrűséggel arányosan változik, és különö­
sen árnytűrő fafa ja ink a záródáshiányt hamarabb benövik, m i n t ahogy a sű-

262 


rűség hiányát pótolják. Eltérések a dolog természeténél fogva pozitív és negatív 
irányban, 20%-ot meghaladó mértékben is mu ta tkoznak . A z e lmarad t gyéríté­
sek általában a fatermési tábla adata fölé, az erélyes nevelővágások lefelé 
módosítják a fatömeget. Reális képet csak mérés útján lehet n y e r n i . 

A z e lmondot tak lényegesen befolyásolják a gyérítések tervezését és végre­
hajtásuk ellenőrzését. Állományaink többségében erdőművelőink elvégezték 
már a jó állományszerkezet és -összetétel érdekében szükséges alapvető m u n ­
kákat, i l l e tve elvégzik ezeket a tisztítások folyamán. A gyérítések szükségessé­
gét és erélyét így lényegében az állományok sűrűsége alapján lehet meghatá­
rozn i . A z erdőnevelési model lek helyes alkalmazásához és alkalmazásuk e l len­
őrzéséhez, a tervezés és a felügyelet munkájában is nékülözhetetlen a körlap­
összeg meghatározása. E z z e l lehet a nevelővágások megítélését szubjektivitás­
tól mentessé tenn i . 

A szögszámláló mintavétel legegyszerűbb és legáltalánosabban használt 
módja az egész állományra történő körlapösszeg-mérés, fafajok megkülönböz­
tetése nélkül. A z elegyarányt a szokásos módon, szembecsléssel határozzuk 
meg, az egyes fafajok záródásának arányából. Ezért a mért körlapösszeget 
nem az elegyarány alapján, hanem az egyes fafajokra számított fatermési táb-
labeli adatok (elegyarány X fatermési táblabeli körlap) szerint osztjuk meg. 

E l v i l e g a szögszámláló mintavétel fa fa jokra elkülönítetten is végezhető. E z 
azt je lent i , hogy az egyes fafajok körlapösszegét úgy mérjük, m i n t h a a többi 
fafaj n e m is lenne az állományban. A z egyes fafajok körlapösszegének kielégítő 
pontosságú meghatározásához azonban — különösen szabálytalan elegyedés­
nél — lényegesen több mintavétel k e l l , m i n t a m i k o r csak az összes körlapot 
mérjük. ( így v a n ez a „próbakörös" felvételeknél is!) O l y a n fafaj, amely nagy­
mértékben az állomány szegélyére esik, ahová mintavétel a l i g jut , i l y e n m ó ­
don n e m is vehető fe l . Minél több a fafaj és minél egyenlőtlenebb az elegye­
dés egy állományban, annál több és k isebb m i n t a felvétele k e l l , vagy i s nagyobb 
számú és nagyobb szorzótényezővel végzett mintavétel szükséges. A várható 
hibát ma temat ika i - s t a t i sz t ika i módszerekkel i t t is számítani lehet. 

A fatömegfelvételekkel szemben egyre inkább kívánság, különösen a vég­
használatra kerülő értékesebb állományokban, hogy az átmérők szórását, a f a ­
tömeg átmérő szer in t i megoszlását is adják meg, a várható választékok, az 
állomány értékének megtervezéséhez. A szögszámláló mintavétel hiányossága­
ként említik, hogy ezeket az adatokat n e m szolgáltatja. A következőkben két 
olyan módszert mu ta tunk be, amely az i l y e n jogos kívánságoknak is eleget tesz. 

A szögszámláló mintavétel során felvételi pon t ja inka t az állomány változá­
sának irányában (hegyvidéken ez általában az esésvonal) sűrűbben, a kevesebb 
változás irányában ritkábban helyezzük el . A mintavételek vonalában a felvé­
tellel egyidejűleg pásztás (rácsos) törzsfelvételt végzünk anélkül, hogy a pász­
ták hosszát mérnénk (2. ábra). A z így felvett törzsek körlapösszegét osztva 
a szögszámláló mintavételből számított, egy hektárra eső körlapösszeggel, k a p ­
juk a mintaterület nagyságát. E z z e l a szögszámláló és rácsos mintavétel elő­
nyeit egyesítettük, és hegyvidéken is jól alkalmazható módszert kap tunk . A 
pászták hosszának megmérése n e m szükséges, elhelyezésük célszerűen lehet­
séges, még a szegélyen elhelyezkedő elegyfák felvételére is a lka lmas . P o n ­
tossága matemat ika i - s t a t i sz t ika i úton ellenőrizhető. 

A másik (Bitterlich által ismertetett) módszer szerint a szögszámláló m i n t a ­
vételbe eső (számlálásra kerülő) törzseket k e l l megátlalni. 

A mintában megszámolt törzsek száma, szorozva a számlálótényezővel, adja 
négyzetméterben a hektáronkénti körlapösszeget. í gy m i n d e n törzs hektáron­
ként anny i törzset reprezentál, ahányszor megvan a körlapja a számlálótényező 

263 


^^^j szögszamlalo mintavétel 

2. abra 

A szögszámlálással tulajdonképpen rácsospróbát végzünk 

X 1 m 2 -ben . Levezetés nélkül: 
k 

Ni = 
• , 9' 

a h o l : 
Ni = az i átmérőjű törzsek száma egy hektáron 
k = a számlálótényező 

gfi = az i átmérőjű törzsek körlapja 

Több mintából: 
fc m 

Ni = ( ) 
gi m 

aho l 

m = az összes i átmérőjű törzs száma 
m = a minták száma 

Ennél a felvételnél, m in t azt korábban már említettük, a nagyobb átmérőjű 
törzsekből nagyobb a mintavétel m i n t a k isebb átmérőkből, tehát a pontosság 
is a nagyobb átmérők felé nő. Célszerű nagyobb számlálótényezővel, több, k i ­
sebb kört fe lvenni , mer t ez az állomány változásait j obban képes követni és 
kevesebb fáradsággal is jár. 

Mindkét módszer számítása számítógépen elvégezhető, a felvételi adatok fe l ­
jegyzése n e m kíván többet, m i n t a „próbakörös" felvétel. A z ismertetett f e l ­
vételek munkaerő- és költségigénye jóval kisebb, m i n t a próbakörözésé, infor­
mációtartalmuk és ellenőrizhető pontosságuk v iszont nagyobb. M e g k e l l em-

264 


líteni, hogy az O E E erdőrendezési szakosztálya által rendezett eddig i két fatö-
megmérő versenyen, ahol a pontosság és a felhasznált idő kerültek értékelésre, 
szögszámláló mintavétellel érték el a legjobb eredményeket. E d d i g i tapaszta­
la ta ink szerint egy erdőrendező egy nap alatt átlagosan 30—35 ha-on t ud t a 
a relaszkópos körlapösszeg-mérést elvégezni. Jól használható, gyorsan elvégez­
hető eljárás ez más módszerekkel végzett fatömegfelvételek ellenőrzésére i s . 
A szögszámláló mintavétel jobbára egyszemélyes m u n k a . E n n e k következtében 
kiesnek a több személy összedolgozásánál óhatatlanul előforduló hibák, az e l -
hallás, az elírás, a félreértés esetei. 

634.0.114.359 

A HUMINANYAGOK 
NÖVÉNYÉLETTANI HATÁSA 
ÉS ALKALMAZÁSA AZ ERDÉSZETI 
CSEMETETERMELÉSBEN 

DR. JURCSIK ISTVÁN 

A huminanyagok egymáshoz közel álló szerkezetű alapegységek 
polimerizációjából képződött, különböző molekulanagyságú vegyü­
letek rendszerét képezik. A növényi légzés biokatalizátorai. A nö­
vényi légzés fokozásával az egész intermedier anyagcserét serken­
tik. Ez a magok csírázásserkentésében és a csemeték gyorsabb fej­
lődésében nyilvánul meg. Lignitpor—lombfafűrészpor—homok 1:1:1 
keverékével, mint humuszban gazdag tápközeggel, sikeres kísérlete­
ket folytattak a fenyőcsemeték intenzív termelésével kapcsolat-
csolatban. A mesterséges keverék olcsóbb és jobb eredményeket 
ad; nincs csemetedőlés és nem gyomosodik. 

A legújabb kutatások szerint a h u m i n a n y a g o k azonos v a g y egymáshoz k ö ­
zel álló szerkezetű alapegységekből álló, azonos kötési e l v szerint összekötött, 
nagy molekulájú (polimer) vegyületek rendszerét képezik. 

A röntgenográfiai és ultracentrifugás vizsgálatok a szerkezet i elképzeléssel 
összhangban valószínűsítették, hogy a huminanyag-molekulák lineárisak, pál­
ca vagy bot alakúak. E z e k micellakötegekké állnak össze, épp úgy, a m i n t az a 
cellulóz esetében történik. A z egyes bot alakú molekulákat a talajoldatból m e g ­
kötött k a t i o n h i d a k (pl. Ca, Mg) kötik össze. U g y a n i l y e n h i d a k kötik a h u m i n -
sav molekulákat a talaj agyagásvány-részecskéihez is. 

A ta la jban az élő anyag lebontódásából származó, más szerves anyagok (fe­
hérje-bomlástermékek, szénhidrátok stb.) és a h u m i n s a v micellákon, illetőleg 
ezek közeiben megkötött ka t ionok és a ka t ionok fennmaradó szabad vegyérté­
keive l megkötött an ionok (pl. PO^~) együttesen alkotják a humuszt . A h u m u s z 
ezért tápanyagbanknak tekinthető, amelyből megfelelő v e g y i hatásokra (pl. a 
gyökérszőrök által kiválasztott savak hatására) az ásványi tápanyagok m o b i ­
lizálódhatnak és a növény számára rendelkezésre állhatnak. 

A h u m i n a n y a g o k növényélettani hatásával a z utóbbi évtizedekben sokan 
foglalkoztak és kíséreltek meg erre magyarázatot adn i . A legvalószínűbbnek 
Hriszteva 1949-ben adott feltételezése b i zonyu l t , a m e l y szerint a h u m i n s a v a k 
légzési katalizátorok. Prat 1955-ben fejtette k i azt a véleményét, hogy a h u m i n -

265 


