
634.0.236.1 

Káldy János 
Takács. István 

ERDEIFENYŐ FELÚJÍTÁSOK 
VEGYSZERES GYOMIRTÁSA 

Az erdőfelújítások, illetve az átalakításra kijelölt — fafajcserés — akácosok 
megfelelő gyomtalanítását csak kémiai úton lehetne végezni, de az eddig vizs­
gált gyomirtó szerek nem hoztak megnyugtató eredményt. Kísérleteinkben egy 
új gyomirtó szert vizsgáltunk az akác utáni, különböző korú erdeifenyő-felújí­
tásokban. 

ANYAG ÉS MÓDSZER 

A vizsgálatokhoz a Velpar (Du Pont de Nemours Int. S. A., Svájc) herbicidet 
nasználtuk, mely 90 % 3—cyclohexil—6—(dimethylamino)—1—methyl—S—tria­
zin—2,4 (1H, 3H)—dione hatóanyagot tartalmazó, por alakú permetezőszer. A 
hatóanyag egy aszimmetrikus metiltio—triazin, ami kontakt és — gyökéren 
keresztül felszívódva — szisztemikus hatással is rendelkezik. Vízoldékonysága 
igen nagy (3200 ppm), ezért kevés csapadék mellett is jól érvényesül. Mérsé­
kelten mérgező, így a környezetre kevésbé veszélyes. 

A kísérleteket —• kis- és nagyüzemi parcellákon — a Nyugat-magyarországi 
Fagazdasági Kombinát vasvári erdészetéhez tartozó Csehi 3/d, Alsóújlak 6/d és 
7/a erdőrészletekben állítottuk be. E területeken akáctarvágás után 2 éves, 
iskolázott erdeifenyővel 1974-ben (Alsóújlak 7/a), valamint 1976-ban (Csehi 
3/d) végeztek felújítást. Az ültetés tányéros talaj előkészítés után kézi erővel 
(gödrös ültetés) történt. Mindhárom erdőrészlet kissé savanyú kémhatású, se­
kély termőrétegű, laza, kavicsos váztalajon helyezkedett el. 

Kisparcellás kísérletek 

A kísérleteket 20 m2-es (2X10 m) kisparcellákon végeztük, három ismétlés­
ben, véletlenblokk-elrendezésben. A telepítés sortávolsága 1,4 m volt, ezért a 
parcellákat az ültetés irányában úgy alakítottuk ki, hogy minden második er­
deifenyősoron 1—1 parcella helyezkedjen el, s a köztük levő sor pedig elvá­
lasztó, kontrolisávként szerepeljen. Külön kontrollparcellákat ezért nem ala­
kítottunk ki. A kisparcellákat a három, különböző korú (1, 2 és 3 éves) fel­
újításban 2,0; 4,0; 6,0; 8,0 és 12 kg/ha dózissal kezeltük. A három alacsonyabb 
dózist 1976. július 9-én, a 8,0 és 12,0 kg/ha adagot 1976. július 19-én juttattuk 
ki. A fenyők hajtásnövekedése az I. kivitelben 2—5 cm, a 2—3 éves felújítás­
ban 12—18 cm volt ebben az időpontban. A magas akácsarjak (0,8—1,5 m) és 
a nagyméretű gyomosodás miatt a parcellákat csak háti permetezőgéppel lehe­
tett permetezni. A kezeléseket Tee—Jet 11006 szórófejjel 1 att. nyomáson, 500 
l/ha permetlémennyiséggel végeztük. 


Nagyparcellás kísérletek 

A nagyüzemi parcellákat a fentiekben közölt területen, mindhárom felújítás­
ban 4,0 kg/ha dózissal kezeltük. A parcellák nagysága 0,5 ha volt. A kezelése­
ket 400 l/ha permetlémennyiséggel, DOC—48 típusú iker szórófejjel, az ilyen 
célra kialakított, traktorra függesztett permetezőberendezéssel végeztük. A ki­
juttatás időpontja 1976. július 9-e volt. A kezelt parcellák mellett egy kezelet­
len (és ápolatlan) sávot hagytunk. 

A kezelések időpontjában — 1976. július 9-én — 23 °C hőmérséklet és 55 % 
relatív páratartalom, 19-én pedig 26 °C hőmérséklet mellett, 52 % relatív pára­
tartalom volt. A csapadékviszonyok a kezeléstől a szisztémikus hatás tünetei­
nek megjelenéséig a következőképpen alakultak: 

1976. VII. 9.: 1,0 mm; 10.: 1,0 mm; 13.: 0,9 mm; 20.: 10,8 mm; 21.: 18,4 mm; 
23.: 0,5 mm; 25.: 7,9 mm; 31.: 12,0 mm; VIII. 1.: 15,0 mm; 4.: 0,2 mm; 7.: 0,5 
mm; 12.: 4,9 mm; 16.: 7,3 mm; 17.: 4,8 mm. 

A kísérleti területeken cserjék, sarjak és lágyszárú növények nagy tömegben 
voltak. 

Az akác és a szeder a területnek átlagosan 70 %-át borította, így a gyom­
irtó hatás vizsgálatánál elsődlegesnek tekinthetők. 

A kis- és nagyparcellás kísérletekben egyaránt — 1976-ban két alkalommal — 
értékeltük a Velpar gyomirtó és az erdeifenyőn okozott fitotoxikus hatását. 
Az első értékelésnél a kontakt-, a másodiknál a kontakt- és felszívódóhatást 
értékeltük. Az értékeléshez a nemzetközileg elfogadott 1—9 értékhatárú EWRC-
"kálát alkalmaztuk. 

A mezőgazdaságban a gyomirtó hatás 1—4 értékszámai jelentik az üzemi 
alkalmazhatóságot. Erdészeti szakemberek szerint, erdősítésben a 6-os érték­
szám 70 %-os gyomirtó hatása egyes esetekben már üzemileg is elfogadható. 
A 9-es szám teljes hatástalanságot jelent. A fitotoxikus tüneteket a gyomirtó 
hatással egyidőben értékeltük, szintén az EWRC-skálával. Itt az l-es érték 
túnetmentességet, a 9-es a kultúrnövény teljes pusztulását jelenti. 

A műszaki átadás időpontjában — 1977-ben — vizsgáltuk, hogy az átadás 
feltételeinek mennyiben felelnek meg a kísérleti területek, amelyekben az 1976-
os vegyszeres kezelésen kívül más ápolási műveletet nem végeztek. 

E R E D M É N Y E K 

KisparceZMs kísérletek 

A herbicid az első értékelés időpontjában már 2,0 kg/ha dózisban is kitűnő 
kontakthatást mutatott. Az akác, szeder, kocsányos tölgy, erdei nádtippan, li­
geti perje, valamint az elszórtan található vadrózsa és gyertyán összes levele 
sárgásbarnára színeződött. A lomb egy része (főleg az akácról) már hullani 
kezdett. A kutyabenge, a galagonya, az erdei pajzsika, a boróka és a magas 
aranyvessző lombozatának még csak egy részén látszottak tünetek. Az értékelés 
után az akác, a kutyabenge, a szeder, a galagonya és a vadrózsa a normálisnál 
kisebb, sárga levelekkel újrahajtott, de a szisztémikus hatás következtében 
ezek a levelek a levélszéltől befelé, valamint az erek mentén sárgásbarnára szí­
neződtek. Az új ráhajtás a második értékelésig megszűnt és az új levelek nagy­
részt lehullottak. Azokon a növényeken, melyeken nem volt újrahajtás, a fito­
toxikus tünetek erősödtek. 

A dózisemelés a kontakthatást is növelte. A 2,0 és 4,0 kg/ha-os adag között 
még csak kis különbség volt, de a 6,0 s főleg a 8,0 és 12,0 kg/ha-os dózisnál 
már minden gyomnövény erősen károsodott. Újrahajtás a 6,0 kg/-ha-os dózis-


nál kevés, a 8,0 és 12,0 kg/ha-osnál szinte alig volt és a második értékelés 
időpontjában teljesen sárga, lombját vesztett volt a gyomnövényállomány. 

A Velpar 2,0 kg/ha-os dózisban egyik állományban sem okozott fitotoxikus 
tüneteket erdeifenyőn, viszont 4,0 kg/ha-os dózisban, az I. kivitelű erdősítésben 
már károsított. A tünetek először a vezérhajtás tűinek sárgulásából, majd 
lehullásából álltak, amelyek a vezérhajtáson felülről levélé haladtak. Az I. ki­
vitelű erdősítésben ennél a dózisnál a fenyők 60 %-a károsodott, 6,0 kg/ha-nál 
90 %-os, 8,0 és 12,0 kg-os adagnál pedig teljes pusztulást tapasztaltunk. A két- és 
hároméves felújításban a 4,0 kg/ha-os dózis nem okozott tüneteket, s a 6,0 
kg/ha-os adag is csak enyhe sárgulást okozott néhány egyed vezérhajtásán. 

1. táblázat 
A fitotoxikus hatás alakulása értékelésenként, a Velpar különböző dózisainál, 

kisparcellán 

2,0 kg/ha 4,0 kg/ha 6 kg/ha 8,0 kg/ha 12 kg/ha 

Az állomány EWRC-értékszámok értékelésenként 
életkora VIII. IX. VIII. IX. VIII. IX. VIII. ilX. VIII. IX. 

11. 23. 11. 23. 11. ,23. 11. 23. 11. 23. 

1. éves 1 1 5 6 6 8 8 9 8 9 

2. éves 1 1 1 1 3 4 7 ' 8 7 8 

3. éves 1 1 1 1 3 3 6 7 6 8 

2. táblázat 

A gyomirtó hatás alakulása értékelésenként a Velpar különböző dózisainál, 
kisparcellán 

2,0 kg/ha 4,0 kg/ha 6,0 kg/ha 8,0 kg/ha 12,0 kg/ha 

Gyomnövény 
EWRC-értékszámok értékelésenként 

Gyomnövény 
VIII. IX. VIII. IX. VIII. XI VIII. IX. VIII. IX. 

11. 23. 11. 23. 11. 23. 11. 23. 11. 23. 

Akác 1 1 1 1 1 1 1 1 1 1 

Szeder 1 1 1 1 1 1 1 1 1 1 

Kutyabenge 5 3 4 2 2 1 1 1 1 1 

Erdei nádtippan , 1 1 1 1 1 1 1 1 1 1 

Magas aranyvessző 4 2 4 2 3 1 1 1 1 1 

Galagonya 5 3 4 2 2 1 1 1 1 1 

Kocsányos tölgy 1 1 1 1 1 1 1 1 1 1 

Ligeti perje 1 1 1 1 1 1 1 1 1 1 

Erdei pajzsika 6 4 5 3 3 2 2 1 2 1 

Boróka 6 3 5 2 3 2 2 1 1 1 


3 ábra A terület műszaki átadásra alkalmas. Balra, fent a kontroll. 
(Molnár József felvételei.) 

A 8,0 és 12,0 kg/ha-os dózisnál a szer mindhárom korú állományban erős fito­
toxikus tüneteket okozott. Ez az első kivitelben teljes pusztulást, a két- és há­
romévesekben pedig teljes tősárgulást jelentett. A gyomirtó és fitotoxikus hatás 
értékelését az 1—2. táblázat tartalmazza. 

Az 1977. év augusztusában minden kezelés teljes mértékben megfelelt a mű­
szaki átadás ápolási követelményeinek (1. ábra). Az akác teljesen elhalt (2. áb­
ra), a gyomosodás pedig minimális. A magasabb dózisoknál — ezek fitotoxikus-
sága miatt — pótolni kell az elpusztult csemetéket. 

Nagyüzemi kísérletek 

A gyomirtó hatás mindhárom kísérletben gyengébb volt, mint az azonos 
(4,0 kg/ha) dózisú, kisparcellás kezelésben. A kijuttatáshoz alkalmazott szóró­
fej nem alkalmas kontakthatással is rendelkező herbicid kijuttatására, mivel 
a szórásegyenletesség és cseppméret nem szabályozható megfelelően, ezért a 
fedés nagyon egyenetlen. A többszintes gyomborítás is csökkentette a kon­
takthatást, mivel a magasabb növények (akác) felfogták a permetlé egy részét, 
így az alattuk levő növényzet jóval kisebb adagot kapott. A gyomnövényzeten 
okozott fitotoxikus tünetek megegyeztek a kisparcellás kísérletnél leírtakkal. 
Erdeifenyőn csak az I. kivitelben okozott tüneteket, de a kisparcelláknál em­
lítettnél jóval kisebb mértékben, ami szintén a megfelelő fedés hiányára utalt. 
Az értékelések eredményét a 3. táblázatban közöljük. 


3. táblázat 

A gyomirtó és fitotoxikus hatás alakulása a nagyparcellás kísérletekben 

Gyomnövények 

Velpar 4,0 kg/ha 
az állomány életkora 

1.éves 2. éves 3. éves 
EWRC-értékszámok értékelésenként 

VIII. 11. IX. 23. VIII. 11. IX. 23. VIII. 11. IX. 23. 

Akác 4 2 4 2 4 2 

Szeder 5 2 4 2 5 2 

Kutyabenge 5 3 5 3 5 3 

Erdei nádtippan 3 1 3 1 3 1 

Magas aranyvessző 5 3 5 3 5 3 

Galagonya 5 3 - 5 3 5 3 

Kocsányos tölgy 3 1 3 1 3 1 

Ligeti perje 2 1 2 1 2 1 

Erdei pajzsika 6 4 6 4 6 4 

Boróka 6 2 6 2 6 2 

Fitotoxikus hatás 3 4 1 1 1 1 

A nagyüzemi kísérletekben 1977 augusztusára a kijuttatásból adódó egye­
netlen hatás teljesen kiegyenlítődött, a terület a kisparcellákhoz hasonlóan 
gyommentes, s műszaki átadásra alkalmas (3. ábra). 

KÖVETKEZTETÉSEK, JAVASLATOK 

A Velpar megfelelő gyomirtó hatása és szelektivitása miatt I. kivitelű erdei­
fenyőben 2 ,0 kg/ha, ennél idősebb állományban pedig 2 , 0 — 4 , 0 kg/ha dózist 
javaslunk. A magasabb dózisoknak — fitotoxikus hatásuk miatt — csak üres 
vágásterületek gyomirtásában lehet szerepük. A készítmény kontakt- és felszí-
vódóhatása következtében, a kezelést követő különböző időjárási körülmények 
között is kifejti hatását, s emellett jó gyomirtó hatást gyakorol az eddig ne­
hezen leküzdhető gyomfajok és sarjak (szeder, nádtippan, aranyvessző, akác) 
ellen. Gyomirtó hatása tartós, ezért a kézi ápolást a kezelés évében, sőt a kö­
vetkező években is megtakaríthatjuk. 


