

unkák mesterfogásai • erdei munkák
ai • erdei munkák mesterfogásai • ei
ei munkák mesterfogásai • erdei m
munkák mesterfogásai • erdei mun
gásai • erdei munkák mesterfogása
erdei munkák mesterfogásai • erdei
terfogásai • erdei munkák mesterfo
unkák mesterfogásai • erdei munká
mesterfogásai • erdei munkák mest
i munkák mesterfogásai • erdei mu
fogásai • erdei munkák mesterfogás
erdei munkák mesterfogásai • erde
sterfogásai • erdei munkák mesterf
munkák mesterfogásai • erdei munk
k mesterfogásai • erdei munkák me
erdei munkák mesterfogásai • erdei
erfogásai • erdei munkák mesterfo
ai • mezőgazdasági kiadó • erdei m
mesterfogásai • erdei munkák mest
terfogásai • erdei mu

SZÁSZ TIBOR

kéziszerszámok a gépesített fahasználásban

**KÉZISZERSZÁMOK
A GÉPESÍTETT
FAHASZNÁLATBAN**

Igen! . . . Jogosan veti fel a kérdést, Kedves Olvasó, hogy most, a technika századában miért foglalkozik ez a sorozat a kéziszerszámokkal. Talán azért, mert sokan azt vallják, hogy csak az tud a gépekkel mesteri munkát végezni, aki ismeri a kézi fakitermelés minden csínját-bínját is? Nem! Ennél sokkal nyomósabb érvek készítettek e kis könyvecske megjelentetésére. Igaz, a gép megbízható segítőtársa lett az erdei munkásnak is, de a jól karbantartott kéziszerszámok még sokáig nem nélkülözhetők. Használjuk most is a kézifűrészeket, a fejszét, az éket, és nem dobhatjuk sutba még a sújtókést, a kérgező szerszámokat, sőt a capint sem, noha munkafogásai már-már felérésbe merülnek.

Ismerjük hát meg őket, használatukat, karbantartá-

ERDEI MUNKÁK MESTERFOGÁSAI

OEE KÖNYVTÁR
Áll. sz. 3018

1851
1866

ERDEI MUNKÁK MESTERFOGÁSAI

Dr. SZÁSZ TIBOR

OEE Könyvtár
Áll.Ell. 2018

KÉZISZERSZÁMOK A GÉPESÍTETT FAHASZNÁLATBAN

248/L 2019

1860
Közgazdasági Szakkönyvtár
Könyvtára

MEZŐGAZDASÁGI KIADÓ
BUDAPEST 1969

ERDEI MUNKÁK MESTERFOGÁSAI

Szerkeszti: Jerome René

Lektorálta: Erdős László

© dr. Szász Tibor, 1969

Mezőgazdasági Könyvkiadó Vállalat. Felelős kiadó dr. Sárkány Pál. Felelős szerkesztő dr. Kaplonyi Károly. Szerkesztő Lakatos József. Műszaki szerkesztő Fekete József. Fedélterv Hidasi László munkája. Nyomásra engedélyezve 1969. I. 27-én. Megjelent 900 példányban, 5,75 (A/5) ív terjedelemben, 80 ábrával. Készült az MSZ 5601—59 és 5602—55 szabványok szerint

MG 1059—h—6970

08. 24747 Bács-Kiskun megyei Nyomda V., Kecskemét

E könyvecskét forgatva jogosan vetődik fel a kérdés: miért foglalkozik az „Erdei munkák mesterfogásai” sorozat a technikai színvonal egyre gyorsuló fejlődése ellenére is a kéziszerszámokkal? Talán azért, mert sokan azt a vitatható elvet vallják, hogy csak az tud gépekkel mesteri munkát végezni, aki a kézi fakitermelés minden „csínját-bínját” is ismeri? Nem! Ennél sokkal nyomósabb érvek készítették e kis munka megjelentetésére. Nevezetesen az a felismerés, hogy a szakmunkává emelkedett fahasználatban a gépek térhódítása lekötötte minden figyelmünket, és sokáig nem vettük észre, hogy a gépek bevezetése ellenére sok olyan műveletet végzünk, amelyekben a kéziszközök időszakosan vagy folyamatosan még hosszú ideig nélkülözhetetlenek.

Rá kellett döbbernünk arra, hogy a kéziszerszámok nagy mestereinek, az „ölfavágóknak” a kiöregedésével lassan feledésbe merülnek azok a szerszámok és munkafogások, amelyek a maguk nemében éppen annyira fontosak, mint a korszerű motorfűrész és a vele példamutatóan végrehajtott döntési munka. Ennek köszönhető, hogy a nagy teljesítményű motorfűrész kezelő munkáját a döntés irányításában gyakran akadályozza a jó ékek és a szakszerűen karbantartott fejsze hiánya. Ugyanilyen ellentmondás az is, hogy bár a vagonba transzportőr viszi fel a fát, de a transzportőrré kézzel görgetjük az anyagot, vagy amikor a darus felterhelés során minden segédeszköz nélkül, esetleg

az őseiber által „feltalált” doroggal irányítjuk és rendezük a fát. Ahogy mestereivé váltunk a gyalufogas fűrészláncok élesítésének, úgy merült feledésbe a tisztázáshoz, az ágnyeséshez, a döntéshez és a daraboláshoz használt kézfűrészek és fejszék szakszerű karbantartása.

Sorolhatnánk tovább a példákat. Ezzel azonban elébe vág-nánk annak, amiről tulajdonképpen beszélni akarunk. Azt hiszem felesleges is tovább bizonygatni a jó kéziszerszámok egyikének-másikának nélkülözhetetlenségét. A legjobb bizonyíték úgysem az írás, hanem a saját *tapasztalat*.

Az olvasó ne várjon ebben a könyvecskében újszerű, „fal-rengető” dolgokat. Éppen ellenkezőleg, olyan szerszámokról és módszerekről lesz szó, amelyeket évszázadok erdei munkásai alakítottak ki és amelyek egyre inkább a feledés homályába merülnek, pedig sokszor megkönnyítik és biztonságosabbá teszik a munkát. Érdeemes tehát feleleveníteni őket.

A sorrend, amely szerint az egyes szerszámokat tárgyaljuk, nem jelent fontossági rangsort. A maga helyén ugyanis mind-egyiknek azonos súlyú a jelentősége.

A kézfűrészek alkalmazási területe az erdőgazdaságokban — főleg a véghasználatban — az utóbbi 10 év folyamán összezsugorodott. Helyüket a korszerű, egyszemélyes motorfűrészek foglalták el. A 10—15 m³-nél kisebb fatömeget adó erdőfoltok, fasorok kitermeléséhez, ágfelyneséshez, tisztításhoz és vékony állományok gyérítéséhez, továbbá kézi irtásos döntés után, a tuskó lefűrészeléséhez azonban ma is nélkülözhetetlenek.

Különösen széles körben alkalmazzák a termelőszövetkezetek, az állami gazdaságok és a vízügyi igazgatóságok, ahol még a véghasználatban is jobbra kézfűrészeket használnak. Ezért érdemes alaposan megismerni a kézfűrészek változatait, karbantartásuk módjait és a velük való munkát.

A KÉZIFŰRÉSZEK VÁLFAJAI ÉS A VELÜK SZEMBEN TÁMASZTOTT FONTOSABB KÖVETELMÉNYEK

A kézfűrészek három fő válfaját ismerjük. Ezek az erdei- (1. ábra), a kengyeles (2. ábra) és a róka farkú fűrészek (3. ábra) csoportja. Méretüktől függően különböző a rendeltetésük.

Magyarországon, a kialakult gyakorlat szerint, az erdei fűrészeket a kb. 20—25 cm-nél vastagabb, a kengyelesekét a kb. 10—25 cm közötti, a róka farkúakat a kb. 5—10 cm-nél véko-

1. ábra. Erdeifűrész

nyabb fák fűrészelésére használják. A Skandináv államokban olyan nagyméretű róka farkú fűrészeket is készítenek, amelyek a 20–25 cm-nél vastagabb fák fűrészelésére is alkalmasak.

Mielőtt a felsorolt fűrészek alkalmazási helyét és módját tárgyaljuk, ismerkedjünk meg azokkal a legfontosabb jellemzőkkel, amelyek meghatározzák az egyes fűrészek használhatóságát.

2. ábra. Kengyeles fűrész

3. ábra. Rókafarkú fűrész

A FŰRÉSZLAP

A jó fűrész alapkövetelménye a kiváló minőségű acélból készült fűrészlap. Legjobbak a krómmal és a vanádiummal ötvözött elektro- vagy tégelyacélból készült fűrészlapok. Ezek szívóssága, rugalmassága és éltartó képessége egyaránt kedvező, velük viszonylag kis energiával nagy teljesítmény érhető el. Ezeket élezni sem kell gyakran.

Részben az anyagminőségtől függ a fűrészlap vastagsága. A fűrész annál jobb, minél vékonyabb. Ez a megállapítás azonban csak a húzásban működő erdei- és az ívben megfeszített kengyeles fűrészekre vonatkozik. A rókafarkú fűrészek esetében más a helyzet. Azok fűrészlapját ugyanis a kellő szilárdság érdekében vastagabbra kell készíteni. Ugyancsak vastagabb lapot igényelnek a gyalufogazattal ellátott fűrészek is.

A fűrészek lapvastagsága általában 0,5–2,0 mm között változik. Minél rövidebb a fűrész, lapja annál vékonyabb lehet. Legvékonyabb lapúak a kengyelben feszített, rövid, ágnyeső fűrészek. Fontos követelmény, hogy a lap vastagsága a fogvonalban azonos legyen. Előnyös, ha a fűrészlap a háti él felé elvékonyodik, mert akkor már kis terpesztés is megakadályozza a fűrész megszorulását a vágásrészben (4. ábra).

Kis terpesztésű, vékony fűrészlappal dolgozva keskeny vágás-

behatolás iránya

4. ábra. A háti él felé elvékonyított fűrészlap esetében már kis terpesztés is megakadályozza a fűrészlap megszorulását

rést kapunk. Minél keskenyebb a vágásrés, annál nagyobb a fűrészelési teljesítmény és annál kisebb az energiaszükséglet. A terpesztési méret csökkentését azonban nem szabad túlzásba vinni. A fenti tétel ugyanis csak addig érvényes, amíg a fűrészlap még éppen nem szorul a vágásrésben.

A fűrészlap szélességének megválasztásához már nem adhatók a fentiekhez hasonló, egyértelmű tanácsok. A teljesítmény növelése, az erőkifejtés csökkentése és a megszorulás elhárítása szempontjából annál jobb, minél keskenyebb a fűrészlap. Ezért az erdeifűrészek esetében — különösen a döntéshez — előnyösebbek a keskeny fűrészlapú, íves háti élű fűrészek (5. ábra). A fűrészek élettartama és szilárdsága szempontjából viszont az a kedvezőbb, ha széles a fűrészlap. Mint ahogy általában, úgy ezúttal is az arany középút a legelőnyösebb. Erdeifűrészek esetében a döntéshez 100–120 mm, daraboláshoz 150–180 mm, kengyeles fűrészek esetében 20–40 mm, róka-

*döntéshez előnyösebb
a keskeny fűrészlapú, íves háti élű fűrész
100-120 mm*

5. ábra. A döntéshez alkalmasabb a keskenylapú, íves háti élű erdeifűrész

farkú fűrészek esetében 40—70 mm széles fűrészlapokat alkalmazunk.

A nagy teljesítmény további előfeltétele a fűrészek megfelelő hosszúsága. A legmegfelelőbb fűrészhosszat a fűrészelésre kerülő fák átmérője és a dolgozó karhossza határozza meg. A vékonyabb fákhoz és a rövidebb karú munkásoknak a rövidebb, a vastagabb fákhoz, és a hosszabb karú munkásoknak a hosszabb fűrész az alkalmasabbak. Általában elfogadható szabály az, hogy a fűrészhossz akkor a legkedvezőbb, ha a fogazott rész hossza 10 cm-nél vékonyabb fák esetében eléri az átmérő 6-szorosát, 10—20 cm-esek esetében az átmérő 5-szörösét, 21—30 cm-eseknél a 4-szeresét, 30—50 cm-eseknél a 3-szörösét, a még vastagabb fák esetében legalább a kétszeresét. Jó tudnunk azt is, hogy az átmérő kétszeresénél rövidebb fűrészhossz esetében a teljesítmény rohamosan csökken. az energiaveszteség pedig növekszik.

A FOGHEGYVONAL ÉS A FOGANTYÚ. A FŰRÉSZ VEZETÉSE

Vajon gondolkozott-e már azon az olvasó, hogy miért nem egyforma az erdei-, a kengyeles és a róka farkú fűrészek foghegyeit összekötő vonal? Amint tudjuk, az erdei fűrészek fogvonala domború, a kengyeleseké egyenes, míg a róka farkú fűrészek készülnek domború, egyenes, sőt újabban homorú fogvonallal is.

A fűrészek fogvonalaival egy kicsit részletesebben kell foglalkoznunk, mert az szorosán összefügg a fűrész munka közbeni vezetésével. Márpedig a fűrész helyes vezetésétől nagymértékben függ az elérhető teljesítmény és a felhasznált energia. Ezzel magyarázható az, hogy ugyanazzal a fűrészszel a helyes technológiával dolgozók sokkal kisebb erő kifejtéssel kétszer akkora teljesítményt érnek el, mint a rossz módszerrel dolgozók.

Ahhoz, hogy a fogvonal szerepét tisztázhassuk, tudnunk kell, hogy az *erdei fűrészek két-, a kengyeles és a róka farkúak egyszemélyesek*. Tudnunk kell továbbá azt is, hogy az *erdei fűrészek húzásban, a kengyelesek tolásban és húzásban, a róka farkúak pedig, ha domború és egyenes foghegyvonalúak, tolásban és húzásban, ha homorúak, csak húzásban működnek*. Egy tulajdonságban azonban mindegyik fűrész megegyezik, abban, hogy csak akkor képesek fűrészelni, ha az egymás után következő fogak az előzőkhöz képest *kiemelkednek*. Ezt a követelményt az erdei fűrészek — hosszúságuk feléig — azáltal elégítik ki, hogy a foghegyek körív mentén helyezkednek el (6. ábra). Elméletileg a fűrész vízszintes húzásakor és a megfelelő nyomás alkalmazása esetében a fűrész fábahatolása egyenlő a fogmagasságkülönbségek összegével, vagyis az ívhez tartozó húrmagassággal. A húrmagasság értéke a foghegyív görbületi sugarával függ össze. Kis görbületi sugarhoz nagy húrmagasság, nagyhoz kis magasság tartozik (7. ábra). Ezzel magyarázható, hogy a kis görbületi sugarú erdei fűrészekkel nagyobb teljesítmény érhető el. Ezért a daraboláshoz legmegfelelőbbek a kicsi, tehát az 1800—2000 mm-es görbületi sugarú fűrészek.

6. ábra. Az erdeifűrészeken az egymás után következő fogak nagyobb magasságát úgy érjük el, hogy a foghegyek körív mentén helyezkednek el

7. ábra. Kis göbületi sugárhoz nagy, nagy göbületi sugárhoz pedig kicsi húrmagasság tartozik

A gyakorlatban akkora nyomó- és húzóerőt, amely a fűrész fogvonala húrmagasságának megfelelő fábahatolást eredményezne, képtelenek vagyunk kifejteni. Ezért a fogak magasságkülönbségének csökkentése érdekében az *erdeifűrész*t ívesen kell vezetni. A fűrész íves vezetése daraboláskor a munkát nem nehezíti meg, sőt ez a fűrészelés közben elfoglalt testhelyzet szükségzerű következménye is.

Az elmondottakból érthető, hogy a fűrészvezetés ívességének módosításával szabályozható a fűrész vágásteljesítménye. Mégpedig a fűrész hosszúságának feléig annál inkább csökken a fűrész fábahatolása, minél jobban megközelíti a fűrészvezetés ívsugara a fogvonal görbületi sugarát. Miután a fűrész a hossza felénél tovább haladt a fában, az egymás után következő fogak magassága már nem növekszik, hanem csökken. Ebben az esetben, ha a fűrészvezetés ívsugarát a fogvonal sugaránál kisebbre csökkentjük, a fűrész helyes vezetésével a fűrész hosszának

az erdefűrész^t ívesen kell vezetni

8. ábra. Az erdefűrész vezetése akkor jó, ha a fűrészlap vége húzásban egyre csökkenő sugarú körív mentén felfelé mozog

felén túli fogakat is vágáshoz juttatjuk. Az erdeifűrészek vezetése tehát akkor szakszerű, ha a fűrészlap vége a húzásban egyre kisebbedő sugarú ív mentén felfelé mozog (8. ábra).

Az erdeifűrészek — amint azt már említettük — a húzási szakaszban dolgoznak. Amikor a munkás húz, nem szabad a fűrészrányomnia a fára. Ezt — ha a megfelelő összeszokottság megvan — *kismértékben* annak a dolgozónak kell megtennie, akitől éppen távolodik a fűrész. Kellő gyakorlat esetén ez a dolgozó, a húzást végzőnek, a fűrész gyenge tolásával segíthet is.

A nagy teljesítményt biztosító fűrészvezetés érdekében az erdeifűrészek fogantyújával is érdemes röviden foglalkozni. A fogantyúnak a kézhez és a legkevésbé fárasztó testtartáshoz kell idomulnia.

Daraboláshoz befelé hajló fogantyút használjunk, mert az nem töri hátra a csuklót, s nem sérti fel a hüvelyk- és mutatóujj

*a fűrésznek legalább egyik végére
könnyen és gyorsan eltávolítható
fogantyút kell szerelni*

9. ábra. Könnyen leszerelhető fogantyúk

közötti tenyérfelületet. Döntéshez viszont a fűrészlap háti élére merőleges állású, egyenes fogantyúkat szereljük a fűrészre.

Döntéskor gyakran előfordul, hogy a megszorult fűrész csak úgy menthető meg, ha azt kivesszük a kiékelte vágásrészből. Ennek érdekében a fűrésznek legalább az egyik végére gyorsan és könnyen eltávolítható fogantyút kell szerelni (9. ábra).

Említettük, hogy a kengyeles fűrész fogvonala egyenes, illetve hogy a fűrész tolásban és húzásban egyaránt dolgozik. Ezért a fogak vágáshoz juttatása szempontjából a helyes fűrészvezetésnek még nagyobb a jelentősége, mint az erdei fűrészek esetében. Döntéskor és daraboláskor azonos módon kell tolnunk és húznunk a fűrészt. Célunk most is az, hogy az egymást követő fogak az előzőkhöz képest magasabban helyezkedjenek el. Ezért a fűrészt úgy kell vezetni, hogy a *fogvonal és a haladási irány között kis szögeltérés legyen*. A kengyeles fűrészeken tehát — a keretfűrészek előeséséhez hasonlóan — a fűrész ésszerű vezetésével biztosítjuk az egymás után következő fogak kiemelkedését (10. ábra).

A kengyeles fűrészek vezetését erősen befolyásolja a kengyel minősége. A vékony, nem kellően megfeszített fűrészlap fűrészelés közben beremeg és ugrál a vágásrésben. Ezért jó acélból készült, ovális keresztmetszetű és belül üreges kengyelt választunk. Hogy a rugalmasságát el ne veszítse, munka után a fűrészt fel kell lazítani (11. ábra).

10. ábra. A kengyeles fűrészek egymás után következő fogai mind a tolásban, mind a húzásban a fűrész ésszerű vezetésével jutnak vágáshoz

11. ábra. Munka után lazítsuk fel a fűrészét

Sűrű fiatalosban és a ledöntött fák ágai között megfizethetetlen előnyt jelent, ha a fűrészlapot — az asztalosfűrészhez hasonlóan — hossz tengelye körül, a kengyelben elforgathatjuk.

Végezetül szenteljünk egy kis időt a róka farkú fűrészek szakszerű vezetésének is. A hazánkban alkalmazott róka farkú fűrészek kifejezetten egykézfűrészek. A domború fogvonalúak az erdei fűrészekkel, az egyenesek a kengyeles fűrészekkel megegyező módon dolgoznak, ezért vezetésük is azonos. A homorú fogvonalúak esetében a munkaszakaszban, tehát a húzásban, a fogvonal görbületénél kissé nagyobb sugarú ív mentén kell a fűrészét vezetni (12. ábra).

12. ábra. A homorú fogvonalú róka farkú fűrészek vezetésének helyes iránya

A rókafarkú fűrészek fogantyújának két követelményt kell kielégítenie. Kényelmes fogású legyen, a fűrészlap ne mozogjon a fogantyúban. Ha a lapot csavarral és szárnyas anyával rögzítjük, két hasznos célt valósíthatunk meg. Egyrészt, ha a fűrészlap elkopott, könnyen cserélhetjük, másrészt az ágak felnyeséséhez ugyanazt a fűrészlapot 2–3 m hosszú nyélre is felszerelhetjük. Erre a célra legjobban a homorú fogvonalú rókafarkú fűrészek felelnek meg. Az ágak alávágását megkönnyíti, ha a fűrészlap domború háti éle szintén fogazott (13. ábra).

13. ábra. Az ágak felnyeséséhez legmegfelelőbbek a homorú fogvonalú fűrészek. A fogazott domború háti él megkönnyíti az ágak alávágását

AMIT A KÉZIFŰRÉSZEK FOGAIRÓL TUDNI KELL

A fűrészek használhatóságát a fogak alakja döntően meghatározza.

Az erdei- és a kengyeles fűrészek esetében a szélesebb körben használatos fogforma a *megszakított háromszögfogazat* (14. ábra). Mindkét irányban egyformán dolgozik. A homorú fogvonalú, csak húzásban működő róka farkú fűrészek homorú oldalán ezért általában nem alkalmazzák. Legfeljebb a domború oldalon, az ágak alávágására.

A megszakított háromszögfogazatú fűrészek karbantartása egyszerű, és ugyanakkor viszonylag jó teljesítményt nyújtanak. A szakszerűen karbantartott, 1400 mm hosszú, megszakított háromszögfogazatú erdefűrészszel nyár fűrészeléskor $900 \text{ cm}^2/\text{perc}$, fenyőfában $830 \text{ cm}^2/\text{perc}$, tölgyfában $580 \text{ cm}^2/\text{perc}$, bükkfában $440 \text{ cm}^2/\text{perc}$, cserfában $300 \text{ cm}^2/\text{perc}$ vágásteljesítményt érhetünk el.

A megszakított háromszögfogazatú kengyeles fűrészek teljesítménye a kisebb fogméretek miatt 20–50%-kal kevesebb.

14. ábra. Megszakított háromszögfogazat

15. ábra. „M”-fogazat

Egyes vidékeken, különösen az ácsok, nagy előszeretettel használják az „M”-fogazatú erdefűrészeket is, ezért röviden azokkal is foglalkozunk (15. ábra). A *kengyeles* és a *rókafarkú fűrészeken nem alkalmazott fogforma*. Mivel élesítésük nehezebb és a húzásukhoz szükséges energia 50%-kal nagyobb, mint a megszakított háromszögfogazatúaké, folyamatos fűrészelési munkához nem javasolható. Legfeljebb akkor, ha csak rövid időtartamban dolgozunk vele. Ebben az esetben a kb. 15%-kal nagyobb teljesítmény kedvéért érdemes vállalni a nagyobb igénybevételt.

Hazánkban csak kengyeles fűrészeken, külföldön azonban erdei- és rókafarkú fűrészeken is szívesen alkalmazzák az „EIA”-fogazatot (16. ábra). A nagyobb figyelmet kívánó élesítést — a megszakított háromszög fogazatúakhoz viszonyítva — 20–25%-kal nagyobb teljesítménnyel és 5–10%-kal kisebb energiaszükséglettel hálálja meg.

A homorú fogvonalú rókafarkú fűrészek melloldali élének legmegfelelőbb fogformája a „K”-fogazat (17. ábra). Mivel a „K”-fogazat csak húzásban forgácsol, erdei- és kengyeles fűrészeken nem alkalmazzák.

Az eddig felsorolt fűrészfogakat gyűjtőnéven *egyszerű fogazatúaknak* nevezzük. A forgácsolást végző valamennyi foga egy-egy fogban összpontosul, és mindegyik azonos elven fűrészszel (18. ábra). Munkájukban legfeljebb csak az a különbség, hogy a „K”-, az „M”- és az „EIA”-fogazat — szemben a meg-

16. ábra. „EIA”-fogazat

17. ábra. „K”-fogazat

minden egyes fagon négy fogelem különböztethető meg

18. ábra. Az egyszerű fogazat forgácsolási munkája

1. a foghegy behatol a fába, 2. a fogél elmetszi a fűrészelés irányára merőleges farostokat, 3. a foghegyből kiinduló taraj beleütközve a kétoldalt elmetszett rostokba, azokat letépi, 4. az ütközőfelület a vágásrészből kitisztítja a fűrészport

szakított háromszögfogazattal — a farostok elmetszését és leválasztását nem azonos irányú fűrészmozgás közben végzi.

Legkorszerűbb fogforma az *összetett fogazatúak* csoportjába tartozó *gyalu-* (19. ábra) és *lándzsafogazat* (20. ábra). A forgácsolási munka nem ugyanazon fogak különböző elemeire, hanem külön metsző- és gyalufogakra hárul (21. ábra). Mivel a tépő műveletet metszésre változtatja, teljesítménye 50–60%-kal túlszárnyalja a megszakított háromszögfogazatúakét, annak ellenére, hogy ugyanolyan vastag fa átfűrészeléséhez kb. 20%-kal kisebb erő kifejtést igényel.

A gyalu- és lándzsafogazat azonos elven működik. A kettő között csak a metszőfogak alakjában és számában van különb-

19. ábra. Gyalufogazat

ség. Valamennyi kézfűrésztípuson alkalmazható fogforma. A gyalufogazatú kengyeles fűrészeket *lucski fogazatúnak* is nevezik.

A gyalufogazatú fűrészek azonos élesítési móddal alkalmasak

20. ábra. Lándzsafogazat

21. ábra. Az összetett fogazat forgácsolási munkája

1. a metszőfogak hegye behatol a fába, 2. a metszőfogak éle elmetszi a fűrészelés irányára merőleges farostokat, 3. a gyalufog a forgácsokat legyalulja, 4. a gyalufog ütközőfelülete a vágásrészből kitakarítja a gyaluforgácsot

a farostokkal bármely szöveget bezáró fűrészelésirányhoz. Az egyszerű fogazatúakat viszont másként kell élesíteni a rostokra merőleges és másként a rostokkal párhuzamos irányú fűrészeléskor.

„JÓ SZERSZÁM — FELE MUNKA”

Az ismert mondás talán legtalálóbban éppen a fűrészekre vonatkozik. Csak a szakszerűen karbantartott fűrészek nyújtanak elfogadható teljesítményt. Alapvető igazság, hogy a szakszerűen karbantartott, de kevésbé jó anyagú fűrésszel kisebb erőki-fejtéssel is nagyobb teljesítmény érhető el, mint a jó anyagból készült, de gondatlanul, rosszul karbantartottal. Mivel a kézi fűrészelés a nehéz, sőt a döntőfűrészelés az igen nehéz fizikai munkák csoportjába tartozik, a fűrészek szakszerű karbantartásával célszerű közelebbről megismerkednünk.

A fűrészek szakszerű karbantartása azt jelenti, hogy a fűrész egész élettartama alatt egyrészt megőrzi a teljesítményét meghatározó jellemzőket, úgymint a fogvonal eredeti alakját, a fogak és fogközök gyári méretét. Másrészt a fogak élesítési szöge és terpesztési mérete megfelel a fűrészrendő fafajnak.

AZ EGYSZERŰ FOGAZATŰ FŰRÉSZEK KARBANTARTÁSA

Befogás. A fűrészek szakszerű élesítésének előfeltétele a fűrész jó befogása, mert pontos reszelés csak szilárdan rögzített fűrészlapon végezhető. A sok közismert megoldás közül csak a satuban rögzíthető befogót és az úgynevezett fűrészélesítő számolyt mutatjuk be (22. ábra).

A fogvonal kiegyenlítése. A fogvonal eredeti alakjának fenntartására a házilag is elkészíthető foghegyív-gyalu szolgál. A két egymásra merőleges deszkácskából készült gyaluba laposreszelőt rögzítünk (23. ábra). A függőleges oldalba a reszelő vastagságának megfelelő méretű hornyot mélyítünk, és a fogak terpesztésének megfelelően, a horony alatt, ferdén legyaluljuk a deszkát. A foghegyív-gyalut előre-hátra mozgatva elérjük,

22. ábra. A fűrész befogása élesítéshez, satuban rögzíthető befogóban és fűrészélesítő számolyban

23. ábra. Foghegyív-gyálu, a fogak magasságkülönbségének kiegyenlítésére

hogy valamennyi foghegy a szabályos fogvonalban helyezkedjék el.

A fűrész két végén többet kell a fogakból legyalulnunk, mert a fűrész közepén jobban kopik. A fogvonal akkor válik szabályossá, ha minden foghegyen megjelenik a gyalulásra jellemző csillogó pont. A foghegyek legyalulását két részletben végezzük: felerészben a fűrészlap bal, felerészben pedig a jobb oldalához illesztett gyaluval. Fontos szabály, hogy a fűrészlap és a laposreszelő által bezárt szög 90° -os legyen. Ezt a követelményt könnyebben kielégíthetjük, ha előzőleg a fogakat visszahajtogatjuk alapállásba.

A foghegyvonal kiegyenlítését minden 5–6. élesítés alkalmával el kell végezni, mert a kiemelkedő fogakon ugrál a fűrész, a rövidebb fogak meg nem jutnak vágáshoz. Mindkettőnek a nehezebb munka, a vágásteljesítmény és az éltartó képesség csökkenése a következménye.

A fogalpvonal kiegyenlítése. Miként a foghegyvonalnak, úgy a fogak alakjának, magasságának és a fogak közötti hézag nagyságának sem szabad a fűrész élettartama alatt megváltoz-

nia. Az eredeti fogméretek fenntartását a fogalappvonallal kiegyenlítésével érjük el. Ez gyakorlatilag azt jelenti, hogy a fogheggyvonal kiegyenlítésekor a fogközöket is lesüllyesztjük annyival, amennyivel csökkent a fogak magassága. Erre a célra — a fogközök alakjának megfelelően — lapos- vagy kerekreszelőt használunk. A szabályos fogalappvonallal — foghegytől mért — távolsága megrajzolható a foghegyív-gyalu függőleges lapjába fúrt lyukba helyezett tintaceruzával (23. ábra).

A fogvonal időszakonkénti kiegyenlítése ellenére igyekeznünk kell az alapot minden élesítéskor annyival süllyeszteni, amennyit a fogak magasságából lereszeltünk. A kiegyenlítés csak a durva hibák kiküszöbölésére szolgál. A csökkent foghézag, a megváltozott fogcsúcscsöveg ugyancsak nehezíti a munkát.

A fogak élesítése. A fogak élesítésére egyirányú, alul előresiető bevágású, a fogak élhosszánál szélesebb lapú reszelőket használunk. Fontos szabály, hogy a reszelő 1 cm-es sávján 20 bevágásnál kevesebb nem lehet (24. ábra). A durvább reszelő megakadályozza a finom foghegy és metszőél kialakítását. Azonkívül a reszelés nyomán létrehozott durva sorja rontja a fűrész éltartó képességét.

A megszakított háromszögfogazat mindkét élét és az „M”-fogazat függőlegesen lefutó éleit laposreszelővel élesítjük. Ugyancsak laposreszelővel mélyítjük a foghézagokat is. Az „M”-fogazat ferde éleit, valamint az „EIA”- és „K”-fogazat mindkét oldali élét pedig késreszelővel élesítjük. Ez utóbbi forma foghézagainak süllyesztésére a kerekreszelő a legalkalmasabb.

A jó élesítés feltétele, hogy a reszelő *a fogformának és a fafajnak megfelelő szöveget zárjon be a fűrészlap síkjával. Ezt a szöveget élesítési szögnek* nevezzük (25. ábra).

Aprólékos kísérletek tanúsága szerint a megszakított háromszögfogazatú fűrészek esetében a rostokra merőleges irányú fűrészeléshez mindkét fogélen, az „M”-fogazatúaknál pedig a ferdén futó éleken a lágylombos és fenyőfafajokhoz 60°-os, a cserhez és akáchoz 75°-os, a többi kemény lombos fafajhoz 70°-os élesítési szöveget kell alkalmazni. Az „M”-fogazatúak függőleges éleit, fafajtól függetlenül, 85°-os szög alatt tartott

24. ábra. A fűrész élesítésére alkalmas reszelőfajták

a háromszög-fogazat mindkét foglén és az M-fogazat ferdén futó élén

lgy-,
lombos és

fenyő-
fajokhoz

cserhez
és akáchoz

a többi kemény
lombos fajhoz

M-fogazat
függőleges élén

fafajtól függetlenül

K-fogazat és
metsző élén

EIA-fogazat
takarító felületein

25. ábra. Különbéféle élesítési szögek

reszelővel kell élesíteni. A „K”- és az „EIA”-fogazatú fűrészek élesítése független a fafajtól. A metszést végző élek 35° -os, a takarító felületek 85° -os szöveget igényelnek.

A megadott élesítési szögek megtartása mind a teljesítmény, mind az energiafelhasználás miatt nagyon fontos. Pl. fenyő esetében már 10° -os élesítési szögeltérés több mint 40% -kal növeli az energiaigényt és 35% -kal csökkenti a vágásteljesítményt. Ezért a reszelő kívánt irányú tolásának megkönnyítése érdekében célszerű — az íráshoz használatos sorvezetőhöz hasonló — úgynevezett élesítőrácst készíteni. Az élesítőrács — fafajnak és fogformának megfelelő szöveget bezáró — vonalai segítségével már kis gyakorlat után is helyes irányban tolható a reszelő (26. ábra).

Az élesítést a tőlünk kifelé hajló fogakon végezzük. Előbb a fogak bal oldali éleit, majd a fűrészlapp átfordítása után a jobb oldali éleket élesítjük. A foghegyvonal kiegyenlítése következtében keletkezett csillogó pontoknak felerészben a bal, felerészben a jobb oldali fogél élesítésekor kell eltűnniük. Ha ezt a szabályt nem tartjuk meg, *a fogtávolságok megváltoznak.*

26. ábra. Élesítőrács

A reszelőt élesítés közben vízszintesen vezessük és a fogon, teljes hosszában toljuk végig. Vigyázni kell arra, hogy a reszelő a fogoldal teljes hosszában felfeküdjön, mert ellenkező esetben megváltozik a fogak alakja. *A reszelőt nem szabad nyomni! Visszahúzáskor le kell emelni a fűrészfogról.*

A fogak élesítése után az éleken keletkezett *sorját finom késreszelővel távolítsuk el!* A sorja-eltávolítás fontos élesítési szabály, mert egyébként a sorjával együtt a foghegyek is le-törnek, és kicsorbulnak a fogélek is. Ez pedig csökkenti a teljesítményt és növeli a fáradtságot.

A rostokkal párhuzamos vagy hegyesszöget bezáró fűrészelés esetében a fogak mindkét élén 90°-os élesítési szöveget kell alkalmazni.

A fogak terpesztése. A fűrészlap és a vágásfelületek közötti súrlódás csökkentésére a fogak terpesztése szolgál. A fogak váltakozó, jobbra-balra kihajlítása a fűrészlap vastagságánál szélesebb vágásrészt eredményez. Ezt azonban nem lehet túlzásba vinni, mert minél szélesebb a vágásrés, annál kisebb teljesítménnyel dolgozik a fűrész és annál fárasztóbb vele a munka. Kísérleti eredmények szerint a kengyeles és a róka farkú fűrészeket, valamint a háti él felé elvékonyított erdeifűrészeket lágy fafajokhoz 0,3–0,4 mm-re, kemény fafajokhoz 0,15–0,3 mm-re kell terpesztetni. A nem kónikus lapú erdeifűrészek terpesztési méretét 0,1 mm-re kell növelni.

A fogak kihajlítására terpesztővas szolgál (27. ábra). A terpesztést úgy végezzük, hogy a fűrészfog méretének megfelelő részbe beillesztjük a fogat, vigyázva arra, hogy a *fog hegye éppen a kis, kör alakú nyílásba essék.* A terpesztővas fogantyújának emelésével a fog a szükséges mértékig kihajlítható. *A fogakat csak magasságuk felső 1/3-ától szabad kihajlítani.*

A fűrész csak akkor dolgozik nagy teljesítménnyel és kis energiaszükséglettel, ha a terpesztési méret minden fogon ugyanaz. Jó szolgálatot tesz a méretek ellenőrzéséhez a terpesztésmérő óra (28. ábra). Ennek híján a gyakorlott szakember — végignézve a fogsoron — szabad szemmel is megállapíthatja, hogy mely fogak hajlanak kijebb vagy melyeknek nem elegendő a terpesztése.

a fogak hajtogatásához terpesztővasat használjunk

csak a fogak felső 1/3-át szabad kihajtogatni

27. ábra. A fogak kihajlítására szolgáló terpesztővas

terpesztésmérő óra

*ellenőrzés
terpesztésmérő órával*

*bádogból magunk készíthetünk
egyszerű terpesztésmérőt*

*a terpesztés szabad
szemmel is ellenőriz-
hető*

28. ábra. A fűrészfogak terpesztési méretének ellenőrzése

AZ ÖSSZETETT FOGAZATÚ FŰRÉSZEK KARBANTARTÁSA

Az összetett fogazatú fűrészek élesítésének általános szempontjai teljesen azonosak az egyszerű fogazatúakéval. Így a fűrész befogása, a metszőfogak alapvonalának és a fogvonalnak a kiegyenlítése, a metszőfogak élesítési módja és terpesztése között nincsen különbség. Az alkalmas élesítési szögek a lágy fafajokhoz $35-40^\circ$, a keményekhez $40-50^\circ$. A kisebb élesítési szögek a króm-vanádium fűrészlapokra vonatkoznak.

Az élesítésben csak a gyalufogak jelentenek új feladatot. A metszőfogak terpesztése után a gyalufogak magasságát lágy fafajok esetében $0,5-0,7$ mm-rel, kemények esetében $0,3-0,5$ mm-rel csökkenteni kell a szomszédos metszőfogak magasságához viszonyítva.

A gyalumélység pontos beállítására a *gyalufogrövidítők* szolgálnak (29. ábra). A gyalufogrövidítő három vízszintes lemezből áll. A két szélső lemez alsó felülete azonos síkban fekszik fel a gyalufog két oldalán levő két-két metszőfogra. A középső lemez felső síkja a megrövidítés mértékének megfelelően alacsonyabban helyezkedik el, tehát a nyílásán kiemelkedő foghegyek lereszelésével a kívánt magasságkülönbség kialakítható.

A megrövidített gyalufogak élesítése során a reszelő és a

29. ábra. Gyalufogrövidítő

fűrészlap síkja közötti szögnek 90° -nak kell lennie. Csak a belső, ferdén futó felületet szabad élesíteni. Ezáltal alakul ki minden gyalufogon a fűrészlap síkjára merőleges, a fűrészlap vastagságával azonos hosszúságú két gyaluló él.

A metsző- és gyalufogak élesítéséhez lapos-, a fogközök sülyesztéséhez kerekreszelőt használjunk.

A gyalufogas fűrészek csak szakszerű élesítés esetében nagy teljesítményűek és kis energiaigényűek. Minden élesítési hiba csökkenti az előnyeit. Ezért fontos tudnunk, hogy esetleg milyen hibával terhelt a fűrészünk. Erre a fűrész által kihozott *gyaluforgácsok alakjából* következtethetünk. Ha a forgácsok nagyon vékonyak, apróra töredeztettek és a fűrész nem halad jól a fában, akkor a gyalumélység nagy, tehát a metszőfogakat foghegyív-gyaluval meg kell rövidíteni és újra kell élesíteni. Ha a forgácsok hosszúak, nagyon vastagok és a fűrész nehezen húzható, a gyalumélység kicsi. Erre a hibára utal a forgácsok szélén jelentkező szakáll is. A hiba kiküszöbölhető a gyalufogak rövidítésével és újraterpesztésével. A rövid, darabokra töredeztett, de vastag forgácsokat a metszőfogak nagy terpesztési mérete okozza, tehát a terpesztési méret csökkentése vezet eredményre. Ha viszont a fűrész szorul, a terpesztési méretet kell növelni.

*

Valamennyi fűrész típus szakszerű karbantartásához hozzátartozik a fűrészlap rozsdá elleni védelme. A rozsdás fűrészlap tapad a vágásfelülethez, ezért növekszik a szükséges energia és csökken a vágásteljesítmény. Használat után olajozzuk vagy zsírozzuk le a fűrészlapot. Fenyő kitermelésekor a fogakra rakódott gyantát terpentinnel, tölgyesekben a cersavat vízzel tisztítsuk le, majd töröljük szárazra.

Szállításhoz — a balesetek megelőzése és a fogak védelme érdekében — fából készítsünk fogvédő sint. A fűrészeket nem tanácsos meggörbített lappal tárolni vagy szállítani, mert a legjobb acél is maradandó alakváltozást szenvedhet. Amint azt már fentebb is említettük, munka után a kengyeles fűrész fűrészlapját lazítsuk meg.

A DÖNTÉS, DARABOLÁS ÉS AZ ÁGNYESÉS CÉLSZERŰ MUNKAFOGÁSAI

A fűrészek nagy teljesítményt nyújtó, de viszonylag kis energia-szükségletet igénylő vezetésével már megismerkedtünk. Valóban jól azonban csak akkor vezethetjük a fűrész, ha munkafogásunk és testhelyzetünk is megfelel a fűrész alakjának.

Erdeifűrész esetében döntés közben két fűrészvezetési változat között választhatunk. Ezek: a hátra- és az előrefűrészelés.

Hátrafűrészeléskor (30. ábra) a fűrész a döntők teste felé — tehát hátrafelé — hatol a fába. A bal oldali munkás bal, a jobb oldali munkás jobb keze a fogantyút, a másik keze pedig a fűrészlapot fogja. Mind a térdelő, mind az állva előrehajolt testhelyzetben kényszerű mozgást igényel a fűrész íves vezetése. Ez annál fárasztóbb, minél kisebb a fűrész fogvonalának a görbületi sugara. Éppen ezért a döntéshez a viszonylag nagy, tehát a 3500—4500 mm-es görbületi sugarú fűrészek alkalmasabbak.

Az előrefűrészelést (31. ábra) akkor alkalmazzuk, ha a fűrészünk görbületi sugara kicsi. Az előrefűrészelést sík terepen csak térdelő helyzetben végezhetjük. Mindkét kéz a fogantyút markolja. A fűrész a munka haladtával távolodik a döntőktől.

A két döntőfűrészelési mód közül a hátrafűrészelés nagyobb teljesítményű és fűrészvezetése határozottabb. Hátránya,

30. ábra. Hátrafűrészelés, döntéskor

31. ábra. Előrefűrészelés, döntéskor

hogy munka közben nem a döntés irányába nézünk, továbbá, hogy nagy ívsugarú fűrészt igényel. *Lejtős terepen, völgy felé döntéskor, csak hátrafűrészelve dönthetünk.*

Az előrefűrészelés előnye az, hogy kis görbületi sugarú fűrészes esetében is alkalmazható és, hogy munka közben a döntési irányba nézünk. Hátránya a kisebb teljesítmény és a fűrészes rosszabb vezetési lehetősége. Lejtős terepen a hegy felé döntéskor ez a fűrészelési mód a megfelelő.

Mindkét fűrészelési változatban úgy kell a fűrészhez viszonyítva elhelyezkednünk, hogy a fűrészes testünk előtt mozogjon, a teljes kihúzáskor azonban ne haladjon túl a test húzó kéz felőli oldalán.

Daraboláskor, erdeifűrészes munka esetében, a fűrészesnek a döntéshez hasonlóan ugyancsak a testünk előtt kell elhaladnia. A terpesztett állás és a könnyed előre hajlás lehetővé teszi, hogy törzsünkkel is segítsük a karok munkáját. A jobb oldali munkásnak a jobb, a bal oldalinak a bal keze a fogantyút markolja. A másik kéz a vágás megkezdésekor a fűrészlappal fogatlan, biztonsági részét fogja és főleg a fűrészes irányítását végzi (32. ábra). Amikor a fűrészes már kialakította a határozott vezetést biztosító vágásrészt, ez a kéz is megragadja a fogantyút és segíti a másik kezét a fűrészes húzásában.

32. ábra. A darabolás munkafolyamata

a) a vágás megkezdése, b) a fábahatolás után

A balesetek megelőzése érdekében fontos szabály: *Tilos a vágás megkezdésekor, a vágáshely mellett, kézzel megtámasztani a fűrész!*

Mint minden kézi munkában, úgy az erdei fűrészelésben is fontos szerepet játszik a munkaütem. Energiaméréssel kapcsolt kísérletek szerint 1400 mm hosszú, megszakított háromszög-fogazatú erdeifűrészsel akkor fordítunk legkisebb fizikai munkát 1 cm² vágásfelületre, ha percenkénti 66—67 kettős húzással dolgozunk. Kettős húzáson a fűrész ide-oda megtett útját értjük.

*

A kengyeles fűrész döntés közbeni fűrészelési módja a hátrafűrészelés (33. ábra). Erősebb kezünk a fűrész mozgatja, a gyengébb, a kengyelt felül átmarkolva, a fűrész megfelelő vezetését végzi.

Darabolás és keresztvágás közben az erdeifűrészhez hasonlóan kissé oldalt állunk. Az egyik kéz — miként a döntéskor — ezúttal is húzza és tolja, a másik vezeti a fűrész (34. ábra).

A róka farkú fűrészekkel, mint egykezes fűrészekkel leegyszerűbb a munka. A fűrész fogantyúját az erősebb kéz markolja. A másik kéz a vágáshely mellett, de attól legalább 20 cm távol-

33. ábra. Döntés kengyeles fűrészszel (hátrafűrészelés)

34. ábra. A kengyeles fűrész fogása keresztvágás közben

35. ábra. A róka farkú fűrész munkafogásai

ságban rögzíti a fát (35. ábra), és szükség szerint megemelve vagy tolva megakadályozza a berepedést és beszakadást, valamint a fűrész megszorulását.

Ágnyeséskor, rúdra szerelt fűrész esetében, mindkét kéz a rudat markolja. A fa beszakadásának vagy behasadásának megakadályozása végett a levágásra kerülő ágat előbb alá kell fűrészelni. A fűrész beszorulását egyrészt azáltal akadályozhatjuk meg, hogy a rúdnak a vízszintessel bezárt szögét fűrészelés közben nem növeljük 60° -nál nagyobbra, másrészt, hogy az ágat a húzásával ellentétes oldalról fűrészeljük le (35. ábra).

A fejsze, illetve annak könnyebb súlyú változata a balta, az ember legősibb szerszámai közé tartozik. A kőkorszakból ránk maradt leletek azt bizonyítják, hogy az éles kődarabokból készített, első primitív balták elsősorban vadászati és önvédelmi célt szolgáltak. Ahogy a fa egyre nagyobb jelentőséget kezdett betölteni az ember életében, úgy vált a balta is egyre inkább famegmunkáló szerszámmá. Kezdetben — a kézfűrészek őseinek megjelenéséig — a favágás egyetlen eszköze volt.

Ha az eltelt évezredek emberi leleményessége meg is döntötte az erdőben a fejsze egyeduralmát, nélkülözhetővé tenni azonban nem tudta. Még ma is — technikai fejlettségünk magas fokán — egyik legfontosabb erdei szerszámunk. Elegendő csak arra utalnunk, hogy a gallyazás nagyobb hányadát, a hasítást pedig teljes egészében fejszével végezzük. De fontos szerep jut számára a tisztításban, a kérgezésben és kisegítő szerszámként még a motorfűrészes döntésben is. A kézfűrészes döntésben — a hajkolás miatt — a fűrésszel egyenrangú szerszám.

*

Mielőtt a különböző fejszetípusokkal megismerkedünk, szenteljünk egy kis időt magának a fejszének. A fejszemunkában végzett forgácsolás az igen nehéz fizikai munkák csoportjába

tartozik. Ezért a technikai fejlesztés a fejszemunka minél nagyobb fokú, lehetőleg teljes visszaszorítását tűzte ki célul. E terv megvalósításáig — a fejszemunka energiaigényének csökkentését és a vágásteljesítmény növelését — a célnak leginkább megfelelő fejszetípus megválasztásával és a vágástechnológia elsajátításával kell megoldani.

A fejszemunka teljesítménye két tényezőtől függ, éspedig a vágások nagyságától és a találati biztonságtól. Az energiafelhasználást pedig a fejsze súlya és az egymás után következő vágások gyakorisága, ritmusa befolyásolja. Ezek a tényezők nem hatnak azonos módon a teljesítményre. Minél nehezebb a fejsze, annál nagyobb a vágás ereje, annál mélyebben hatol a fába. Ugyanakkor a nehezebb fejsze emelgetése rohamosan növeli a fizikai igénybevételt. Ami tehát egyfelől előnyös, másfelől hátrányt jelent.

A vágás nagysága a fejsze súlya mellett még attól is függ, hogy milyen magasról sújtunk le vele. Ez a dolgozó magasságán és karhosszúságán kívül a fejszenyel hosszától is függ. *Egy-egy vágás ereje tehát annál nagyobb, minél hosszabb a fejsze nyele.* Mivel faragásban a fejsze nem egyetlen vágással, hanem a vágások sorozatával végzi a forgácsolást, a nagy fejszesúly és a nagy nyélhossz csak akkor érezteti a vágások erejéből származó, teljesítményt növelő hatását, ha a vágások a kívánt helyen érik a fát. A fejszemunkában jártas munkások tapasztalatai és részletes kísérletek eredménye szerint meghatározott fejszesúlyon és nyélhosszon túl romlik a találati biztonság. Ennek vágásteljesítmény-csökkenés a következménye. Nagyobb teljesítményt eredményez ugyanis ugyanarra a helyre mért két kisebb vágás, mint két különböző helyre sújtott nagyobb. A pontatlan vágások káros következménye még ezen kívül az indokolatlanul elfaragott nagyobb fatömeg.

Érdekes végül megemlíteni, hogy legkisebb munkával a legnagyobb teljesítményt akkor érjük el, ha percenként átlag 40—46 csapást mérünk a fejszével.

*

Egybevetve a fejszéről eddig elmondottakat, néhány következtetésre juthatunk. A teljesítményt és az ahhoz szükséges energiát döntően a találati biztonság, a fejsze súlya és a nyél hossza határozza meg. A találati biztonságot megfelelő munkafogással és gyakorlással a kellő szintig lehet fokozni. A nem megfelelő fejszesúly és nyélméret kedvezőtlen hatása pedig azáltal küszöbölhető ki, hogy a munkához legalkalmasabb fejszeformát választjuk. Ha ezt a két fontos feltételt kielégítjük és természetesen még a fejsze szakszerű karbantartásáról is gondoskodunk növeljük teljesítményünket és csökkentjük szervezetünk fizikai igénybevételét.

A FEJSZÉK VÁLTOZATAI

Ahhoz, hogy a különböző rendeltetésű fejszék alakjával, kedvező méreteivel, nyélformájával, karbantartásával és a legmegfelelőbb munkafogásokkal foglalkozhassunk, meg kell ismernünk a fejsze részeit (36. ábra). A fejsze *három fő része a fej, a lap és a nyél*. A fej tovább tagolódik a *fokra*, a *tokra* és a *lyukra*, míg a lap elemei a *pofo*, a *laposél*, a *domborúél*, az *élesnyél*, a *sarok* és a *hegy*. A laposélek által bezárt szöveget *élszögnek*, az él és a fok hosszának felébe húzott egyenes és a lyuk tengelye által bezárt szöveget *hajlatszögnek* nevezzük. A nyél elemei közül csak a *csúszásgátlót* érdemes megemlíteni, továbbá azt, hogy a nyél lehet *egyenes*, *egyszeresen* és *kétszeresen hajló* (37. ábra).

A fejsze súlyáról, mint döntő tényezőről, az előző fejezetben már említést tettünk. Nem beszéltünk azonban még a fejsze anyagáról, pedig az anyagminőség a fejszék esetében a használhatóságot alapjaiban határozza meg.

A fejsze élének szívósnak, rugalmasnak, kellő keménységűnek és kopásállóknak kell lennie. Rudeg azonban nem lehet. Az élesél éltartó képessége mindennél fontosabb. A felsorolt követelményeket a megfelelően kovácsolt és edzett tégely- vagy elektroacél elégíti ki. Jó gyakorlati próbaként ajánlható: az a fejsze jó, amelynek a *laposélét a jó minőségű simítóreszelő éppen hogy fogja*.

további részei

36. ábra. A fejsze részei

37. ábra. Fejszenyél-formák

A DÖNTŐFEJSZE

A döntőfejszét az irányítóhajk elkészítéséhez, a terpeszek lefaragásához és a fadugós irányítóékek beveréséhez használjuk. A döntőfejszék, mint faragó szerszámok esetében nagyon lényeges a találati biztonság, de legalább olyan fontos a vágások nagysága is. Éppen ezért a fejsze súlyának és nyelének megválasztására különösen nagy gondot kell fordítanunk.

Külföldi és hazai energiamérési kísérletek, valamint a fejszemunkában nagy jártasságra szert tett favágók tapasztalata szerint a döntőfejsze súlyának 1,25–1,55 kg-nak, a nyél hosszának pedig 65–85 cm-nek kell lennie. Az egyszeresen hajló nyél növeli a találati biztonságot. Mivel a nyélhossz részben függvénye a karhossznak, akkor járunk el helyesen, ha *a hónaljgödörtől az ujjunk hegyéig mért távolsággal egyező döntőfejszenyélhosszat használunk* (38. ábra). A döntőfejszék legmegfelelőbb élszöge 7–12°, élesél-hossza 10–15 cm. A hajlatszögnek tom-

paszögnek kell lennie, mert az felel meg a legjobban a talajsztintközéleben elkészítendő hajk kifaragására.

Az erdőgazdaságokban 1,55 kg súlyú, szabványosított döntőfejszével dolgozunk. Az élesél hossza 12 cm, az élszög 9° . E jellemző méretek a fejszét egyaránt alkalmassá teszik a kemény és a lágy fafajok vágására (39. ábra). Jó tudni, hogy a döntőfejszét kézi kitermelés esetében a gallyazáshoz is előnyösen használhatjuk. Kis élszöge miatt azonban hasításra nem alkalmas. Mivel kifejezetten erdészeti célszerszám, a kereskedelemben nem vásárolható. Központi elosztás révén jut az erdőgazdasági dolgozókhhoz. A készítéséhez használt kiváló acélminőség miatt köznyelven *svéd fejszének* is nevezik. A kifejezetten faragásra szerkesztett döntőfejsze, a viszonylag

38. ábra. Döntéshez legmegfelelőbb a karhosszal megegyező hosszúságú fejszenyel

39. ábra. Az erdőgazdaságokban használatos döntőfejsze

ormos fejsze

debreceni fejsze

magyar fejsze

40. ábra. Irtásos döntéshez alkalmas ormos, debreceni és magyar fejszetípusok

kis lap- és nagy élhossza miatt, irtásos döntéskor a gyökerek elvágására nem alkalmas. Ezért irtáshoz *ormos*, *debreceni* vagy *magyar fejszét* használjunk (40. ábra), 2,00–2,20 kg-nál nem nagyobb súllyal.

Sajnos az egyszeresen és a kétszeresen hajló nyeleket üzemi-
leg hazánkban nem gyártják, ezért a fejszékét vagy maguk a
munkások vagy az erdészetek bognárműhelyei nyelezzik fel.

Az ilyen nyeleket „alakfából” készítik. Emiatt, eltekintve néhány — a szakmai szempontok kielégítésére kényes — szakembertől, hajlított nyelet általában nem használnak. Pedig nem tudjuk eléggé hangsúlyozni a hajlított nyelek fontosságát a találati biztonság szempontjából. Ezt csak az tudja igazán értékelni, aki már hajkolt egyszeresen hajló nyelvű fejszével is.

A GALLYAZÓFEJSZE

A gallyazófejszét a gallyak eltávolítására, tisztításkor a vékony fácskák kivágására és a kérgezési munkában használjuk. Mivel a gallyak a ledöntött fa koronájában, különböző magasságban helyezkednek el, gallyazáshoz légcélszerűbb a hegyes hajlat-szögű és kétszeresen hajlított nyelvű fejszétet használni. A gallyazófejszék súlya 0,90—1,25 kg. Élszöge — mivel faragó fejsze — a döntőfejszékhez hasonlóan 7—12°. A nyelv hossz 60—70 cm. Az élesél hossza 10—15 cm.

Erdőgazdasági célra egyetlen gallyazófejsze-típust gyártanak (41. ábra). Miként a döntőfejsze, ez is szabványosított, és a kereskedelemben ez sem kapható. A döntőfejszéhez hasonlóan szintén központi elosztás révén jut az erdőgazdasági dolgozókhoz. Használhatóságát a jó acélanyagon kívül nagymértékben fokozza a kos-orrhoz hasonló forma, a kemény és a lágy fajokhoz egyaránt alkalmas 10°-os élszög, a 11,5 cm hosszú élesél és az 1,25 kg-os súly.

Kézi kitermelésben, amikor ugyanaz a dolgozó végzi a döntést és a gallyazást is, nem javasolható külön gallyazófejsze használata. Miként azt a döntőfejsze tárgyalásakor említettük, ilyenkor a gallyazást is elvégezhetjük a döntőfejszével. Ha azonban a munkaszervezet olyan, hogy a gallyazást külön dolgozók végzik — pl. motorfűrészcsapatmunkában —, feltétlenül a gallyazófejsze mellett döntsünk, mert az, amellet hogy kisebb fáradtságot igényel, a nagyobb találati pontossággal inkább lehetővé teszi a göcsök helyének simára faragását.

41. ábra. Az erdőgazdaságokban rendszeresített gallyazófejsze

A HASÍTÓFEJSZE

Tulajdonképpen nem faragási célt szolgáló szerszám. Joggal tekinthetjük nyeles éknek is. Ezért az élszöge nagy: $12-30^\circ$. Mivel a hasítófejsze találati pontossága nem nagyon jelentős, de a vágás erejét illetően magas a követelmény, a hasítófejszék súlya nagy, $1,90-4,00$ kg. Nyelük is hosszú, $80-100$ cm. A nyélformája általában egyenes, hajlatszöge derékszög, az élesél hossza $9-15$ cm.

A hasítófejszét nem pótolhatja sem a döntő-, sem a gallyazófejsze. Ugyanakkor azok sem helyettesíthetők hasítófejszével. Éppen ezért azokban a kézi és gépesített vágásokban, amelyekben az állomány mérete miatt jelentős tömegű a hasított választék, a hasítófejsze nélkülözhetetlen szerszám.

Az erdőgazdaságok számára hazánkban ugyanabból a típus-

42. ábra. Az erdőgazdaságokban használt hasítófejsze

ból 1,80 kg-os és 2,50 kg-os hasítófejszék (42. ábra) készülnek. Élszögük 16° . A viszonylag vastag, 3 cm-es fok a fejszét alkalmassá teszi arra is, hogy fasúlyokkal, a nyél rongálása nélkül, nyeles ékként legyenek beüthetők a fába.

A HASÍTÓKALAPÁCS

A hasítókalapács (43. ábra) a fejszéből és a kalapácsból kialakult „öszvér”. Fő rendeltetése hasításkor a vasékek beverése. Erre a fok, illetve a tok nagy vastagsága és a szerszám nagy súlya teszi alkalmassá. A nyéllal párhuzamosan kialakított durva él a hasított fa utolsó rostjainak az elvágására szolgál.

43. ábra. Hasítókalapács

Hazánkban 2,70 és 3,00 kg-os súlyban készítik. A 60—80 cm hosszú, egyenes nyél végén kialakított gomb megakadályozza, hogy a nyél kicsússzék a kézből.

Elsősorban a gyökér és ágtuskók hasításakor tesz jó szolgálatot. Megérdemelné, hogy a jelenleginél szélesebb körben használják.

A FEJSZÉK KARBANTARTÁSA

A fejszék általános karbantartása magában foglalja az él és a fok alakjának a helyreállítását, a lapos-, a domború- és az élesél élesítését, a nyél hibáinak javítását és szükség szerinti kiékelését. A felsorolt valamennyi karbantartási munkát — ha csak valami rendkívüli meghibásodás nem indokolja — elegendő hetenként egyszer elvégezni.

Az általános karbantartás helye rendszerint az erdészet műhelye vagy saját barkácsoló műhelyünk. A fejsze alakjának helyreállítására ugyanis kézi hajtású, nedves köszörűkő szükséges. A gyorsan forgó, száraz köszörűkövek erre a célra alkalmatlanok, mert a fejszét áttüzesítve, meglágyítják és lerontják az éltartó képességet. A fejsze fokát a köszörűkő oldallapjaival, a lapos-, a domború- és az élesélt a palástjával hozzuk rendbe. A kő átmérőjének legalább 30 cm-nek kell lennie. Legalkalmasabbak a természetes köszörűkövek.

A fok — tok felőli részének — leköszörülése után *távolítsuk el a fok szélén kialakult éles peremet is* (44. ábra). Ez a kis többletmunka megtérül azáltal, hogy a fok tovább megőrzi szabályos alakját.

Az élesítést a laposéllal kezdjük. A fejsze megfelelő tartásával ügyelni kell arra, hogy köszörülés közben az élszög ne változzék meg. A laposél után a domborúélre kerül sor. A lapos- és a domborúél határán *éles peremnek nem szabad kialakulnia*. Ez úgy akadályozható meg, hogy köszörülés közben a fejsze lapját lassú ütemben, váltakozva fel-le billentjük. Gyakran elkövetett fejszeélesítési hiba a domborúél ék alakúra köszörülése. E hiba

44. ábra. A karbantartás feladatai

az élesítéshez
nedves kőszőrűkő szükséges

45. ábra. A lapos- és domborúél fenése

következményeként a faragásban dolgozó fejsze bennszorul a vágásban (45. ábra).

Az élesél nagyoló kialakítására szintén a vizes kőszőrűkő szolgál. Finomításához azonban fenőacélt vagy nedves, finom szemcséjű kézi fenőkövet használunk. Fenés közben az acélt, illetve a követ körözve mozgatjuk az él mentén. Vigyázni kell azonban arra, hogy amikor a fenőkészség az éllel szembe halad, annak felénk eső végét kissé billentsük a fejsze lapja felé. Ezzel kirekesztjük annak a lehetőségét, hogy a már megfent élet tompítsuk. Élesítés közben a fejszét váltakozva nyelével le-, illetve felfelé tartjuk (46. ábra). Az élesél és a domborúél szabályos alakjának helyreállítását elősegíti, ha könnyen megmunkálható lemezből élmintát készítünk (47. ábra).

A karbantartás során nagy súlyt kell helyezni a nyél kifogástalan állapotára is. A megsérült felületet csiszolópapírral simára dörzsöljük. Ellenőrizzük azt, hogy a nyél rögzítése megfelelő-e. Erre különösen nagy gondot kell fordítanunk, mert a nyélről lerepülő fejsze súlyos balesetek okozója lehet.

A nyél biztonságos rögzítése végett a fejsze lyuka hátrafelé kónikus szűkül, hogy az ékkel szétnyitott nyél a használat során mindjobban megszoruljon, és ezáltal megakadályozza az ék meglazulását és kihullását. A nyél kiékelésére fa- és vasékek alkalmazhatók. A faék készítésére legalkalmasabb a gyertyán. *Éket csak száraz fából készítsünk, mert a nedves összeszáradva*

46. ábra. A fejsze éleselésének fenése

47. ábra. Az élminta és élvédő használata

48. ábra. A fejsze nyelének ékelésére alkalmas, fogzott vasék

kilazul. Az ék éle az évgyűrűkkel párhuzamosan hegyesedjék. A vaséket a kihullás megakadályozása végett célszerű — a bevérés irányával ellentétesen — apró fogak kialakításával felborzolni (48. ábra), a faékeket pedig az ék és a nyél közé hajtott facsavarral rögzíteni (49. ábra). A nyél biztonságos rögzítése

49. ábra. A faék és a nyél közé hajtott facsavar megakadályozza az ék kihullását

50. ábra. A fejszenyél ékelési változatai

céljából az ékeket úgy verjük be, hogy a nyél lyukban levő része a lyuk teljes felületének nekifeszüljön (50. ábra). Ha az ékek helyét kisterpesztésű, vékony fűrészlappal befűrészeljük, megakadályozhatjuk a nyél esetleges berepedését.

A nyél készítésére legalkalmasabb fafajok jóságai sorrendben a magaskőrös, a gyertyán és az akác. Az egyszeresen és a kétszeresen hajló nyeleket a nyél alakjára nőtt fából kell készíteni, vigyázva arra, hogy a rostokat ne messük át.

A fejszék munka közbeni élesítésére fenőacél vagy fenőkő szolgál. Az esetleges kisebb csorbulások reszelővel távolíthatók el. Reszelő használata esetén is nagy gondot kell fordítani a lapos-, a domború- és az élesél szabályos kialakítására. A reszelő használata után az élesélen jelentkező sorja eltávolítására és az élesél kifenésére különösen nagy gondot kell fordítanunk.

*

A fejszét használat után — a fűrészekhez hasonlóan — rozsdásodás ellen be kell zsírozni vagy olajozni. Élüket élvédővel kell ellátni.

HOGYAN DOLGOZZUNK A FEJSZÉVEL?

Tudjuk, hogy a döntő- és a gallyazófejszék forgácsoló munkát végeznek. Feladatuk a fa berovása, illetve átvágása. Mivel a rostokra merőleges irányú vágás hatásfoka a legkisebb, érvényes az a szabály, hogy faragásban *a fejszevágások hegyesszög alatt érik a fát*. Jó tudnunk azt is, hogy az átvágandó fa átmérőjének növekedésével hatványozottan növekszik a fizikai igénybevétel és csökken a vágásteljesítmény. Ezért fejszével legfeljebb 6–8 cm vastagságú fa átvágására vállalkozunk. A vastagabbakhoz fűrészst használjunk.

A fejsze sújtásban forgácsoló szerszám. Amint arról már előbb is szó volt, a vágásteljesítmény egyik tényezője a vágások nagysága. Ha a fejszével felülről lefelé sújtunk, a vágásba besegít a fejsze súlya is. Erőkifejtést tehát csak a fejsze felemelésére és a vágás lendületének a megindítására kell fordítanunk. Minél inkább eltér a vágás iránya a függőlegetől, annál nagyobb erőt kell kifejtenünk az ugyanolyan nagyságú vágásokhoz. Ez a tapasztalat egyben meghatározza a tennivalót is. A közel vízszintes irányú vagy alulról felfelé irányuló vágást igénylő helyeken mellőzzük a fejszét. Helyét adjuk át a fűrésznek.

A faragó munka teljesítményét a kivágott forgácsvastagság is nagymértékben befolyásolja. Minél nagyobb a vágás iránya és a rostok által bezárt szög, a forgácsnak annál vékonyabbnak kell lennie. Minél szárazabb és minél keményebb a faragott fa, a forgácsok vastagságát ugyancsak annál inkább csökkenteni kell. Hogy mekkora a legkedvezőbb forgácsvastagság, pontosan meghatározni nem lehet, mert az emberenként változik és függ a fejszemunkát végzők erejétől és gyakorlottságától.

A fejsze nyelének megmarkolása mind a faragó, mind a hasítófejszék esetében azonos. Legáltalánosabb az úgynevezett *csúsztatott fogás*. A fejsze felemeléskor — a fejszének a vágáshelytől a kiemelés szélső helyzetéig megtett útja közben — jobbkezeseknél a bal, balkezeseknél a jobb kéz a nyél végét, a másik kéz a nyél csúszáságtoló mögötti részét markolja (51. ábra). Felemelés közben a fejsze általában az elől levő kéz sze-

a csúsztatott fogás testhelyzete

51. ábra. A csúsztatott fogás

rinti oldalra kissé kilendül. A sújtás megindítása után, az elől levő kéz kezd hátracsúszni a nyélen. Mikorra a fejsze eléri a fát, a nyélen csúszó kéz a nyél végét markoló kézhez záródik és a laza fogást határozottanra váltja át. A vágás után az elől levő kéz ismét előresiklik a csúszásátlóig.

*mindkét kéz
rögzítetten a nyél végét markolja*

52. ábra. A rögzített fogás

A fejszemunka másik fogásváltozata a *rögzített fogás*. Az egyik kéz ezúttal is a nyél végét markolja. A másik közvetlenül előtte helyezkedik el, és mind a fejsze emelése, mind a sújtás közben azonos helyen marad (52. ábra). A fejsze felemelés közben általában a sújtással azonos síkban mozog.

A két fejszefogás közül a csúsztatottnak az az előnye, hogy kevesebb energiát igényel. Ez érthető is, hiszen a kéz előre-csúsztatásával — felemelés közben — csökken az erőnek a karja. Gyakorlott fejszekezelők szerint viszont hátrány a kisebb találati pontosság. A rögzített fogással éppen fordított a helyzet. A nagyobb energiaszükséglet nagyobb találati pontossággal párosul.

Az elmondottak alapján a kisebb súlyú *gallyazófejszékkel* előnyösebb a *rögzített*, a nagyobb súlyú döntő- és hasítófejszékkel *jobb a csúsztatott fogással dolgozni*.

*

A fejsze kezelésének megismerése után most már rátérhetünk arra, hogy hogyan is dolgozzunk a fejszékkel?

A kézi döntésben a döntőfejsze nem egyeduralkodó. Tisztításban ugyanis, ha csak fejszével döntünk, előnyösebb a gallyazófejsze használata. Csak fejszével viszont legfeljebb 6–8 cm vastag átmérőjű fákat döntsünk. A vastagabbakhoz már célszerűbb a fejsze és a fűrész együttes használata. A csak fejszével végzett döntéskor egy-egy fő önállóan dolgozik. 3–4 cm favastagságig az egyik, — lehetőleg a fácska kihajlásával ellentétes oldalról — átvágjuk a fát. Közben a döntési irányra merőlegesen, oldalt, terpeszállásban állunk.

Az 5–8 cm vastag fák esetében, hogy a felhasadást és a felszakadást megakadályozzuk, előzőleg 1–2 fejszecsapással, a döntési irány felőli oldalról is be kell vágnunk a fát. Aki mindkét irányból tud a fejszével dolgozni, ezt azonos állásból elvégezheti. Aki csak egyik irányból képes kezelni a fejszét, annak a döntési irány felőli berovás után át kell állnia a fa másik oldalára.

A kb. 8 cm-nél vastagabb fák kézi döntésekor az irányítóhajkot döntőfejszével faragjuk ki. Amikor a döntővágást kengyeles fűrészsel végezzük, a fűrészkes egyben önállóan faragja ki a hajkot is. Az erdeifűrészti igénylő, vastagabb fák hajkolásához viszont előnyösebb két fő közös munkája. Ebben az esetben, a fa döntési irányához viszonyítva, a bal oldalon álló dolgozónak bal oldalról is kell tudnia a fejszét kezelni. Két fő együttes hajkolásakor a vágások váltakozva, ütemesen követik egymást. Mivel a két dolgozó egymással szemben áll, különösen nagy gondot kell fordítani a fejszenyelek biztonságos rögzítésére (53. ábra). Ugyancsak fontos a domborúélek szabályos kialakítása, nehogy bennragadjon a fejsze a vágásban. A bennragadt fejszében ugyanis a hajkolótársunk belevágva, súlyos balesetet okozhat, nem beszélve arról, hogy mindkét fejszét tönkretetheti (54. ábra).

Említettük, hogy a bevágás a farostokra merőleges irányban követeli a legnagyobb fizikai munkát. Hajkoláskor ezek a merőleges irányú vágások egy fő munkában az egyszeres, két

53. ábra. Ügyeljünk a fejszenyelek biztonságos rögzítésére

54. ábra. Így járhatunk, ha a domborúeleket helytelenül alakítjuk ki

fősben a kettős ferde hajk, vagy mindkét esetben a vízszintes hajk alapjának befűrészelésével küszöbölhetők ki.

Döntéskor a fejsze a hajkoláson kívül még nélkülözhetetlen szerepet tölthet be a döntés helyének előkészítése során, a munkát akadályozó aljnövényzet eltávolításában, a fa lekérgezésében, a behajló ágak levágásában, kézi döntés esetén a terpeszek lefaragásában, motorfűrészes döntéskor a hajk élének kiütésében, végül ékes, irányított döntéskor az ékek beverésében. Úgy gondolom, nem lenne értelme a felsoroltak részletezésére időt fecsérelni. Csak azt említjük meg, hogy az aljnövényzet kivágása és a kéreg lefaragása közben óvatosan járjunk el, nehogy kőbe üssük a fejsze élét. Ugyancsak a fejsze védelmét szolgálja, ha mellőzzük a vasékek használatát. Végül a fizikai munka csökkentése érdekében a terpeszek talpát fűrészeljük be.

Miként döntéskor a döntőfejsze esetében, úgy gallyazáskor sem beszélhetünk a gallyazófejsze egyeduralmáról. Amint már tárgyaltuk, arra a döntőfejsze is alkalmas.

Hazánkban az 5 cm-es és annál vékonyabb fákat tekintjük gallyfának. Gallyazáson tehát csak az ilyen méretű anyag eltávolítását értjük. A vastagabb választékok mindegyikén *megkövetelt a fűrészelt vég*. Ezért azok átvágásához ne használjunk fejszét. De ne használjunk azért sem, mert — amint arra már utaltunk — minél vastagabb a fa, annál fárasztóbb a fejszemunka.

A gallyazást a fa tövétől a csúcs felé haladva végezzük. Közben faragjuk le a törzsen előforduló göcsöket, dudorokat is. Akkor járunk el helyesen, ha nem hagyunk hátra csapokat, hanem mindjárt a *fa palástjáig faragunk*. Ezáltal a választékok utólagos göcsözési munkája megtakarítható vagy legfeljebb a felfekvés oldalán maradtakra korlátozható.

Egyazon törzsen egyidőben *csak egy fő végezhet gallyazást!* Ennek kettős a haszna. Egyrészt nem veszélyeztetik és akadályozzák egymást a fejszemunkában, másrészt nem fordulhat elő, hogy — a másik gallyazó által átvágott gally miatt — a fa váratlanul megbillen és balesetet okoz. Ugyancsak a balesetek elkerülése végett csak olyan irányba szabad sújtanunk, amely felé még a fejsze elcsúszása esetén sem veszélyeztetjük dolgozótársaink életét és biztonságát (55. ábra). Még egy balesetelhárító szabály: *a fára állva gallyazni tilos!*

A fa beszakadása vagy kagylós kitörése megakadályozható a fa hónaljába mért egy-két vágással. A gally teljes átvágását az ágnak a hónaljjal ellentétes oldaláról kell végezni (56. ábra). Vastagabb gallyak esetében ék alakú berovást kell készíteni.

Megszívlelendő jó tanács: a levágott gallyakat dobjuk azonnal oldalt, kisebb halmokba. Ezáltal egyrészt szabaddá tesszük a fát a további munkára és a még hátralevő egyéb munkák elvégzéséhez, másrészt meggyorsítjuk a gallyfelkészítést.

Hasításkor a fát rostjaival párhuzamos irányban osztjuk meg. Köztudomású, hogy a fa a bélén keresztül, illetve bél-sugár irányában hasad legkönnyebben. Éppen ezért a hasítást ezek figyelembevételével végezzük. Különösen akkor látjuk ennek hasznát, amikor a hasítandó fadarabon oldalág is volt. A hasítás teljesítménye növelhető, ha két fő együtt dolgozik.

55. ábra. Gallyazáskor úgy helyezkedjünk el, hogy a fejsze esetleges elcsúszása ne okozhasson balesetet

Fontos szabály azonban, hogy *a szemben álló a sújtáskor lépjen félre a fejsze síkjából!*

A hasítást mindig a fa vékonyabb vége felől kezdjük. Első lépésként a fa vékonyabb végét alátámasztjuk, majd a bütün

56. ábra. A hónaljvágás és az ék alakú berovás megakadályozza a beszakadást és a kagylóskitörést

2

a bűtűn megszabjuk a hasítás irányát

1 a vékonyabb végét alátámasztjuk

5 további váltakozó vágások után...

4 társunk tovább nyitja a rést

7 ha további hasítás

szükséges, a két fél darabot lapjára fordítva hasítjuk

a hasítást

a béli keresztül végezzük

3 bevágunk a fa palástjába

6 a fa széthasad

57. ábra. A hasítás

egy-két, nem túlságosan erős vágással megszabjuk a hasadás irányát. Ezután a bütüvel szembefordulva, a meghatározott síkban belevágjuk a fejszét a fa palástjába. Miután félrelépünk, a szemben álló a másik fejszével tovább nyitja a rést. Ennek eredményeként az első fejsze kiemelhető a fából. A további, váltakozva alkalmazott vágások végül is a fa teljes széthasadásához vezetnek. Az utolsó összetartó rostok elvágása után — ha továbbhasítás szükséges — a két fél darabot lapjára fektetve hasítjuk (57. ábra).

A térgörbe, a csavarodott, a több síkban göcsös fák esetében előfordulhat, hogy a második fejsze beütése nem teszi szabaddá az elsőt. Ebben az esetben a második fejszét ékként használva, még mélyebbre kell beverni a fába. A fejsze beverésére a sulyok vagy bunkó szolgál. Sulyok céljára legmegfelelőbb a tölgy vagy a bükk sejtburjánzott része. Ha ilyen fát nem találunk, a sulyok elkészíthető bármely más, kemény lombos fából. Ebben az esetben azonban a két ütőfelületet meg kell abroncsolni (58. ábra). Nyélnek legalkalmasabb a som.

58. ábra. A hasítófejsze beütésére szolgáló sulyok, illetve bunkók

59. ábra. Kéregészkor a kérget csíkokban faragjuk le

Végezetül fordítsunk egy kis időt a fejszével végzett kérgezési munkára is. Előljáróban le kell szögeznünk, hogy a fejsze nem kérgező szerszám. Más híján azonban ezt a szerepet is betöltheti.

Az álló fák törzsének kérgezését a döntőfűrészek élének védelme érdekében már említettük. Ezen túlmenően a fenyőfélek a szúveszély miatt is tanácsos lekérgezni. Mivel a törész durva kéregcserepei kérgezővassal csak nagy ügyel-bajjal távolíthatók el, a fenyők törészet² mellmagasságtól a talajszintig még az álló fán kérgezzük le. Ehhez egyaránt használhatunk döntő- vagy gallyazófejszét. A kérget felülről lefelé indulva csíkokban faragjuk le. Vörösre kérgezéskor ugyanilyen sávokban távolítjuk el a fenyőrönk és bármely fafajú bányafa kérget is. A bányafa egyik végét célszerű feltámasztani.

Bányadorong vörösre és papírfa fehérre kérgezésekor a fadarabot bütüjével állítsuk tuskóra vagy valami más választékra. Előbb lekérgezzük a fa alsó felét, majd átfordítva a másik részét is. Mivel ezúttal a fejszét csak félkézzel fogjuk, feltétlenül a könnyebb gallyazófejszét használjuk (59. ábra). Ami a munka biztonságát illeti, a szabályok hasonlóak a gallyazásra elmondottakhoz.

A SÚJTÓKÉS

A sújtókés a fejszékhez hasonlóan sújtásban vágó kéziszerszám (60. ábra). A jó minőségű acélból készített, 6–8 cm széles, 30–40 cm hosszú, 1,0–1,5 kg súlyú, késhez hasonló kéziszerszám, vékony állományok tisztítására, bozótirtásra, döntéskor a fa körüli aljnövényzet kivágására és gallyfelkészítéshez egyaránt alkalmas. A nyelét fából vagy bőrlemezekből készítik. A nyél végén kialakított kampó és bőrfülek segítségével övre akasztható. Jellegetessége a kacorszerűen végződő hegy, amelynek, egyes vidékek szokása szerint, a belső része élesített, mások szerint nem. A görbített hegy szerepe mindkét fajtánál

60. ábra. Hazánkban használatos sújtókésfajták

61. ábra. A sújtókés használata

azonos. Bozótirtáskor a tövises ágak kihúzására, gallyfelkészítéskor pedig az ágak felemelésére szolgál (61. ábra).

Munka közben a gyengébb kéz a fát, az erősebb a sújtókést markolja. Vigyázni kell arra, hogy se magunk, se mások ne álljanak a sújtás irányában.

Élesítésére, műhelyben, lassú hajtású, nedves köszörűkövet és fenőkövet vagy fenőacélt használnak. Munkahelyen a köszörűkő helyettesíthető jó minőségű simítóreszelővel is. Szállításkor a hegyet és az élet bőrből vagy fából készített élvédővel kell ellátni.

A sújtókést hazánkban a budai hegyvidéki és a nyugati határhoz közel lakó dolgozók alkalmazzák előszeretettel. Mivel máshol nem ismerik, üzemileg nem gyártják. Helyileg, kovácsműhelyekben készítik. Ha az olvasó sem ismeri és sokat dolgozik 5 cm-nél vékonyabb fával, csináltasson magának egyet. Ha megszokta, többé nem cseréli át a fejszére.

KÉRGEZŐSZERSZÁMOK

Az erdei választék kérgének eltávolítása több célból indokolt. Vagy a rovar- és a gombakárosítók ellen, vagy a további megmunkálás, feldolgozás vagy a száradás meggyorsítása és egyenletessé tétele, vagy a kéreg nélküli átmérő megmérése érdekében

szükséges. A rovar- és a gombakárosítás elleni kérgezés általában a *vörösre kérgezés*. Ez annyit jelent, hogy szigorúan csak a kérget távolítják el, a háncs a törzsön marad. A további megmunkálás és feldolgozás céljából kérgezésre kerülő választékokat általában *fehérre kérgezzük*. Fehérre kérgezéskor a kéreggel együtt eltávolítjuk a háncsot is. A száradás meggyorsítása és egyenletessé tétele céljából *részleges kérgezést* végzünk. Ilyenkor csíkokban vagy gyűrűkben, esetleg kisebb foltokban távolítjuk el a kérget. A kéreg nélküli átmérőméréshez a választék hosszúságának felében, gyűrű alakban kérgezzünk. A kérgezésnek ezt a változatát *gyűrűzésnek* nevezzük.

Legfontosabb vörösre kérgezett választékaink a bányafa, a bányadorong, a kerítésoszlop, a forgácsfa. Fehérre kérgeztettek a papírfa és a telítésre kerülő választékok, úgymint a vezetékoszlop, a szőlőkaró. Részleges kérgezésnek vetjük alá pl. a kocsirúd-anyagot. Végül átmérőmérés céljából gyűrűzzük a durva kérgű fafajokból termelt rönköket.

A kérgezéshez *kérgezővasat, vonókést és fejszét* használunk. Ebben a fejezetben a fejszével, mint kérgezőszerszámmal nem foglalkozunk, mert azt már ismertettük, csupán annyit jegyzünk meg, hogy a fejsze valamennyi kérgezési feladat végrehajtására alkalmas. Vörösre kérgezéskor azonban a kérgezővas, fehérre kérgezéskor pedig a vonókés kisebb erő kifejtéssel nagyobb teljesítményt ad. A kérgezővasak a nagyobb méretű választékok vörösre kérgezésének eszközei. Fehérre és részleges kérgezésre, valamint apró választékok (pl. bányadorong) kérgezésére nem alkalmasak.

A *kérgezővas* két alaptípusát különböztetjük meg: a *toló* és a *húzó* kérgezővasat (62. ábra). Újabban, főleg Lengyelországban olyan kérgezővasat is használnak, amely e két típust egy szerszámban egyesíti. Magyarországon, a viszonylag kis szükséglet miatt, gyárilag nem állítanak elő kérgezővasat, hanem az erdészeti műhelyekben készítik. Nagyon fontos követelmény a jó éltartó képesség. Éppen ezért jól válasszuk meg az acélanyagot.

Mind a toló, mind a húzó kérgezővasak formája vidékenként

62. ábra. Hazai kérgezővas-fajták

változik. Ezek a különbségek azonban nem lényegesek. A készítés során az anyag megválasztásán kívül célszerű érvényesíteni a következő néhány fontos szempontot. Az élesél vonalának kissé homorúnak kell lennie, maga a lap azonban legyen sík. Egyes vidékeken ívesen meggörbítik a lapot, hogy az nagyobb felületen feküdjön fel a hengeres fára. Egészen kis ívesség még nem hátrányos. Túlzásba vinni azonban nem szabad, mert ez növeli a fizikai igénybevételt.

Toló kérgezővas esetében, mind a teljesítmény, mind az erő-kifejtés nagymértékben függ attól a szögtől, amelyet a kérgezővas lapja és nyele a kérgezett felülettel bezár. A kérgezővassal akkor dolgozunk jól, ha a lap és a kérgezett felület közötti szög $5-10^\circ$, a nyél és a felület pedig $20-25^\circ$ -os szöget zár be. A nyél síkjához viszonyítva tehát a lap $10-20^\circ$ -kal törik. A lap

63. ábra. A kérgezővasak legfontosabb jellemzői

és a kérgezett felület közötti $5-10^\circ$ -os szög a húzó kérgezővasakra is érvényes (63. ábra).

A toló kérgezővas nyele általában $100-110$ cm hosszú. Tenyerünk feltörését megakadályozza, ha a nyél végére a kerékpárok kormányán használatos gumimarkolatot szerelünk. Előnyös, ha a nyél vége kissé lehajlik. A húzó kérgezővasak nyele általában rövidebb, mindössze $40-100$ cm. A nyél végén kialakított kengyel alakú markolat jobb fogást tesz lehetővé.

Mind a húzó, mind a toló kérgezővasak használata során az erősebb kezünk a nyél végét, a másik, a felénél valamivel lejjebb eső részét markolja. A nyél végén levő kéz tolja és húzza, a

64. ábra. A kérgezés technológiája

a) toló kéregzővassal, b) húzó kéregzővassal

másik főleg irányítja a vasat. Mindkét kéregzővassal sávokban távolítjuk el a kérget. A toló kéregzővassal a sávokat, a fa egyik végétől kiindulva, a haladás irányába toljuk le úgy, hogy a következő sávszakasz eleje csatlakozik az előző végéhez. A húzó kéregzővas esetében a húzásirány ellentétes a haladási iránnyal, tehát minden sávszakasz kérgezetlen felületről indul és a végével csatlakozik a már lekérgezett felülethez (64. ábra). Előnyös, ha a vékonyabb választékoknak azt a végét, amely felől a kérgezést kezdjük, felemeljük és alátámasztjuk. Az alátámasztásra megfelel más választék vagy méginkább az erdei bakok valamelyik változata. A vastag, nagyméretű választékok kérgezés közbeni átfordításához használjunk rönkfordítót vagy *capint*.

A vonókés a fehérre kérgezés eszköze (65. ábra). A bognárok is ezt használják. Az élre merőlegesen elhelyezett két fogantyú

65. ábra. A vonókés a fehérre kérgezés szerszáma

mindkét kezet lefoglalja. Éppen ezért fehérre kérgezéshez a fát elmozdulásmentesen kell rögzíteni. Ezenkívül a fa mindkét végét könyök magasságba fel is kell emelni. Erre a célra különféle bakok szolgálnak.

Vonókéses kérgezéskor a munkamenet azonos a húzó kérgezővaséval, vagyis a haladási és a kérgezési irány ellentétes.

*

Mind a kérgezővasak, mind a vonókések élesítésére nedves köszörűkővet és fenőkővet vagy fenőacélt használunk. Fontos élesítési szabály, hogy a kérgezőszerszámok fa felőli lapja síkban fut ki. Az él kialakítása a fával ellentétes oldalról történik. Mégpedig a kemény fafajok esetében nagyobb, a lágyakhoz kisebb élszöggel kell az élesélt kialakítani.

A kérgezőszerszámokról élesítés előtt — a fűrészeknél tárgyalt módon — el kell távolítani a gyantát és a tannint. A rozsz-

dásodás megakadályozására a szerszámot olajjal vagy zsírral kenjük be. Szállítás közben az élre rakjunk bőrből vagy fából készített élvédőt.

AZ ÉKEK

Az ékek az erdészeti munkákban hasításra szolgáló eszközök. Amint már említettük, a fejszék is tulajdonképpen nyéllal ellátott ékek. Így az ékek is — miként a fejszék — az ember legősibb szerszámái közé tartoznak. Ősi mivoltuk ellenére a fakitermelésből eddig nem sikerült kiszorítani őket. Külföldön találkozunk olyan sikeres próbálkozásokkal, amelyekkel a ráveréshez szükséges nehéz fizikai munkát igyekeznek mechanizált berendezésekkel (hidraulikus erővel, excenterrel, sűrített levegővel) felcserélni. Hazánkban azonban ezek a berendezések még nem terjedtek el.

A fakitermelésben használatos ékeknek — rendeltetésük szerint — három fajtájuk van, ezek: a *döntőékek*, a *hasítóékek* és a *fűrészmenetékek*.

A döntőékek a fa dőlésirányának befolyásolására és a vágásrésbe szorult fűrész nyomás alóli felszabadítására szolgálnak. Mind a motor-, mind a kézfűrészkeszél döntéskor egyaránt nélkülözhetetlenek. Különösen nagy a jelentőségük a természetes felújításos állományok kitermelésében és a hosszúfás munkaszervezetekben. Ezekben ugyanis az irányítva döntés alapkövetelmény.

A döntőékeket újabban nemesített alumíniumból készítik. Fő előnyük, hogy a motorfűrész-láncot belevágás esetén sem károsítják és könnyűek. Élettartamuk növelése érdekében acélgyűrűvel védett fabetéttel látják el (66. ábra). A fabetét egyéb célt is szolgál. Lehetővé teszi a fejsze használatát a beverésre anélkül, hogy azt rongálná.

Külföldön a fabetét kiküszöbölése, valamint a méretek és a súly további csökkentése érdekében a döntőékeket egyre szélesebb körben készítik műanyagból is.

66. ábra. Ékek

a) nemesített alumíniumból készített, fabetétes döntőék, b) kiugrást megakadályozó „felborzolt” pofájú, acélból készített hasítóék, c) acélból készített fűrészmenetek

A döntőékek élszöge — hogy a reájuk nehezedő nagy nyomást leküzdhessék — általában kicsi, mindössze $7-10^\circ$. A motorfűrész és a kézfűrész ékek között pedig csak annyi a különbség, hogy a motorfűrészek nagyobb vágársége miatt az ékek is vastagabb élűek lehetnek. A vágárségből való kiugrást jól gátolja a pofákon — az élre merőlegesen — kialakított 2–3 orom.

A döntőékek csak meghatározott méretű és kihajlású fák esetében alkalmazhatók eredményesen és balesetmentesen. Éppen ezért nagyon fontos annak helyes eldöntése, hogy adott esetben használjuk-e és ha igen, hogyan használjuk a döntőéket. A már ékelhető fa mérete attól függ, hogy milyen széles a motorfűrész vezetőlemeze vagy a kézfűrész lapja. Általános elvként fogadhatjuk el, hogy csak a fűrész szélességének három-négyszeresét meghaladó átmérőjű fák döntéséhez használjunk ékeket. A vékonyabbak esetében az ékeket helyettesítsük döntővillával (67. ábra).

A döntővilla 3–4 m-es rúdra erősített kettős acéltüske, amellyel a döntés megkezdésekor a fa súlyvonala a kívánt irányba áttolható. Általában 20 cm mellmagassági átmérőig használják.

67. ábra. A döntővilla helyes használata

Utaltunk arra is, hogy az ékek használhatóságát a kihajlás mértéke is befolyásolja. Ékekkel csak az egyenes állású, a kis és közepes kihajlású fák irányíthatók. A nagy kihajlásúakhoz használjunk *kézicsörlőket* (68. ábra). Az ékeket ilyenkor csak kiegészítőeszközként használjuk.

Az irányított döntés technológiáját ugyanennek a sorozatnak az „Erdi munkák motorfűrészszel” című kötetében részletesen tárgyaltuk. Azt nem volna helyénvaló újra megismételni. Mindössze két fontos szabályra hívjuk fel a figyelmet. A nagy tömegű fák irányításához *ne csak egy, hanem 2–3 éket alkalmazzunk*, és az ékeket a kihajlással, a húzással ellentétes irányú döntéskor a vágásban egyenletesen elosztva, a döntés tervezett irányába, tehát a hajkfenékvonalra merőlegesen verjük be. A másik szabály: ha a döntési irány és a fa húzása közötti eltérés hegyes-szög, az ékeket a döntővágásnak a kihajlási irány felőli hánya-

68. ábra. Nagy húzású (kihajlású) fák döntésének irányítására és fennakadt fák lehúzására alkalmas kézcisörölők

dába kell beütni. Mégpedig úgy, hogy a beütés iránya a — döntési irány felőli oldalon visszatartott és a kihajlás felőlin előresiető — döntőfűrészvágás fenékvonalára legyen merőleges (69. ábra).

A hasítóékeket böhöncök, gyöker- és ágtuskók hasítására alkalmazzuk. A farostok kuszált, szabálytalan növekedése miatt a tuskók hasításához erősebb ékek szükségesek, mint a döntéshez. Ezért a hasítóékeket 10—15°-os élszöggel, jó minőségű tömör acélból készítik (66. ábra). A két pofa felületének „felborzolása” megakadályozza az ék visszaugrását a fából. Mivel a hasítóékek súlya nagy, beverésükhöz is nagy súlyú szerszám szükséges. Ezt a célt szolgálják a hasítókalapácsok nehezebb változatai (43. ábra). Azonban előnyösen használhatók a nehéz, erős sulykok is.

A hasítóékekkel — miként a hasítófejszékkel — célszerű a

69. ábra. A döntőékek szakszerű használata

hasítást a bütü felől elkezdni. A munka termelékenysége növelhető, ha az ékeket a hasítófejszékkel kombinálva használjuk.

Végül röviden megemlítjük a fűrészmenetékeket is (66. ábra). Feladata daraboláskor a fűrész beszorulásának megakadályozása. Az acélból készült, viszonylag kisméretű ék, elsősorban a kézfűrész darabolás segédeszköze. Darabolás közben ugyanis az alsó-, felső- és szűrővágással dolgozó, korszerű motorfűrész beszorulása ésszerű munkatechnológiával elkerülhető. A fűrészmenetek fejénél kialakított és két tüskével ellátott lap megakadályozza az ék leesését. Mivel a fűrészmenetek fejének anyaga lágyabb acél, mint a fejsze foka, beverésére bármelyik fejszetípus használható.

A CAPIN

A capint, a faanyagmozgatásnak ezt a fontos szerszámát, a magyar erdei munkások a kéziszerszámok mostohagyerekének tekintik. Ezt csak azzal magyarázhatjuk, hogy nem ismerik előnyeit sem a munka megkönnyítésében, sem a baleseti veszélyek elhárításában. Hazánkon kívül úgyszólván nincs olyan ország, ahol a capin ne lenne az erdei munkás leghűségesebb segítőtársa. Ezt bizonyítja az is, hogy csak Európában több mint tízféle capintípust használnak.

Az első világháború előtti időkből fennmaradt feljegyzések arról tanúskodnak, hogy hazánkban is kedvelt szerszám volt. Az idők folyamán azonban feledésbe merült. Az eddigi kísérletek, melyekkel újra el akarták terjeszteni — egy pár munkahelytől eltekintve —, eredménytelenek maradtak. Éppen ezért nem is indulhatott meg ismét a capinok magyarországi nagyüzemi sorozatgyártása. Ahol alkalmazzák, az erdészetek kovácsműhelyeiben állítják elő.

Hazai viszonyainknak két típus felel meg a legjobban. Közéltetéshez, rakodói anyagmozgatáshoz, máglyázáshoz a nagy hajlatszögű *székely capin* és a fa elrendezéséhez a járműveken a kisebb hajlatszögű *radautzi capin* felel meg a legjobban. A székely capint talppal is el lehet látni (70. ábra).

A talpas capin megkönnyíti és biztonságossá teszi a fának 5–10 cm magasra emelését. Ennek különösen a sodronyköteles közelítéskor, a kötél fa alatti átdugásakor és köves terepen — darabolás közben — a motorfűrész láncvédelme miatt nagy a jelentősége.

A capin a munkafogástól függően az egy- és a kétkarú emelők elve alapján dolgozik. Ezért kiváló minőségű anyagból kell készíteni. Mivel gyakran több mázsá súly megtartása vagy irányítása a feladata, hegyének biztosan kell kapaszkodnia és a nyélnek a tokban nem szabad megmozdulnia. A nyél készítéséhez legalkalmasabb az enyhén kétszeresen hajló formára nőtt, légszáraz magaskőrís, gyertyán és akác.

Sorra véve a capin alkalmazhatóságát, kezdjük a darabolás-

70. ábra. Hazai capintípusok

sal. A darabolás technológiai utasítása szerint köves, szikla-kibúvásos terepen a motorkezelőnek a fát megemelő kiségitővel kell együtt dolgoznia. A megemeléshez általában a nagy erő-kifejtést igénylő dorongot használják. Helyette célszerűbb a talpas székely capin használata. A capin tollával a vágáshely közelében könnyedén a fa alá nyúlunk és a kétkarú emelő elve alapján a testsúlyunkkal is besegítve emeljük meg a rönköt. A capin hegye biztonságosan kapaszkodik a fába, miközben az ívesen kialakított talp viszonylag nagy felületen fekszik fel a talajra (71. ábra). A doronggal végzett emelés során csak a fizikai erőnkre vagyunk utalva. A nagyobb igénybevétel ellenére is csak kisebb emelési magasságot érünk el.

A capin a közelítésben úgyszólván nélkülözhetetlen. A földhöz fagyott fa megmozdítása — tudjuk — sok problémát okoz. Két talpas capinnal az úgy oldható meg, hogy a jeges fához kézzel nem is kell hozzányúlnunk. A fa egyik oldalára állva,

17. ábra. Darabolás talpas capin segítségével

két végén a palást alsó $\frac{1}{3}$ -ában megtámasztjuk a capin hegyét. A vezényszóra történő emelés, gördülést eredményezve, a fát elválasztja a talajtól (72. ábra, a).

Télen sok gondot okoz az apró választékok összeközelítése, mert nagyon kellemetlen a hideg, nedves fa fogdosása. Havas, jeges, csúszós terepen a lejtő irányában a capinnal emelés nélkül vonszolhatjuk a fát, ha a capin hegyét belevágjuk a palást felső részébe (72. ábra, b). Ehhez mindkét capintípus egyformán alkalmazható.

Sodronyköteles vagy fogatos vonszolásos közelítés esetén, hogy a kötelet a fa alatt könnyen átvihezzük — hasonlóan a daraboláshoz —, legcélravezetőbb a fát capinnal megemelni (72. ábra, c). Ezúttal, ha mellőzzük a talp használatát — a fát mozgása közben ugyanis talp nélküli capinnal kell követnünk —,

72. ábra. A capin a közelítésben

a) földhöz fagyott fa megmozdítása, b) vonszolás capinnal, c) a sodronykötél átbújta-
tása capin segítségével, d) a vonszolt fa irányítása, e) a sodronykötél vagy lánc fellazí-
tása capin segítségével

a capin földbe süllyedésének megakadályozása céljából helyezzük a fok alá vágástéri hulladékot. A capin emelőképessége ugyancsak előnyösen használható, ha a fa vonszolás közben megakad a tuskóban. Magas tuskó esetében a már tárgyalt hengergetéssel kell a fát ismét szabaddá tenni. Ha a fa még nem akadt el, a capinnal eltéríthetjük a tuskó útjából (72. ábra, d). Végül a capin nagy szolgálatot tehet a horogban megszorult és elakadt sodronykötél vagy lánc fellazításával is (72. ábra, e).

A capin következő munkaterülete a felterhelés. Nagyméretű választékok kézi felterhelésekor a capinnal megakadályozható a fa visszacsúszása vagy visszagurulása a londonán. A két londonán hegygel lefordított capinnal kísérjük a fát. Ha netalán egy rossz fogás következtében a fa véletlenül megcsúszna, a fa önmagát biztosítva, súlyával belenyomja a capin hegyét a londonába (73. ábra). Gyakran előfordul, hogy felgördítés közben, a sudarlóság miatt, a fa vékonyabb vége visszamarad. Ebben az esetben, az előbbi módon, csak a vastagabb részt tá-

73. ábra. A rönk biztosítása capinnal, kézi felterhelés közben

74. ábra. A rönk hengergetése ászokfán

75. ábra. A rönk irányítása darus felterheléskor

masztjuk ki, és csak a visszamaradt véget gördítjük vagy csúsztatjuk fel.

A Radó—Lelesz-transzportőrös felterhelés során a rönköt az ászokfákon ütemre végzett lökésekkel úgy gördíthetjük a villákba, hogy kézzel nem is kell a fához nyúlnunk (74. ábra). Darus felterheléskor a fa irányítását capin segítségével baleset nélkül végezhetjük (75. ábra).

Gyakran előfordul, hogy a vagonba vagy a tehergépkocsira terhelt rönkök bütüje nincs egy síkban. Ilyenkor a rönköket hossz tengelyük irányában kell elmozdítanunk. Ehhez a munkához radautzi capint használjunk. Társunkkal szemben állva capinunkkal benyúlunk a fa alá, és a nyelet lenyomva a rönköt kiemeljük. A kiemeléssel egyidejűleg a nyelet vízszintes irányban mozgatjuk, ami a fa hosszirányú haladását eredményezi. A fa súlyától függően a feladat végrehajtásához egy, két vagy három pár dolgozó szinkronban végzett munkája szükséges (76. ábra). A fogásokat addig kell ismételni, amíg a kívánt távolságot le nem győztük.

Végül szóljunk még néhány szót a capinok máglyázásban betöltött szerepéről is. Az ászokfán gurítás módszerét, mint a máglyázás alapműveletét már megismertük. A máglyához gurított fa beemelése a máglyába az egykarú emelő elve alapján történik. A capint oldalra fordítjuk. A rönk alatt átnyúlva a tollat felfektetjük a máglya tövében a londonára. A nyél végének emelésével a rönk egyik vége megemelkedik. A megemelt rönk alá dolgozó társunk a másik capinnal már úgy nyúlhat be, hogy a capin tollát az előtte levő rönkre fekteti fel. A fa egyik végének a felemelése után a másik következik. Közben a már felemelt véget beütött hegyű capinnal biztosítjuk, nehogy visszaguruljon.

A capinnak a máglyák megbontásakor különösen fontos szerep jut. A rönkök úgy gördíthetők le a máglyából, hogy kézzel hozzájuk sem kell nyúlni, és fel sem kell mászni a máglya tetejére. Ennek a jelentőségét a balesetek megelőzésében nem lehet eléggé hangsúlyoznunk. Egy-egy fő a máglya két végéhez áll. A bütü felől capinnal benyúlva a rönk alá, azt a kétkarú emelő alapján kibillentheti a máglyából.

felülnézet

76. ábra. A [rönk hosszirányú mozgása capinnal, a járművek platóján

Mindazokban a capinnal végzett műveletekben, amelyekben két vagy annál több dolgozó együttes munkája szükséges, alapkövetelmény az *azonos ütemben végzett munka*. Éppen ezért jelöljük ki közülünk azt, aki a fogások módját és ütemét vezényli. Megfelelő összeszokottság esetében a vezénylő egy-egy különböző hangmagasságú szótaggal irányíthatja a munkát.

A capinok karbantartása során mindössze két dologra kell vigyáznunk: a hegy megfelelő kiképzésű legyen, és a nyél biztonságosan szoruljon a tokban. A tokon át a nyélbe vezetett *csavar épségéről* és az *ékek állapotáról mindig győződjünk meg*. A hegy kiképzését időközönként bizzuk a kovácsra. Ha munka közben megsérülne, a hibát simítóreszelővel javítsuk.

*

A capinokkal rokon szerszám a **rönkfordító**, ezért röviden itt említjük meg. Két változata ismert. Az egyik az acélkampó

77. ábra. Rönkfordítók

a) állítható rönkfordító, b) rögzített csapszeggel ellátott, nem szabályozható rönkfordító

bilincs segítségével eltolható a nyélen. A másikon a kampó csapszege a nyél meghatározott helyén rögzített (77. ábra).

A rönkfordító az egykarú emelő elve alapján működik. Mint a neve is meghatározza, rönkök átfordítására szolgál. Fenyő-rönkök kérgezésekor és durva kérgű lombos rönkök gyűrűzésekor sok időt és erőt megtakaríthatunk általa. A döntéskor fennakadt fák levételére is használható.

AZ ERDEI BAKOK

Az erdei bakok ugyan nem sorolhatók kifejezetten a kéziszerszámok közé, mégis célszerű foglalkozni velük. Elsősorban azért, mert a kézi darabolásban és a kézi kérgezésben nélkülözhetetlen segédberendezések. Fő rendeltetésük a fának olyan magasságba emelése és rögzítése, amely növeli a munka termelékenységét és csökkenti a fizikai igénybevételt.

Az erdei bakok nagyobb részét az erdőn rendelkezésünkre álló eszközökkel, alakra nőtt fából állíthatjuk elő. A vezeték-

78. ábra. Egylábú erdeibak

oszlop és a papírfa fehérre kérgezésére alkalmas bakokat azonban célszerű műhelyben készíteni.

Az erdei bakok legegyszerűbb változata az egy lábú bak. Főleg vékony állományban, kengyeles fűrészdaraboláskor nélkülözhetetlen (78. ábra). Fűrészelés közben egyik kéz a bakot, másik a fűrész fogját.

Ugyancsak az erdőn alakíthatók ki a fejszés és a kérgezővasas kérgezését könnyítő három- és néglábú bakok (79. ábra). Az ágvillák, illetve a lábak kónuszos csapolással kapcsolódnak egymáshoz. Fenyőállományokban azonban az ágörvekből csapolás nélkül is kialakíthatók.

A vonókéses fehérre kérgezéshez — mivel az rendszerint rakodón történik — érdemes tartósabb bakokat készíteni. Vezetékoszlop kérgezéshez legjobban bevált 2 db, kőművesállványhoz hasonló, csak jóval alacsonyabb bak alkalmazása (80. ábra). A felfekvés felületét célszerű ék alakú bevágásokkal ellátni, mert az megakadályozza a vezetékoszlop oldalirányú legurulását. A fát a bakon ácskapoccsal rögzítjük.

A papírfa kérgezéséhez két baktípus közül választhatunk. Egyik megoldható vasalás nélkül. A másikhoz azonban fém alkatrészek is szükségesek (80. ábra). Az utóbbi azért elő-

79. ábra. Három- és néglábú erdeibakok változatai

80. ábra. Vonókéses fehérre kérgezéshez alkalmas bakok

nyösebb, mert a fát a kengyelben úgy forgathatjuk — hosszten-
gelye mentén —, hogy nem kell tartani az oldalirányú leeséstől.
Ha a kengyelt úgy készítjük, hogy az a szára körül elfordulhas-
son, egyszerűbbé válik a fa fel- és levétele.

*

Befejezésül egészen röviden térjünk vissza arra a bevezetőben
tett megállapításunkra, hogy a kéziszerszámok gépesítettsé-
günk jelenlegi fokán még nem nélkülözhetők. Ha a tárgyaltak
alapján az olvasó is erre a megállapításra jutott, a kötet elérte a
célját, mert *a gyakorlat alapja a megismerés.*

<i>Előszó</i>	5
<i>A kézfűrészek</i>	7
A kézfűrészek válfajai és a velük szemben támasztott fontosabb követelmények	7
A fűrészlap	9
A foghegyvonal és a fogantyú. A fűrész vezetése	12
Amit a kézfűrészek fogairól tudni kell	19
„Jó szerszám — fele munka”	24
Az egyszerű fogazatú fűrészek karbantartása	25
Az összetett fogazatú fűrészek karbantartása	33
A döntés, darabolás és az ágnyesés célszerű munkafogásai	35
<i>Amit a fejszéről tudni kell</i>	40
A fejszék változatai	42
A döntőfejsze	44
A gallyazófejsze	47
A hasítófejsze	48
A hasítókalapács	49
A fejszék karbantartása	50
Hogyan dolgozzunk a fejszével?	56
<i>Egyéb kéziszerszámok</i>	67
A sújtókés	67
Kérgezőszerszámok	68
Az ékek	74
A capin	79
Az erdei bakok	88

Ára: 5,— Ft

sukat, tanuljuk meg, eleve-
nítsük fel a velük végezhető
munkák mesterfogásait.

Ez a sorozat célja is:

ERDEI MUNKÁK MESTERFOGÁSAI

A Mezőgazdasági Kiadó
azt a célt tűzte ki, hogy e
sorozat eljusson az erdészet
fizikai dolgozóihoz: a szak-
munkásokhoz, hogy szakmai
tudásukat mesteri szintre
emeljék, a betanított mun-
kásokhoz, hogy szakmunkási
szintre emelkedjenek, min-
den erdészeti dolgozóhoz,
hogy jobban dolgozzanak,
keressenek, éljenek.

A sorozat megjelent, illet-
ve sajtó alatt levő kötetei:

- 185 Fagyártmánytermelés
- 186 Erdei munkák motor-
fűrészsel
- Erdőgazdasági gépek kar-
bantartása
- Erdei utak fenntartása
- Csemetekerti munkák, esz-
közök, gépek

Mezőgazdasági Kiadó

