

In memoriam

DR. BARABÁS Andor

1928–2015

Fájó emlékezéssel búcsúzunk BARABÁS Andortól, mert hosszú eredményes élete után, 87 éves korában 2015. augusztus 13-án Pécsen elhunyt. Szakmai életútja szorosán összefonódik a hazai uránkutatással, az uránbányászattal és az ércfeldolgozással, továbbá eredményesen közreműködött kollégáival a mecseki bányászat káros környezeti hatásainak csökkentési lehetőségeinek kidolgozásában is. 1953-tól 1989-ig, az uránkutatások hazai beszüntetéséig vezető geológus személyisége volt ezeknek a munkálatoknak. Nem csak az egyes területek tényleges ilyen irányú munkáját irányította, hanem az egész ország reményteljes területein szervezte az általa létrehozott csoportok tevékenységét. Döntő részt vállalt ezek távlati, sőt éves terveik kidolgozásában, majd az értékelő jelentések elkészítésében is. Kiváló vezetőnk volt! Mindig meghallgatta és értékelte beosztottjainak véleményét, mindig lehetőséget adott az egyéni törekvések és jó ötleteik megvalósítására. Kiválóan tudott együttműködni az egyenrangú munkatársakkal is, mert nagy és sokoldalú szakmai tapasztalatát nem csak a vállalati, de az egyéb területen dolgozók is hamar felismerték.

BARABÁS Andor 1928. április 16-án Miskolcon született. Édesapja városi tisztviselő, édesanyja adminisztrátor volt. Miskolcon járt elemi iskolába, majd a miskolci Lévy József Református Gimnázium elvégzése után 1946-ban érettségizett. Végig kitűnő tanuló volt. Felsőskorában ő volt a Természettudományi Önképzőkör vezetője. Kedves időtöltése volt az úszás, futás, természetjárás, majd 14 éves korától, kamaszkorának nagy kalandja a kiváló szellemi és fizikai rátermettséget kívánó vitorlázó repülés volt.

Érettségi után a Budapesti Műegyetem vegyészmérnöki szakára jelentkezett, de kitűnő érettségi bizonyítványa ellenére — hely hiányában — ide nem vették fel. Ezért a PÁZMÁNY Péter Tudományegyetem szabad bölcsésze lett, majd az itt az ország iparosításának gyorsítása érdekében létrehozott Természettudományi Kar keretében megszervezett geológus szakon folytatta tanulmányait. 1951-ben kapta meg diplomáját. Az egyetemen is kiválóan tanult, ezért SZÁDECZKY-KARDOSS Elemér az Ásvány-Kőzettani Tanszék vezető professzora előbb demonstrátorként, majd tanársegédként foglalkoztatta. Ekkor sokunknak tartotta itt az ásványtani gyakorlat órákat.

A történelem azonban közbeszólt. 1944-ben a német hadsereg repülő felmérése a Ny-Mecsekben jelentős radioaktív anomáliát fedezett fel, amelynek megkutatására az ötvenes évek elején, a szovjetek megszervezték az ún. Bauxit II. Expedíciót. Erről — hogyan-hogyan nem — a magyar szakemberek is tudomást szereztek. Előbb SZALAY Sándor a debreceni egyetem fizika professzora, majd FÖLDVÁRI Aladár a Magyar Állami Földtani Intézet geológusa is publikált ilyen tárgyú cikket. SZÁDECZKY-KARDOSS Elemér pedig a mecseki perm vizsgálata témát adta BARABÁS Andornak, akit az 50-es évek elején aspiránsul fogadott. Tetszett neki a feladat, mert úgy érezte, hogy a faunamaradványok nélküli permi összletet az általa kedvelt terepi, kémiai, ásvány-kőzettani módszerek segítségével eredményesen lehet megkutatni. BARABÁS Andor már 1955-re elkészítette, 1960 nyarán megvédte, de máig kéziratban maradt — „A mecseki perm időszaki képződmények földtana.” című — kandidátusi disszertációját, amely a szovjetek által már 1953-ban feltárt kővágószőlői I. bányászati terület után a mecseki perm kutatások vezérfonalává vált, mert földtani leírásában nem csak az uránércesedést bezáró permi zöldhomokkő-szintnek az I. üzemből előbb DNy-ÉK-i csapású, majd Cserkút község K-ről való megkerülése után, Kővágószőlős, Kővágótöttös és Bakonya községektől É-ra futó NyÉNy-KDK-i irányú vonulatát rajzolta ki. Kandidátusi disszertációjában ezen túlmenően kidolgozta a permi összlet máig érvényes tagolását a Bodai Aleurolittól a tarka, szürke-, zöld- és (fedő)vörös összlet fedőjéig a jakabhegyi főkonglomerátum és homokkő egységig bezárólag.

Tagolásáról már 1954 elején tudomást szereztek a mecseki területen dolgozó Bauxit II. szovjet vállalat orosz geológusai és ezért konzultációs lehetőséget kértek tőle, amely nagyon egyoldalú volt. BARABÁS Andor ismertette eredményeit, amit a

szovjet geológusok elismeréssel tudomásul vettek, de saját ismereteikről semmit sem közöltek, mert azok titkos minősítések voltak.

A mecseki permi zöld homokkő vonulatát — megszakításokkal ugyan — de a sugárzóanyag-anomáliák kísérik végig és Bakonya községtől ÉNy-ra azok a nyugat-mecseki permi terület legjelentősebb anomális területét körvonalazzák. Az ezt követő fúrások és aknázások megkutatás után ide telepítették a II. bányáüzemet — amely mint később igazolódott — az öt bányáüzem közül a legnagyobb ércvagyonnal rendelkezett.

BARABÁS Andort 1956 márciusában az ELTE-ről áthelyezték az időközben a magyar állam tulajdonává vált és Pécsi Uránbányászati Vállalathoz. Itt csoportvezetőként előbb a Nagykovácsi melletti nagy Th-anomáliát, majd az upponyi-, a szendrői-hegységi és a bükki uránindikációk megvizsgálását kapta feladatul, s erről 1956-ban, majd 1957-ben készített jelentéseket.

1957. január 1-én a Pécsi Uránércbánya Vállalaton belül megalakult a kutatási üzem, amelynek Ő lett a vezetője. Első feladata itt az egyes csoportok — lelőhelyi, hidrogeológiai, Balaton-felvidéki, geodéziai, geofizikai — megszervezése volt.

Közben külső szakértői megbízás alapján véleményeznie kellett a Dunántúli-középhegységben, a Bakonyban a felsőkréta ajkai, továbbá a Vértesben és a Dorogi-medencében lévő eocén anomális urántartalmú kőszenek felhasználási lehetőségeit. Kiderült, hogy ezek urántartalma maximálisan 0,07%. A németországi kőszenek feldolgozását — bár ott egy nagyságrenddel több uránt tartalmazók is előfordultak — azok nem rentábilis volta miatt elvetették. Így világossá vált, hogy a hazai kőszeneket sem érdemes ilyen szempontból tovább kutatni.

BARABÁS Andornak 1957-től kezdve 1989. évi nyugdíjba vonulásáig — a hazai uránkutatások megszüntetéséig — előbb kutatási üzemvezetőként, majd a Kutatási- és a Mélyfúrású üzem 1961. évi összevonása után a Geológiai Osztály kutatásvezetőjeként, majd 1969-től a Távlati Kutatási Főosztály vezetőjeként évenkénti feladatává vált elsősorban a Mecsekben és távolabbi környékén, továbbá szerte az országban — Balaton-felvidék, Tabajd környéke, Soproni-hegység, ÉK-Magyarországon az Upponyi-, Szendrői- és a Bükk hegységben folyó kutatások távlati és éves terveinek, továbbá jelentéseinek elkészítése, illetve, jóváhagyása.

Megjegyzésre érdemes, hogy ezek a jelentések ugyan az uránkutatási eredményeken túl számos és jelentős új tudományos ismereteket is tartalmaznak, publikációjukra a titoktartási előírások miatt nem kerülhetett sor.

BARABÁS Andor az 1955–1959. évi kutatások során felismerte, hogy Magyarországon, a földtani felépítés alapján a permi, és azon belül elsősorban a mecseki permi képződmények tartalmazhatják a legnagyobb mennyiségű uránércvagyont. Ezért kezdeményezte a szűkebb értelemben vett Mecsekben, ezek délkelet-dunántúli elterjedésének vizsgálatát. A Nyugati-Mecsekben mélyfúrásokkal, a Jakab-hegytől É-ra sikerült lehatárolni a később termelésbe állított IV., majd az V. bányáüzem területét. A fúrások a nyugat-mecseki Gorica környékén is kimutatták a mecseki-típusú perm képződmények felszín alatti, de meddő kifejlődését.

A Jakab-hegytől K-re Pécs városa alatt mélyfúrásokkal nagyméretű, a perm zöld homokkő szintben lévő, jelentős uránércesedést tártak fel, majd tovább K felé Máriakéménd és Somberek mellett is kirajzolódott a mecseki-típusú permi uránércesedés folytatása. Így a mecseki permi lelőhely nemzetközi összehasonlításban is bekerült a nagy lelőhelyek közé.

A Nyugati-Mecsek miocénjében 1959-ben végzett szedimentológiai vizsgálatok alapján valószínűsíthető lehetett, hogy a Mecsek és a Villányi-hegység között elfeledett paleozoos, perm és felső-karbon üledékes és vulkáni képződmények fúrások feltárására is lehetőség van. Uránércesedést azonban itt nem találtak. Viszont a felső-karbon kőszentelek első hazai jelenlétét, a BARABÁS Andor által telepített Bogádmindszent-I jelű fúrás — jelentős felszínalatti mélységben — bizonyította. Korábbi, a kelet-mecseki északi pikkelytől É-ra lévő területen végzett szeizmikus mérések, ráirányították a figyelmet Mágócs–Bikal–Alsómocsolád környékére, ahol a PUV fúrásai az 1960-as években nyugat-mecseki típusú alsótriász, alattuk pedig permi képződményeket tártak fel, de ugyancsak meddő kifejlődésben.

Irányításával a Balaton-felvidéki és a bükki permi képződményekben is figyelemreméltó uránércesedést sikerült találni. Az Upponyi-hegységben alacsony uránkoncentrációjú, de nagy tömegű ópaleozoos pala jelenléte is körvonalazódott.

A délkelet-dunántúli kutatások alaphegységi vonatkozású látványos eredményei BARABÁS Andor vezetésével ismételtlen összefoglalásra kerültek, majd a Magyar Állami Eötvös Loránd Geofizikai Intézet Évkönyvében nyomtatásban is megjelentek. Úgy tűnik, hogy később (1970–2014 között) ez a munka csinált „étvágyat” számos magyar szakembernek ahhoz, hogy az egész ország, sőt az azt környező területek alaphegységének bonyolult kifejlődését, új szemléletben összefoglalják.

Az országos viszonylatban is nagy értékű kutatási eredmények mellett BARABÁS Andor a mecseki permben folyó, a bányászathoz kapcsolódó másodlagos kérdésekkel is foglalkozott. Fontos, de ugyancsak kéziratos jelentést készített a bányákból kiemelt vizek, valamint a PUV Vegyi Dúsító Művéből kikerülő, radioaktív szennyezőket még egyaránt tartalmazó zagyanyagok környezetkímélő elhelyezhetőségéről. Hasonló célú felmérésről számol be később a mecseki uránbánya üzemek meddőhányóinak közettani összetételéről és ártalmatlaníthatóságáról is.

Az ötvenes évek végén a Pécsi Uránércbánya Vállalat nevét Mecseki Ércbányászati Vállalatra változtatták. Ennek nem csak politikai, de gazdasági okai is voltak. A BARABÁS Andor által irányított kutatások az egyéb ércek, a ritkalelemek és a nemzetközileg is egyre értékesebbé váló ritkaföldfémek hazai előfordulási lehetőségeire is rávilágítottak.

BARABÁS Andor szakmai pályafutása során végig hű maradt a hazai újpaleozoos képződmények rétegtani ismereteinek bővítéséhez és pontosításához. Külföldi tanulmányútjain nem csak a környező országok uránércesedési adataival, de az ottani felső-karbon–perm képződmények rétegtani kérdéseivel, elhatárolásukkal is megismerkedett. Ezekről újtjelenté-

seiben, a Magyar Rétegtani Bizottság permi táblázatában, majd BALOGH Kálmán professzorral összefogva a hazai és a környező országokban szerzett ismeretekre támaszkodva publikációban is beszámolt.

A szárazföldi kifejlődésű perm nemzetközi rétegtani korrelációs kérdéseinek tisztázásában ezek gyakorlatilag faunamentes volta miatt, elsősorban felesége STUHL Ágnes geológus-paleontológus kiváló palinológiai eredményeire támaszkodhatott.

BARABÁS Andor az MTA Magyar Rétegtani Bizottsága permi munkacsoportjának 1970. évi megalakulása óta elnöke volt. Az egész országra kiterjedő permi ismeretek összefoglalására 1998-ban kerített sort, feleségével közös dolgozatukban, amely a „Magyar geológiai földtani képződmények rétegtana” című kötetben jelent meg.

Az 1980-as évek elején a környező szocialista országok Tudományos Akadémiái földtani munkacsoportjainak együttműködése keretében hazai permi képződmények terepi és publikációs bemutatásában is döntő részt vállalt. A nyolcvanas években rámutatott, hogy a mélybeli urántermelést perkolációs módszerrel kellene megoldani.

A szigorú titkosítási előírások 1989. utáni megszűnésével nyílt alkalma BARABÁS Andornak hogy a hazai uránkutatás és bányászat fő eredményeinek összefoglalását a Földtani Kutatás 34. kötetében közzétegye.

A 90-es évek elején a radioaktív hulladékok elhelyezésére létrehozott bizottságban, a Nyugati-Mecsekben az uránbányászat által teremtett lehetőségek felmérésében is eredményesen közreműködött.

BARABÁS Andornak az egész országra kiterjedő urán- és nyomelemkutatáson túl döntő része volt a Magyarhoni Földtani Társulat Pécsi Területi Szervezetének létrehozásában és működési lehetőségeinek biztosításában. Ebbe a liász kőszénbánya majd a délnyugat-dunántúli szénhidrogén-kutatás geológusait is bevonta. 1970-től 1989-ig nyugdíjba meneteléig ellátta az MTA Pécsi Akadémiai Bizottság Földtani Szakbizottsága titkári teendőit is.

Sokoldalú eredményes szakmai tevékenységét számos kitüntetéssel ismerték el. 1971-ben a Bányászati Szolgálati Érdemérem bronz, 1981-ben ezüst, 1986-ban pedig arany fokozatát kapta meg. 1987-ben a Minisztertanács Kiváló Munkáért kitüntetésben részesítette. A Magyarhoni Földtani Társulat 1997-ben a Pro Geologica Applicata, 2015-ben pedig az 50 éves társulati tagsági oklevelet adta neki.

BARABÁS Andor nemcsak szakmai, de családi életében is sikeres ember volt. 1961-ben megnősült, munkatársát STUHL Ágnes-t vette feleségül. 1962-ben született meg András fiuk, aki apja nyomdokaiba lépve bekapcsolódott a délkelet-dunántúli uránkutatásba, s ott figyelemreméltó eredményeket ér el.

Barabás Andor nyomtatásban megjelent publikációi

1958

BARABÁS, A. & KISS, J. 1958: La genèse et le caractère pétrographie sédimentaire de l'enrichissement de minerai d'uranium dans la Montagne Mecsek. — In: Conférence internationale des Nations Unies sur l'utilisation de l'énergie atomique a des fins pacifiques [compositeur]: *Actes de la deuxième Conférence internationale des Nations Unies sur l'utilisation de l'énergie atomique a des fins pacifiques. Volume 2.*, Genève. *Matieres premieres Tenue a Genève du 1er au 13 septembre 1958*, 288–295.

1962

BARABÁS A. 1962: Hozzászólás BARANYI I. és dr. JÁMBOR Á.: A komplex geofizikai kutatások és geológiai vizsgálatok eredményeinek felhasználása a DK-Dunántúl területén, az alaphegység kutatásában” című előadáshoz. — *Magyar Geofizika* **3/3–4**, 177–181.

1963

BARABÁS A., JURCSIK I. & UPOR E. 1963: Urántartalmú érc- és széntelepek 1. — *Természettudományi Közlemény* **7 (94)/9**, 396–398.

BARABÁS A., JURCSIK I. & UPOR E. 1963: Urántartalmú érc- és széntelepek. 2. — *Természettudományi Közlemény* **7 (94)/10**, 464–466.

1964

BARABÁS A. 1964: *Összefoglaló földtani jelentések tanulságai.* — Felsőoktatási Jegyzetellátó Vállalat, Budapest, 56 p. (Mérnöki Továbbképző Intézet előadássorozatából; 4202.)

BARABÁS A., JÁMBOR Á. & SZÉNÁS GY. 1964: Bevezetés. Kutatástörténet. — *A Magyar Állami Eötvös Loránd Geofizikai Intézet Évkönyve 1. A Mecsek- és a Villányi hegység geofizikai kutatásának eredményei*, 7–14. 15–16.

BARABÁS A., BARANYI I., JÁMBOR Á., SZABÓ J. & SZÉNÁS GY. 1964: A Mecsek- és a Villányi hegység harmadkor előtti alaphegység térképe (medencealjzat-térkép). — *A Magyar Állami Eötvös Loránd Geofizikai Intézet Évkönyve 1. A Mecsek- és a Villányi hegység geofizikai kutatásának eredményei*, 50–70.

BARABÁS, A., BARANYI, I., JÁMBOR, Á., SZABÓ, J. & SZÉNÁS, GY. 1964: Rezul'tatü geofiziceszkih razvedocsnuh rabot, provedennüh v rajone gor Mecsek i Villányi. Results of the geophysical exploration of the Mecsek and Villány Mountains. — *A Magyar Állami Eötvös Loránd Geofizikai Intézet Évkönyve 1. A Mecsek és a Villányi hegység geofizikai kutatásának eredményei*, 71–80., 81–126.

1966

BARABÁS A. 1966: *Terepi üledékföldtani vizsgálati módszerek (fácieselemzés, földtani ritmusok és ciklusok).* — Felsőoktatási Jegyzetellátó Vállalat, Budapest, 62 p. (Mérnöki Továbbképző Intézet előadássorozatából ; 4471.)

BARABÁS, A. & VIRÁGH, K. 1966. Mechanizm obrazoványija uranovüch rud na primére Mecsekszkogo mesztorozsgyenija. — *Litologia i poleznie iszkopaemüe* **2**, Moszkva .

1972

BALOGH, K. & BARABÁS, A. 1972: The Carboniferous and Permian of Hungary. — *Acta Mineralogica-Petrographica* **20/2**, 191–207.

1973

BARABÁS A. 1973: A magyarországi uránkutatás és földtani vizsgálatok kapcsolatának vázlata az 1953–1973 közötti időszakban. — In: „Húsz éves [20] éves a mecseki érckutatás”, Pécs, 1973. október 16–17, p. 2.

BALOGH, K., BARABÁS, A. & MAJOROS, GY. 1973: Der heutige Stand der Kenntnis des Karbons und Perms in Ungarn. — *Stockwerbau und Felderteilung* **14**, 459–475.

1976

BARABÁS A., JÁMBOR Á., BARABÁS A.-NÉ & TÖZSÉR O. 1976: Mecsek, A DK-Dunántúli perm képződmények korbeosztásai: 5. táblázat, 5., 7., 9. oszlop. — In: KASSAI M.: A Villányi-hegység északi előterének perm képződményei. — *Geologica Hungarica series Geologica* **17**. Magyar Állami Földtani Intézet, Budapest, 1976. [68. és 69. oldal közötti táblázat].

1979

BARABÁS A. 1979: A perm időszak földtani viszonyai és a külszíni kutatás feladatai a mecseki érckelőhelyen. — *Földtani Közöny* **109/3–4**, 357–365.

1981

BARABÁS A. 1981: Felső-karbon. Perm. 18. megálló. Boda, aleurolit feltárás (középső–perm). 19. megálló. Bodától É-ra, 500 m-re, homokkő feltárás (felső–perm). 20. megálló. Kővágószőlőstől ÉNy-ra a Kajdacs-völgyben homokkő feltárás (felső–perm). 21. megálló. Cserkúttól DK-re, homokkő és konglomerátum feltárás (felső–perm – alsó-triász). 22. megálló. Cserkúttól DDK-re, 500 m-re homokkőfejtő (alsó-triász). — In: JÁMBOR Á. (szerk.): *Földtani kirándulások a magyarországi molassz területeken. Magyarország molassz képződményei*. A szocialista országok tudományos akadémiai IX. P. K. 3. 3. munkacsoportjának magyarországi ülése 1981 októberében. A Magyar Állami Földtani Intézet alkalmi kiadványa 143. Magyar Állami Földtani Intézet, Budapest, 13–16., 16–20., 108–111., 111–116., p. 116., 116–117., 117–119.,

BARABÁS, A. 1981: Upper Carboniferous. Permian. Stop 18. Boda, siltstone exposure (Middle Permian). Stop 19. Sandstone pit 500 m northward from Boda (Upper Permian). Stop 20. NW from Kővágószőlős, sandstone exposure in the Kajdacs Valley (Upper Permian). Stop 21. Sandstone and conglomerate exposed SE from Cserkút (Upper Permian – Lower Triassic). Stop 22. Sandstone quarry 500 m SSE Cserkút (Lower Triassic). — In: JÁMBOR Á. (ed.): *Excursion guide of molasse formations in Hungary*. Excursion Guide to the Meeting of the Academy of Sciences of Socialist Countries Multilateral Cooperation, Problem Commission IX. Working Group 3. 3. in Hungary, 1981. A Magyar Állami Occasional Paper 144., Hungarian Geological Institute, Budapest, 13–16., 16–21., 113–115., 115–118., 118–120., 120–121., 122–124.

1997

BARABÁS A. 1997: A hazai uránkutatás, uránbányászat és a geológia. — *Földtani Kutatás* **34/3**, 4–11.

1998

BARABÁS A. & BARABÁS NÉ STUHL Á. 1998: A Mecsek és környezete perm képződményeinek rétegtana. — In: BÉRCZI I. & JÁMBOR Á. (szerk.): *Magyarország geológiai képződményeinek rétegtana*. Magyar Olajipari Részvénytársaság (MOL), Magyar Állami Földtani Intézet (MÁFI), Budapest, 187–216.

2005

BARABÁS A. 2005: Több évtized az uránkutatás szolgálatában. — In: HORN J. (szerk.): *Főgeológusok visszaemlékezései*. — Bányász Kultúráért Alapítvány, Budapest, 259–275.

BARABÁS Andor kéziratos anyagai Évszám nélkül

BARABÁS A. [é. n.]: Mecsek hegység. Történeti áttekintés. — *Kézirat*, MÁFGBA*, Budapest.

BARABÁS A. [é. n.]: A mecseki perm időségi képződmények földtana. — *Kézirat*, Magyar Földtani és Geofizikai Intézet Szakkönyvtára, Budapest, 53 p.

BARABÁS A. & KISS J. [é. n.]: A mecsek-hegységi uránércfeldúsulás keletkezése és üledékföldtani jellege. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & VIRÁGH K. [é. n.]: A Mecseki Ércbányászati Vállalat földtani kutatási feladatai és a munkák költségigénye a VII. ötéves tervidőszakban. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & VIRÁGH K. [é. n.]: Üledékes uránércképződés folyamat a mecseki lelőhely példáján. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1956

BARABÁS A. 1956: Jelentés a Nagykovácsi környékén végzett geológiai és geofizikai kutatásokról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

*MÁFGBA = Magyar Állami Földtani, Geofizikai és Bányászati Adattár

BARABÁS A. 1956: A mecseki perm időszaki képződmények. — *Kandidátusi disszertáció*, Magyar Földtani és Geofizikai Intézet Szakkönyvtára, Budapest, 93 p. + tézisek 4 p.

1957

- BARABÁS A. 1957: Jelentés a Bükk hegységben 1956. évben végzett radiológiai kutatásokról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1957: Jelentés a Szendrői-hegységben végzett radioaktív kutatásról. — *Kézirat*, MÁFGBA, Budapest.
 BARABÁS A. 1957: Jelentés a Szendrői-hegységben 1956. évben végzett radiológiai kutatásokról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1957: Jelentés az Upponyi-hegységben végzett radioaktív kutatásról. — *Kézirat*, MÁFGBA, Budapest.
 BARABÁS A. 1957: Jelentés az Upponyi-hegységben 1956. évben végzett radiológiai kutatásokról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1957: A kutatási üzem 1958. évi tervének indoklása. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1957: A mecseki uránérclelőhely összefoglaló földtani vázlata. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A., ELEK I.-NÉ, TAKÁCS V. 1957: Jelentés a létesítendő III. sz. üzem területének érckészletéről 1957. III. negyedévének megfelelően. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 VIRÁGH K., BARABÁS A. & MÜLLER P. 1957: A Pécsi Uránércbánya Vállalat Földtani Osztályának III. negyedévi jelentése. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1958

- BARABÁS A. 1958 Beszámoló a magyarországi uránkutatás történetéről és helyzetéről. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1958: A Kutatási Üzem 1957. évi munkálatainak összefoglalása. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1958: A Kutatási Üzem beszámolója az Uránércbánya Vállalat Pártbizottsága előtt a kutatás állásáról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1958: A Magyar Tudományos Akadémia Atommagkutató Intézetében 1956-ban SZALAY Sándor irányításával készült, az ajkai medence kőszénének urántartalmáról szóló jelentés bírálata. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1958: A mecseki perm sztratigráfiája. In: Összefoglaló jelentés a mecseki uránérclelőhelyen 1953–1958 január 1-ig végzett földtani kutatómunkákról. I. kötet. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. & ELEK I. 1958: A Kutatási Üzem távlati terve (1959–1965). — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. & VIRÁGH K. 1958: A Kutatási Üzem 1959. évi tervjavaslatának indoklása. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 VIRÁGH K. & BARABÁS A. 1958: Kővágószőlős–Bakonya területén lévő bányauzemek felszínre emelt vizeinek aktív szennyező hatása a környezet élő vizeire. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1959

- BARABÁS A. 1959: A badacsonyi–salföldi kutatási terület részjelentései. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1959: Jelentés a Kísérleti Hidrometallurgiai Üzem zagykezelésével kapcsolatban létesített megfigyelő kutak ellenőrző mérési adatairól. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. & ELEK I. 1959: Pécsi Uránércbánya Vállalat Kutatási Üzeme 1960. évi tervjavaslata. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A., JANTSKY B. & VIRÁGH K. 1959: A moszkvai konzultációs anyag magyar nyelvű fogalmazványa és annak orosz nyelvű fordítása. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A., NAGY J. 1959: Pécsi Uránércbánya Vállalat Kutatási Üzem Kutató Csoportok önköltségi adatai. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. & VIRÁGH K. 1959: A Kutatási üzem 1960. évi tervjavaslatának indoklása. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 VIRÁGH K., MÜLLER P., DIMITRIJEV, V. SZ., BARABÁS A., KONDA J., ELEK I.-NÉ, KLARIANKA F., MIKOLAY, I. & GROSS Á. 1959: Geológiai zárójelentés az 1953–1958-ig végzett földtani kutatómunkálatokról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1960

- BARABÁS A. 1960: Perspektivikus kutatófúrások tervjavaslata a Balaton-felvidék–Tabajd közötti területen és a Mecsek hegység nyugati szegélyén. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. & SZABÓ J. 1960: 1960. I. félévben végzett földtani-geofizikai perspektivikus kutatási munkákról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1961

- BARABÁS A. 1961: Földtani ritmusok és ciklusok. — *Kézirat*, MÁFGBA, Budapest.
 BARABÁS A. & VIRÁGH K. 1961: A Pécsi Uránércbánya Vállalat Kutató-Mélyfúró Üzeméhez tartozó kutatócsoportok 1961. I. félévi jelentése. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 VIRÁGH K., BARABÁS A. & SZABÓ J. 1961: Jelentés a geológiai kutatómunkákról 1958–1960. (lelőhelyi és országos). — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1962

- BARABÁS A. 1962: Javaslat a különféle hasznosítható ásványi nyersanyagok együttes kutatására. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1962: A különféle hasznosítható ásványi nyersanyagok együttes kutatása. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1962: A MÉV tervjavaslata az 1963. évi ritkalelem kutatásra. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.
 BARABÁS A. 1962: A Pécsi Uránércbánya Vállalat Kutató – Mélyfúró Üzeméhez tartozó kutatócsoportok 1962. I. félévi geológiai-geofizikai jelentése. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & ELEK I. 1962: Pécsi Uránércbánya Vállalat Kutató – Mélyfúró Üzeméhez tartozó kutatócsoportok 1962. évi tervjavaslata. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1963

BARABÁS A. 1963: A Délkelet-dunántúli kutatási terület földtani–geofizikai kiértékelése. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1963: A Délkelet-dunántúli terület (Mecsek és Villányi hegység környéke) uránkutatási perspektívái. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1963: Jelentés a geológiai kutatómunkák költségeiről 1955. január 1. – 1962. december 31. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1963: A kutatócsoportok 1963.évi munkája. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1963: Nyomelem kutatási eredmények. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., JURCSIK I. & ÚPOR E. 1963: A huminanyagok szerepe az uránérctelepek keletkezésében és az urántartalmú szenek hasznosításának kérdései. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

VIRÁGH K., SZABÓ J., BARABÁS A. & SZIROM H. 1963: Jelentés a PUV Földtani Osztálya, valamint a Vállalat geológus–geofizikus szolgálata 1962.évi munkáiról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., SZABÓ I., ELEK I., LENGYEL S., JÁMBOR Á., MAJOROS GY., NÉMETH L., KARDOS I. & BARANYI I. 1963: A Pécsi Uránércbánya Vállalat Kutató - Mélyfúró Üzeméhez tartozó kutatócsoportok 1963.évi tervjavaslata. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1964

BARABÁS A. 1964: Ajkai pernye és salakminták. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1964: A baranyai terület kristályos és paleozoós képződményei. — *Kézirat*, MBFH Adattár, Budapest., Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1964: Javaslat a bokorfúrások kivitelezésére. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1964: Jelentés a Kutató-Mélyfúró Üzem kutatási expedíciós munkájáról, a perspektívikus feladatairól. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1964: Jelentés a Mecseki Ércbányászati Vállalat Kutató – Mélyfúró Üzeméhez tartozó kutatócsoportok 1964. I. félévi munkájáról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1964: Jelentés az 1963. VIII. 1 – 1964. I. 30. között befejezett bokorfúrásokról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1964: A Pécsi tó létesítésével kapcsolatos szakvélemény. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., BARANYI I. & JÁMBOR Á. 1964: A baranyai terület alaphegység térképe. A Magyar–Jugoszláv Geológus Találkozó (Pécs) kirándulásvezető melléklete. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., ELEK I. 1964: 1964. évi kutatási tervjavaslata. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

JANTSKY B. & BARABÁS A. 1964: Kirándulásvezető a Magyar–ugoszláv Geológus Találkozóhoz (Pécs). — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

VIRÁGH K., BARABÁS A. & SZABÓ J. 1964: Jelentés a MÉV Földtani és Geofizikai osztályai, valamint a geológus–geofizikus szolgálat 1963.évi munkájáról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1965

BARABÁS A. 1965: A korszerű üledékföldtani vizsgálatok helyzete Magyarországon. — *Kézirat*, MÁFGA, Budapest.

BARABÁS A., ELEK I. 1965: A Kutató–Mélyfúró Üzem 1964. évi kutatási programjának végrehajtása és az 1965. évi kutatási terv ismeretése. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., ELEK I., SZABÓ I., MAJOROS GY., SZEDERKÉNYI T., GERZSON I., NÉMETH L., KARDOS I. & BARANYI I. 1965: A MÉV Kutató–Mélyfúró Üzemének 1965. évi kutatási tervjavaslata. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., SZABÓ J. & ELEK I. 1965: Beszámoló a távlati kutatás helyzetéről. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BODROGI F., BARABÁS A. & SZIROM H. 1965: Jelentés a MÉV Földtani és Geofizikai osztályai, valamint a geológus–geofizikus szolgálat 1964. évi munkájáról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1966

BARABÁS A. 1966: A perspektívikus uránkutatási területek térképe. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & ELEK I. 1966: Beszámoló jelentés a Német Demokratikus Köztársaságban tett tanulmányútról. 1966. szeptember 10. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

TYIHOVIROV, V. P., WÉBER B., GÉRESI GY., BARABÁS A., ELEK I. & BARANYI I. 1966: Előzetes jelentés az 1965.évi komplex aerogeofizikai mérésekről. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1967

BARABÁS A. 1967: Légi geofizikai mérések tervezete 1968-70 évekre. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., DEMJANOV, N. V., MELKOV, V. G., PUHALSZKIJ, L. Cs., SZABÓ J., VIRÁGH K. & ZINOVJEV G. D. 1967: A Magyar Népköztársaságban végzendő uránkutatás további irányvonala és metodikája. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

VIRÁGH K., SZABÓ J. & BARABÁS A. 1967: Jelentés a MÉV Földtani, Geofizikai és Távlati Kutatási Osztályainak, valamint a bányageológiai–geofizikai szolgálat 1966. évi munkájáról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1968

BARABÁS A. 1968: Mintagyűjtési és nyilvántartási szabályzat (Javaslat) — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & VIRÁGH K. 1968: Jelentés a MÉV Földtani, Távlati Kutatási Osztályainak a bányüzemek geológiai szerkezetének, valamint a Kutató–Mélyfúró Üzem Kutatócsoportjainak 1967. évi munkájáról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

VIRÁGH K. & BARABÁS A. 1968: Történeti áttekintés (a hazai urániparról). — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1969

BARABÁS A. 1969: Tájékoztató. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & VIRÁGH K. 1969: A Mecseki Ércbányászati Vállalat földtani kutatásainak 1969. évi terve. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1970

BARABÁS A. 1970: Beszámoló Nazarkin elvtárs előtt. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1970: Gondolatok a Sopron környéki U, Th és ritkaföldfém dúsulások keletkezéséről. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1970: Tájékoztató jelentés a Soproni-hegység területén végzett kutatásokról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & VIRÁGH K. 1970: Tájékoztató jelentés a Soproni-hegység területén 1969-ben végzett kutatásokról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., VIRÁGH K. & SZABÓ J. 1970: A Mecseki Ércbányászati Vállalat földtani kutatásainak 1970. évi terve. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1971

BARABÁS A. & VIRÁGH K. 1971: A Mecseki Ércbányászati Vállalat földtani kutatásainak 1971. évi terve. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & VIRÁGH K. 1971: Szovjet szakértői vélemény realizálása és a soproni kutatási terv kiegészítése. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1972

BALOGH K. & BARABÁS A. 1972: Magyarország karbonja és permje. The Carboniferous and Permian of Hungary. — *Acta Mineralogica Petrographica* 20/2, 191–207. cikk fordítása. — *Kézirat*, MÁFGBA, Budapest.

BARABÁS A. & KÓSA L. 1972: Javaslat rézérc kutatásra. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & KÓSA L. 1972: Javaslat ritkaföldfém kutatásra. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

KÓSA L. & BARABÁS A. 1972: Céljavaslat ritkaföldfém kutatásra. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & VIRÁGH K. 1972: Tájékoztató jelentés a mecseki lelőhely földtani kutatásának jelenlegi helyzetéről. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1973

BARABÁS A., MELKOV V. G., PUHALSZKIJ L. CS., SZABÓ J., VIRÁGH K. & ZSUKOV G. K. 1973: A MÉV nyersanyagbázisának helyzetéről és távlati uránkutatások további irányáról Magyarországon. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & VIRÁGH K. 1973: MÉV 1973. évi földtani kutatási terve. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & WÉBER B. 1973: Jelentés az 1973. IV. 24–30. szlovákiai tanulmányútról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

CSESZNOKOV, N., ZONTOV, N., TKACSENKO, A., TÓKA J., MÁTRAI Á. & BARABÁS A. 1973: A MÉV fejlesztésének fő irányai 1976–80. évekre és távolabbi perspektívában. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1974

BARABÁS A. 1974: A Fekete-hegyi védőövezet véleményezése. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., GAZENKO V. G., PUHALSZKIJ L. CS. & VIRÁGH K. 1974: Jegyzőkönyv a Mecseki Ércbányászati Vállalat tervezés alatt álló V. sz. bányaiüzemének kutatási eredményeiről és készletszámításáról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., BARANYI I., KARDOS I., KOCH L. & WÉBER B. 1974: V. üzemi beruházási program. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1975

BARABÁS A. 1975: A Mecseki Ércbányászati Vállalat földtani kutatási terve az 5. ötéves terv időszakára. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., KÓSA L., MAJOROS GY. & WÉBER B. 1975: A ritkaföldfém kutatás néhány földtani lehetősége Magyarországon. — A II. Országos Ritkafém Anketé, Pécs, 1973. jún. 12–13. — *Kézirat*, MÁFGBA, Budapest., Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & TÓKA J. 1975: Javaslat a Ritkafémkutatás célprogramhoz. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

TKACSENKO, A., ZSUKOV, G. K., FOKOV, J. M., BARABÁS A., MAJOROS GY., SZABÓ I., BARABÁSNÉ STUHL Á., KÓSA L., ELEK I.-NÉ, MIKOLAY, I. & VIRÁGH K. 1975: Az 1976–1980-as évek földtani kutatási munkái alapvető irányainak vizsgálata tárgyában, a MÉV-nél tartott műszaki tanácskozás jegyzőkönyve. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1976

BARABÁS A. 1976: Jelentés a Nemzetközi Atomenergia Ügynökség 1976.március 29 – április 2. között Bécsben tartott uránkutatási szimpóziumáról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., VIRÁGH K. & SZABÓ J. 1976: A Mecseki Ércbányászati Vállalat földtani kutatási terve az 5. ötéves terv időszakára. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1977

BARABÁS A. 1977: A magyarországi perm rétegtani korrelációja és a korreláció problémái (Villányi hegység, Tokaji hegység, Zempléni hegység, Dunántúli-középhegység). Ajánlás a Magyar Rétegtani Bizottság számára. — *Kézirat*, MÁFGBA, Budapest, Mecsekérc Zrt. Adattára, Pécs.

ÁDÁM O., BALKAY B., BARABÁS A., CSEH-NÉMETH J., DANK V., FEJÉR L., KÓKAY J., KONDA J., PRUZSINA J., SZÉLES L., TIBORC L., TÓTH J. & VIZY B. 1977: Magyarország reménybeli ásványvagyon és területi eloszlása. Elemző tanulmány. — *Kézirat*, MÁFGBA, Budapest.

1978

BARABÁS A. 1978: Beszámoló az 1978. április 24–29. közötti lengyelországi kiküldetéséről. — *Kézirat*, MÁFGBA, Budapest, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., MAJOROS GY. & KASSAI M. 1978: Magyarország permii rétegtani táblázatai. — *Kézirat*, MÁFGBA, Budapest.

KORPÁS L., BARABÁS A. 1978: Jelentés az Országos Prognózis Tanács Fekete- és színesérc Munkabizottságának munkájáról. — *Kézirat*, MÁFGBA, Budapest.

1980

MÁTRAI Á., BARABÁS A. 1980: A MÉV földtani kutatási feladatai és a munkák költségigénye a VI. ötéves tervidőszakban. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1981

BARABÁS A. 1981: A földtani kutatás célja és eredményei az V. éves terv idején. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A., BODROGI F. & SOMOGYI J. 1981: A II–III–IV. üzem meddőhányóira kerülő anyag ásvány- közettani jellemzői. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & SZABÓ J. 1981: A Mecseki Ércbányászati Vállalat földtani kutatási terve a VI. ötéves terv időszaka. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & VIRÁGH K. 1981: A Földtani Főosztály jelentései az elvégzett munkákról (lelőhely és külterület) 1969–72, 1979, 1981. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1982

BARABÁS A. & BODROGI F. 1982: Földtani kutatás és ásványvagyongazdálkodás. (Jelentések az 1981. és 1982. évekről) — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1984

BARABÁS A. 1984: Termelési terv 1985–2000 között (Jegyzőkönyv a Geol. Műszaki Tanács 1984. 06. 01. üléséről). — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1985

BARABÁS A. 1985: Földtani kutatási adatok. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. 1985: Szakvélemények, bírálatok 1970–85. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

BARABÁS A. & VIRÁGH K. 1985: Jelentés a Központi Földtani Hivatal részére. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

KREMCUKOV, J. A., ZSUKOV, G. K., BARABÁS A. & VIRÁGH K. 1985: Jegyzőkönyv a MÉV földtani kutatómunkái eredményeinek, a nyersanyagbázis 1985.01.01. helyzetének és a kutatómunkák 1986–1990. évek közötti irányainak áttekintéséről. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

TÓKA J., BARABÁS A. & VIRÁGH K. 1985: A MÉV 1982., 1983., 1984., 1985. évi kutatási hitelkeretének indoklása. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1986

BARABÁS A. 1986: Jelentés a Földtani Főosztály tevékenységéről, politikai és káderhelyzetéről. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1987

BARABÁS A. 1987: Beszámoló az uránkutató munkák 1986.évi eredményeiről és az 1987.évi feladatokról. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1989

BARABÁS A. 1989: A Délkelet - Dunántúli alaphegység adatai. Tárgyalási anyag a Jugoszláv –Magyar együttműködéshez. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

1990

KALSOVSZKY R., BARABÁS A., BODROGI F., ÉRDI-KRAUSZ G., HARSÁNYI L., HELLER A., KOCH L., KOVÁCS L., LACZKÓ L., MAJOROS GY., MOLNÁR J., NÉMETH G. & SCHRECK J. 1990: Veszélyes hulladékanyagok végleges rendezett elhelyezésének vizsgálata a Mecseki Ércbányászati Vállalat bányatekén. (Bodai Aleurolit Formáció 1989). — *Kézirat*, MÁFGBA, Budapest.

1997

BARABÁS A. 1997: A Nyugat-mecseki neogén rétegek részletes vizsgálata. OTKA. — *Kézirat*, Mecsekérc Zrt. Adattára, Pécs.

2000

KONRÁD GY., ÁDÁM I., BARABÁS A., BARABÁS ANDRÁS, HÁMOR G., CSICSÁK J., BARABÁSNÉ STUHL Á., CSÖVÁRI M., GERZSON I., HARSÁNYI L., LENDVAI L., MAJOROS GY. & MÁTHÉ Z. 2000: Zárójelentés a magyarországi uránérc-kutatásról és a Nyugat-mecseki uránbányászatról. — *Kézirat*, MÁFGBA, Budapest.

JÁMBOR Áron

Végjegyzet: BARABÁS Andor publikációs listájának összeállításában a Magyar Földtani és Geofizikai Intézet könyvtárának munkatársai, kéziratos jelentései listájának elkészítésében pedig a Földtani, Geofizikai és Bányászati Adattár munkatársai, a MÉV Adattár tekintetében pedig fia BARABÁS András voltak segítségemre. Munkájukért itt is köszönetet mondok.