

SZAKMAI HAVILAP
2008. ÁPRILIS
XVI. ÉVF. 4. SZÁM

„Beton - tőlünk függ, mit alkotunk belőle”

BETON

A betonadalékszerek új termékcsaládja
a vibropréselt betonokhoz

Vibromix

www.mapei.hu
MAPEI[®]

RAGASZTÓK • FUGÁZÓK • KIEGYENLÍTŐK

TARTALOMJEGYZÉK

- 3 **Nagyteljesítményű hídbetonok kutatási program**
KOVÁCS TAMÁS
- 6 **SPAR Logisztikai Központ szerkezet-építése Üllőn**
SÁRKÁNY ATTILA
- 8 **Víz-cement tényező, víz/cement tényező**
DR. KAUSAY TIBOR
A víz-cement tényező nem csak a beton szilárdságát, hanem szilárdulási sebességét is befolyásolja. A szilárdulási sebesség a felhasznált cement fajtájától és a víz-cement tényezőtől függ; minél több aktív kiegészítőanyagot tartalmaz a cement és minél nagyobb a víz-cement tényező, annál lassúbb a szilárdulás (MSZ 4798-1:2004).
A víz-cement tényező korlátozása a tartós beton készítésének feltétele. Ezért az új betonszabványok (MSZ EN 206-1:2002, MSZ 4798-1:2004) egyéb feltételek mellett környezeti osztályonként megjelölik azokat a víz-cement tényező határértékeket, amelyek figyelembevételével készített betonok a tervezett 50 év használati élettartam alatt a remények szerint károsodás nélkül viselik a környezeti hatásokat. A víz-cement tényező egyedi értéke a határértéknél legfeljebb 0,02-dal lehet nagyobb.
- 13 **A Magyar Betonszövetség hírei**
SZILVÁSI ANDRÁS
- 13 **Az előregyártó ipar és a CE jelölés**
DR. HAJTÓ ÖDÖN
- 16 **A MAPEI Kft. szakmai rendezvénye a betonról**
KISKOVÁCS ETELKA
- 20 **Az építőipar 2007. évi teljesítménye**
DÜRR BÉLÁNÉ
- 21 **Az építőanyagipar 2007. évi teljesítménye**
SZÉKELY LÁSZLÓ
- 11, 23 **Hírek, információk**
- 15 **Könyvjelző**

HIRDETÉSEK, REKLÁMOK

- ◆ BASF HUNGÁRIA KFT. (19.) ◆ BETONPARTNER KFT. (12.)
 - ◆ CEMKUT KFT. (12.) ◆ COMPLEXLAB KFT. (18.)
 - ◆ ELSŐ BETON KFT. (23.) ◆ ÉMI KHT. (18.)
 - ◆ HOLCIM HUNGÁRIA ZRT. (15., 24.)
 - ◆ MAPEI KFT. (1.) ◆ MAÉPTESZT KFT. (19.)
 - ◆ MG-STAHl BT. (7.) ◆ MUREXIN KFT. (12.)
 - ◆ MÉLYÉPÍTŐ TÜKÖRKÉP MAGAZIN (18.)
 - ◆ PLAN 31 KFT. (7.) ◆ RUFORM BT. (5.)
 - ◆ SIKÁ HUNGÁRIA KFT. (7.) ◆ TIGON KFT. (19.)

KLUBTAGJAINK

- ◆ ASA ÉPÍTŐIPARI KFT.
- ◆ BASF HUNGÁRIA KFT.
- ◆ BETONPARTNER MAGYARORSZÁG KFT.
- ◆ BETONPLASZTIKA KFT. ◆ BVM ÉPELEM KFT.
- ◆ CEMKUT KFT. ◆ COMPLEXLAB KFT.
- ◆ DANUBIUSBETON KFT. ◆ DUNA-DRÁVA CEMENT KFT. ◆ ELSŐ BETON KFT.
- ◆ ÉMI KHT. ◆ FORM + TEST HUNGARY KFT.
- ◆ HOLCIM HUNGÁRIA ZRT.
- ◆ KARL-KER KFT. ◆ MAÉPTESZT KFT.
- ◆ MAGYAR BETONSZÖVETSÉG
- ◆ MAPEI KFT. ◆ MC-BAUCHEMIE KFT.
- ◆ MG-STAHl BT. ◆ MUREXIN KFT.
- ◆ PLAN 31 MÉRNÖK KFT. ◆ RUFORM BT.
- ◆ SIKÁ HUNGÁRIA KFT. ◆ STABILAB KFT.
- ◆ STRABAG ZRT. FRISSBETON ◆ SW UMWELTTECHNIK MAGYARORSZÁG KFT.
- ◆ TBG HUNGÁRIA-BETON KFT.
- ◆ TECWILL OY. ◆ TIGON KFT.

ÁRLISTA

Az árak az ÁFA-t nem tartalmazzák.

Klubtagság díja (fekete-fehér)

1 évre 1/4, 1/2, 1/1 oldal felületen:
118 000, 236 000, 472 000 Ft és 5, 10, 20 újság szétküldése megadott címre

Hirdetési díjak klubtag részére

Fekete-fehér: 1/4 oldal 14 190 Ft;

1/2 oldal 27 590 Ft; 1 oldal 53 645 Ft

Színes: B I borító 1 oldal 143 690 Ft;

B II borító 1 oldal 129 130 Ft;

B III borító 1 oldal 116 050 Ft;

B IV borító 1/2 oldal 69 310 Ft;

B IV borító 1 oldal 129 130 Ft

Nem klubtag részére a hirdetési díjak duplán értendők.

Előfizetés

Fél évre 2430 Ft, egy évre 4860 Ft.

Egy példány ára: 486 Ft.

BETON szakmai havilap

2008. április, XVI. évf. 4. szám

Kiadó és szerkesztőség: Magyar Cementipari Szövetség, www.mcsz.hu
1034 Budapest, Bécsi út 120.

telefon: 250-1629, fax: 368-7628

Felelős kiadó: Skene Richard

Alapította: Asztalos István

Főszerkesztő: Kiskovács Etelka

(tel.: 30/267-8544)

Tördelő szerkesztő: Asztalos Réka

A Szerkesztő Bizottság vezetője:

Asztalos István (tel.: 20/943-3620)

Tagjai: Dr. Hilger Miklós, Dr. Kausay Tibor,

Kiskovács Etelka, Dr. Kovács Károly,

Német Ferdinánd, Polgár László,

Dr. Révay Miklós, Dr. Szegő József,

Szilvási András, Szilvási Zsuzsanna,

Dr. Tamás Ferenc, Dr. Ujhelyi János

Nyomdai munkák: Sz & Sz Kft.

Nyilvántartási szám: B/SZI/1618/1992,

ISSN 1218 - 4837

Honlap: www.betonujsg.hu

A lap a Magyar Betonszövetség (www.beton.hu) hivatalos információinak megjelenési helye.

Nagyteljesítményű híd betonok kutatási program

KOVÁCS TAMÁS okl. építőmérnök, adjunktus
BME Hidak és Szerkezetek Tanszéke

A Magyar Közút Kht. 2007-2008. évi kutatás-fejlesztési programja keretében a BME Hidak és Szerkezetek Tanszéke kutatási programot indított abból a célból, hogy feltárja a külföldön már egyre gyakrabban alkalmazott nagy teljesítőképességű (NT, rövidítve.: nagyteljesítményű) betonok hazai hídépítésben való alkalmazásának lehetőségeit és feltételeit. A program része e betonok alkalmazhatóságának elméleti, továbbá gyártási, beépítési és fenntartási kérdéseinek a vizsgálata. A továbbiakban csak a program azon részéről lesz szó, mely a nagyteljesítményű betonok gyártási és az ehhez kapcsolódó betontechnológiai kérdésekkel foglalkozik.

Kulcsszavak: speciális beton összetétel, építési és fenntartási költség, betontervezés

1. Előzmények

1.1. Nagy szilárdság és nagy teljesítőképesség

Normál szilárdságú betonon - a kialakult betontechnológiai gyakorlatot figyelembe véve - általában a korszerű szerkezetépítésben minimálisan alkalmazott C16/20 és a C45/55 szilárdsági osztályok közötti betonokat értjük. Ez az a szilárdsági tartomány, melynek készítéséhez különleges betontechnológiai intézkedésekre nincs szükség (pl. a szükséges szemeloszlás a termékben rendelkezésre álló adalékanyaggal biztosítható, különleges adalékszerek alkalmazása nem szükséges stb.) csupán a beton alapösszetevői megfelelő arányának megválasztásával a szükséges szilárdságot biztosítani lehet. Az ennél magasabb szilárdsági osztályú (nagy-szilárdságú) betonok esetén a szükséges szilárdság eléréséhez már különleges betontechnológiai intézkedésekre vagy műveletekre (szemeloszlás módosítása kiegészítő adalékanyagokkal, adalékszerek és azok kombinációinak alkalmazása stb.) van szükség. E megközelítés szerint a normál szilárdságú és a nagyszilárdságú betonok megkülönböztetése betontechnológiai alapon történt. A fenti megkülönböztetésben a nagyszilárdságú betonok tartományában célszerű ugyanakkor lehatárolni azt a szilárdsági tartományt, amelynek gyakorlati előállítása és beépítése a rendelkezésre

álló vagy beszerezhető felszereléssel a jelen körülmények között reálisan megoldható attól a szilárdsági tartománytól, melynek előállítása és beépítése a jelen körülmények között reálisan legfeljebb csak laboratóriumi körülmények között állítható elő. A továbbiakban nagyszilárdságú (NSZ) betonon a fenti megkülönböztetés szerinti első típusú, a rendelkezésre álló felszerelésekkel a gyakorlatban is előállítható és beépíthető betonokat értjük, melyek szilárdsági tartománya jelenleg C50/60 és C90/105 között van.

A nagy teljesítőképesség nem azonos a nagy szilárdsággal, a teljesítőképesség értelmezése tágabb a szilárdságnál. A nagy "teljesítőképesség" jelző környezeti, erőtani vagy egyéb mechanikai hatásokkal szembeni fokozott ellenállásra utal. E megkülönböztetés szerint a nagy teljesítőképességű (NT) betonok olyan speciális összetétellel készülnek, melynek eredményeként a beton egy vagy több anyagotani vagy mechanikai tulajdonsága révén a terhelő erőtani vagy egyéb környezeti hatásokkal szemben magasabb ellenállást biztosít a normál (szokásos) teljesítőképességű betonokhoz képest. Hidak esetén a jelenlegi gyakorlatban a nagy teljesítőképességet elsősorban a környezeti vagy egyéb, funkcióból származó hatásokkal szembeni fokozottabb ellenállás, azaz a szerkezet tartósságának a fokozása érdekében alkalmazzák.

A nemzetközi és a hazai kutatók azonban egyaránt megállapították, hogy a beton környezeti és erőtani hatásokkal szembeni ellenállása szinte az összes szükséges anyagi és mechanikai tulajdonság esetében a beton szilárdságának növekedésével jelentősen növekszik a normál szilárdságú betonokhoz képest. Ugyanez fordítva is igaz; ha a beton teljesítőképességét egy vagy több tulajdonságában fokozni akarjuk, akkor ehhez olyan betonösszetételt kell alkalmazni és termékként olyan betont kapunk, melynek szilárdsága magasabb lesz a normál szilárdságú betonokhoz képest. Ezért általánosságban kijelenthető, hogy NSZ (C50/60 és C90/105 szilárdsági osztályok közötti) betonok alkalmazásával a beton teljesítőképessége jelentősen növelhető. Ez az, amiért sokszor az NSZ és az NT betonokat egyidejűleg, mint egymás alternatíváját említik.

1.2. Nemzetközi helyzet

A nagyszilárdságú (rövidítve: NSZ, angolul High Strength Concrete, HSC) és a nagy teljesítőképességű (rövidítve NT, angolul High Performance Concrete, HPC) betonok szerkezetépítésben való alkalmazása Nyugat-Európában és az USA-ban több évtizedes múltra tekint vissza. E betonok egyik leggyakoribb alkalmazási területe éppen a betonszerkezetű hídépítés, mivel e terület szerkezetei (ezek közül is elsősorban a közúti hidak) tipikusan olyanok, melyeknél az NSZ-NT betonok normál szilárdságú és normál teljesítőképességű betonokhoz képest magasabb szilárdsága erőtanilag, magasabb teljesítőképessége pedig tartóssági szempontból rendkívül előnyösen használható ki.

1.3. Hídüzemeltetési tapasztalatok

A hazai hidak üzemeltetésével kapcsolatban az elmúlt 15-20 évben felhalmozódott tapasztalatok alapján nyilvánvalóvá vált, hogy a hidakhoz alkalmazott betonokkal szemben a korábbinál magasabb tartóssági követelményeket kell támasztani annak érdekében, hogy azok fenntartási költségei jelentős mértékben csökkenthetők legyenek

változatlan szolgáltatási színvonal biztosítása mellett. Ez a beton anyagú hidak döntő többségénél a felhasznált beton tartósságának az emelését teszi szükségessé, mivel a környezeti körülményekkel szembeni védelem tekintetében a beton szerepe kulcsfontosságú.

Magasabb teljesítőképességű betonok alkalmazása a hidak építési költségeinek megemelkedésével jár, mely a beruházók oldaláról egyszeri, de esetenként jelentős költségként jelentkezik. Emiatt a hidak esetében is gazdaságossági vizsgálatok elvégzésére lenne szükség, ahol a gazdaságosság mérőszáma nem csupán az építési költség, hanem a híd élettartama során felmerülő összes (építési és üzemeltetési, ez utóbbin belül fenntartási, javítási, megerősítési, működtetési stb.) költség. E vizsgálatokat természetesen nem egyedileg, hanem pl. híd típusonként (esetleg felszerkezet-típusonként) kellene elvégezni. Nagyteljesítményű betonok alkalmazásakor a fenntartási költségek csökkenése az élettartam során várhatóan kompenzálja a magasabb építési költségeket, így például a tartósan állami tulajdonban lévő hidak esetén összességében gazdaságosabb megoldásokat eredményezhet, mint a jelenleg alkalmazott normál teljesítményű betonok esetén.

1.4. Hazai alkalmazás

A hazai hídépítésben az NT betonok alkalmazása a mai napig nem terjedt el, ellentétben a nemzetközi példákkal, ahol az NT betonok alkalmazása - elsősorban tartóssági és szilárdsági indokok miatt rutinszerű. Magyarországon a jelen időpontig egyetlen kísérleti közúti híd-felszerkezet (M7 autópálya S65 jelű hídja) készült NT betonból. Ez esetben a felszerkezet egyben szigetelés és egyéb aszfaltburkolat nélkül készült, vagyis a beton nagy teljesítőképességére mind tartóssági, mind szilárdsági okból szükség volt. Az elkészült C60/70 szilárdsági jelű beton gyártása, szállítása, beépítése során felmerült nehézségek kapcsán vált egyértelművé, hogy a hazai betonipar, beleértve annak elméleti ol-

dalát és a gyakorlati megvalósítást végző technikai hátteret is, a jelenlegi helyzetben lényegében nem alkalmas az NT betonok nagytömegű, üzemszerű körülmények közötti gyártására.

2. A program felépítése

Jelen kutatásban a nagyteljesítményű betonok előállításának betontechnológiai oldalára koncentrálnak. A kutatás közvetlen célja egy NT betonok gyártásához és beépítéséhez szükséges betontechnológiai elveket és az NT betonokkal kapcsolatos követelményeket tartalmazó NT betontervezési irányelv elméleti és laboratóriumi kísérletekkel történő megalapozása, melyek alkalmazásával elvárt tulajdonságokkal rendelkező NT betonok készíthetők. Az erre irányuló kutatási programot a következőképpen állítottuk össze:

I. Betonösszetételek és tervezési alapelvek normál teljesítőképességű híd-betonokhoz, a nagyteljesítményű betonok megjelenése

- Tervezési alapelvek normál híd-betonokhoz, legfontosabb becsülőképletek, érvényességi korlátok
- Betonösszetételek, elvárható tulajdonságok és gyakorlati tapasztalatok normál híd-betonok esetén
- A teljesítményelvű szemlélet megjelenése a betontudományban

II. A nagyteljesítményű betonok tervezési kérdései; a pépek vizsgálati módszerei és vizsgálatai

- A nagyteljesítményű betonok tervezési elvei
- Cementek, szilárd kiegészítő anyagok, adalékszerkezetek vizsgálati módszerei
- Pépek vizsgálati módszerei
- Különböző pép-adalékanyag arányú keverékek tulajdonságainak meghatározása

III. Nagyteljesítményű betonok gyártása és beépítése; a megszilárdult beton tulajdonságainak vizsgálatai

- NT betonok gyártást és beépítést elősegítő vizsgálatai
- Megszilárdult NT betonok vizsgálata, összehasonlítás normál betonokkal
- Beépített NT betonok vizsgálatai (áteresztőképességi/légáteresztő

-képesség, vízzáróság/ mérések)
IV. Az NT betonok tervezése: integrált tervezés. Az egyes tulajdonságok fokozására irányuló péptervezési elvek. (Összegzés, a jövő kutatási irányainak kijelölése)

3. Elvégzett feladatok

A 2007. év folyamán a fenti program I. részfeladata készült el. Az I. feladat célja a jelenlegi híd-építési betonok tervezési elveinek az elméleti és gyakorlati oldalról történő bemutatása, valamint rámutatás arra, hogy a fentiekben leírt teljesítményszemlélet megjelenésével a betontervezési gyakorlaton hol és milyen módon kell változtatni, melyek a szükséges fejlődés irányai. A részfeladat végrehajtása Dr. Ujhelyi János, Vértés Mária és Dr. Tariczky Zsuzsanna külső szakértők bevonásával készült.

3.1. Tervezési elvek hagyományos betonok esetén

Az első rész a hazai híd-betonok tervezésének eddigi módszereit, azok érvényességi korlátait és legfontosabb összefüggéseit foglalja össze elméleti és gyakorlati szempontból. Részletesen tárgyalja az alapanyagok (cement, víz, adalékanyag, adalékszer, kiegészítő anyagok) kiválasztásának elveit, a beton vízigényének és összetételének a számítási módszereit. Összefüggéseket ad meg a víz-cement tényező és a nyomószilárdság kapcsolatára különböző korú betonok esetén. Végül az NT betonok előállításának feltételeként a kutatás fő irányául az elvárt (makro-, mezo- és mikro-) struktúrájú beton összetétel-tervezési elveinek kidolgozását jelöli ki. Ehhez elsősorban a mikrostruktúra tulajdonságainak a vizsgálatára van szükség.

A második rész az elmúlt időszakban (1970-es évektől kezdve, de külön kezelve a 2001. előtti és utáni időszakot) épített beton híd-szerkezetekhez felhasznált betonok tulajdonságait és az azokkal szemben elvárt követelményeket összegzi gyakorlati szempontból. Összefoglalja a vizsgált időszakban tapasztalt jellegzetes betonhibákat és azok okait, valamint javaslatokat fogal-

maz meg e hibák megszüntetésére. Végül rámutat arra, hogy az NT betonok alkalmazásához tiszta, világos szabályozás, megfelelő, megbízható alapanyag-ellátás és szigorú technológiai fegyelem megvalósítása szükséges, mind a tervező, mind a gyártó, mind a kivitelező részéről, melynek biztosítása jelentős kihívást jelent a szakma számára az elkövetkezendő időszakban.

3.2. A teljesítményszemlélet megjelenése

A harmadik rész (az első rész elméleti továbblépéseként) a teljesítményelvű szemlélet betontudományban való megjelenésével foglalkozik. Definiálja a teljesítőképesség fogalmát, majd a tárgyalás (és a kutatás) középpontjába a betonszerkezet használati élettartamát helyezi. Ezt követően ismerteti a betonszerkezet használati élettartamát befolyásoló tényezők lehetséges vizsgálati módszereit. Összefoglalja az alkotóanyagok, a betonszerkezetek kivitelezési gyakorlatának és a szilárd beton tulajdonságainak a használati élettartamot befolyásoló összetevőit. Végül egy, a betonszerkezet használati élettartamának a becslésére vonatkozó eljárást ismerteti.

A teljesítményszemlélet megjelenése a betontechnológiában választás elé állítja az építetőt és a tervezőt. Dönteniük kell ugyanis: gazdaságos-e olcsó szerkezeteket építeni annak tudatában, hogy szükséges lesz a szerkezet állandó karbantartására és rövid időn belül a költséges felújítására, vagy gazdaságosabb-e drágább szerkezetet tervezni és felépíteni, amelynek felújítására nem lesz szükség egy előre megtervezett (ún. referencia) időtartamon belül. A nagy teljesítőképességű betonok laboratóriumi vizsgálatainak az eredményei, a gyakorlati tapasztalatok, a jellemzők változásának a tudományos megalapozása, a vizsgálati módszerek olyan tényezők, amelyekben nincs nemzetközileg közös álláspont, nincsenek egyértelműen elfogadható közös elvek. Ezért a vasbeton hídszerkezetek és közlekedési létesítmények tartósságának javítása érde-

kében a kutatási-fejlesztési tevékenységre nagy szükség van.

4. A következő lépés

Már az eddigi hazai tapasztalatok is rámutattak arra, hogy a hidak esetén előirányzott teljesítménykritériumok, így a tartóssággal kapcsolatos kritériumok (pl. fagy- és sóállóság), erőtni kritériumok (pl. korai magas szilárdság, végleges magas szilárdság), mechanikai kritériumok (pl. kopásállóság), konzisztencia-kritériumok (pl. szivattyúzhatóság, tömöríthetőség, szétosztályozódásra való hajlam), bedolgozással kapcsolatos kritériumok stb. teljesítése nem mindig lehetséges standard betontechnológiai eljárások és receptek alapján. Olyan betontechnológiai elvekre van szükség, mely az előirányzott teljesítménykritériumhoz megfelelő betontechnológiai eszköztárat rendel. Ezért e kutatás végcélja a nagyteljesítményű betonok adott teljesítménykritériumokon alapuló összetétel-tervezési irányelveinek kidolgozása. E témakör alapos vizsgálatához nem kerülhetők meg a rendelkezésre álló alkotóanyagok felhasználásával végrehajtott laborvizsgálatok.

A laborvizsgálatok első része "tiszta", azaz a hazai piacon beszerezhető cementek közvetlen felhasználásával előállított pép-próbatestek reológiai és ellenállóké-

sségi vizsgálatokra összpontosít. A próbatestek különböző víz-cement tényezővel készülnek.

Ebből a cementekre vonatkozóan leszűrhető tapasztalatok alapján a laborvizsgálatok második körében kiegészítő anyagokkal módosított cementek felhasználási lehetőségét vizsgáljuk ugyancsak pép-próbatesteken. Kiegészítő anyagként a hazai viszonyok között könnyen beszerezhető anyagok, így pernye, kohósalak, szilikapor, mészkőliszt, metakaolin alkalmazási lehetőségét vizsgáljuk. Az első fázisban a kiegészítő anyag pépre gyakorolt hatását vizsgálnánk, a beszerzési ár a jelen fázisban nem elsődleges szempont. A különböző kiegészítő anyagokkal végzett vizsgálatokat különböző víz-cement tényezővel tervezzük végrehajtani.

A pépvizsgálatok tapasztalatairól következő cikkben számolunk be.

Felhasznált irodalom

- [1] Ujhelyi J.: Tervezési alapelvek normál hídbetonokhoz, legfontosabb becslésképletek, érvényességi korlátok. Tanulmány, 2007. november
- [2] Vértes M. - Tariczky Zs.: Nagyteljesítményű (NT) betonok összetétel-tervezési irányelvei. Tanulmány, 2007. november
- [3] Ujhelyi J.: A teljesítményszemlélet megjelenése a betontudományban. Tanulmány, 2007. november

RUFORM
BETONACÉL

2475 Kápolnásnyék, 70 főút 42. km

Telefon: 06-22/574-310 • Fax: 06-22/574-320

E-mail: ruform@t-online.hu • Honlap: www.ruform.hu

Postacím: 2475 Kápolnásnyék, Pf. 34.

Telefon: 06-22/368-700 • Fax: 06-22/368-980

RUFORM
BETONACÉL

az egész országban!

SPAR Logisztikai Központ szerkezetépítése Üllőn

SÁRKÁNY ATTILA - ASA Építőipari Kft.

Megrendelő: SPAR Magyarország Kft.

Generál tervezés és bonyolítás: INTERMANAGEMENT Iroda Kft.

Vasbeton szerkezeti- és gyártmánytervek: PLAN 31 Mérnök Kft.

Kivitelezés: ASA Építőipari Kft., **alapozás, előregyártott vasbeton szerkezetek gyártása, szerelése, helyszíni monolit vasbeton munkák és ipari padló készítése**

Üllő városának északi peremén épül a Spar-lánc új egysége, a logisztikai központ 49597 m² alapterülettel.

Az Intermanagement Iroda Kft. építészei által tervezett épület a kivitelezésre rendelkezésre álló idő rövidsége miatt zömében előregyártott vasbeton szerkezettel készült. A függőleges közlekedő terek, a lépcsőházak egyúttal merevítő szerepet is betöltenek, mivel monolit vasbeton szerkezetűek.

Az épület alapozása a kedvezőtlen talajadottságok miatt kavicsölpökre terhelő sík vasbeton lemez, a szokásos előregyártott vasbeton kehelynyakkal, amelyek átadják a pillérek terheit.

a feszített "T" vasbeton főtartón (hossza 11,77 m, illetve 23,76 m, középtől kétfelé eséssel kialakítva) feszített vasbeton trapéz tetőszelemen (hossza 11,98 m).

A csarnokban három belső lépcsőház épült. Monolit falaik teljes magasságig elkészültek, és csak ezután kerültek rögzítésre az előregyártott pihenők ideiglenes tartószerkezete, majd beemeltük az előregyártott pihenő elemeket. A pihenő elemek felbetonjának elkészítése után helyeztük el az előregyártott lépcsőket, majd a lépcsőházak zárófödémét.

A csarnok érdekessége, hogy az épületbe egy külső lépcsőházon és egy 38 m-es hídon keresztül lehet

Alaprajzi méretek: 169 m x 324,8 m raszterkontúrok, 12,0 m x 12,0 ill. 24,0 m raszterekkel. A déli szélő hajóban irodák lesznek, emiatt ezen a részen közbenső födémeket is kellett építeni.

A csarnok északi és déli homlokzatán dokkolórampák (144 db) és előregyártott falpanelek kerültek beépítésre. A csarnok keleti és nyugati homlokzatán az ipari padló és a külső terület szintkülönbsége miatt szögtámfalak épültek (80 db).

Az épület tetőszerkezete az ASA Építőipari Kft. típusvázszerkezete, azaz

bejutni. A lépcsőház szerkezetét tekintve monolit vasbeton, a híd két darab 38 m-es előregyártott feszített főtartóból és zsalupallókból áll. A feszített főtartók külső síkján - még a gyártás során, bentmaradó zsaluként - betonyp lapok lettek elhelyezve, így a felbeton körülményes szegélyzsaluzását nem kellett a helyszínen megoldani.

A csarnok 25 cm vastagságú ipari padlóját nagyterhelésű polclábakra méretezték, alsó-felső hegesztett hálós vasalással. Erre 2 cm vastag Latexfalt burkolat készült.

A megrendelő kérésére a csarnok tervezése és kivitelezése úgy készült, hogy a keleti és a nyugati homlokzata bővíthető legyen. Az északi oldalt úgy tervezték meg, hogy a közbenső födém utólag is beépíthető legyen.

Az épület szerkezetszerelése a helyszín adottságai miatt fokozottan szoros együttműködéssel volt megvalósítható.

A kivitelezés 2007. július 23-án kezdődött, a szerkezetépítés 2007. november 16-án, az ipari padló készítése 2008. január 23-án fejeződött be. Az ütemtervhez képest a munkát egy hónappal előbb sikerült befejezni. A generál átadási határidő 2008. április 15.

Sikával a beton kiváló üzleti lehetőséggé válik

A gyorsan változó világban kulcsfontosságú az a képesség, hogy az újdonságokat azonnal bevezessük a piacra. Mi azokra a megoldásokra koncentrálunk, amelyek a legnagyobb értéket nyújtják vevőinknek. Különleges megoldásainkkal és termékeinkkel segítjük az építetőket a betonozási folyamat során, a legkülönbözőbb időjárási és környezeti viszonyok mellett, az előregyártásban, a transzportbeton iparban és az építkezés helyszínén is.

Sika Hungária Kft. - Beton Üzletág
 1117 Budapest, Prielle Kornélia u. 6.
 Telefon: (+36 1) 371-2020 Fax: (+36 1) 371 2022
 E-mail: info@hu.sika.com • Honlap: www.sika.hu

**MINŐSGÜGYI
RENDSZERÜNK**

önkéntesen tanúsítva
 rendszeres felügyelettel
 ISO 9002 szerint

**KÖRNYEZETIRÁNYÍTÁSI
RENDSZERÜNK**

önkéntesen tanúsítva
 rendszeres felügyelettel
 ISO 14001 szerint

PLAN 31 Mérnök Kft.

1052 Budapest, Semmelweis u. 9.
 Tel: 327-70-50, Fax: 327-70-51

Irodánk elsősorban ipari és kereskedelmi létesítmények tartószerkezeti tervezésével foglalkozik.

Statikus mérnökeink nagy gyakorlattal rendelkeznek előregyártott és monolit vasbeton szerkezetek tervezésében, építészmérnökeink engedélyezési és teljes kiviteli dokumentációk elkészítésében.

www.plan31.hu

TREFIL ARBED

ACÉLHAJ

TWINCONE 1/50

HE 1/50 , 0,7/30

TABIX 1/45 , 1/50 , +1/60

WIREX 0,4X12,5 , 0,4X25

Statikai számítást 48 órán belül biztosítunk.

KECSKEMÉTI raktár - azonnali szállítás

Gyártás és tanácsadás:

TrefilARBED Bissen s. a.
 Boite Postale 16
 L - 7703 BISSEN
 Tel. +352-835772-1
 Fax. +352-835698

Eladás:

MG - STAHL Ker. Bt.
 Szentmihályi út 7. III/11.
 H - 1144 BUDAPEST
 Tel. +06-1-2204716
 Fax. +06-1-2204716

**ARBED
GROUP**

Víz-cement tényező, víz/cement tényező

DR. KAUSAY TIBOR

betonopu@t-online.hu, <http://www.betonopus.hu>

- Wasserzementwert, Wasserzementfaktor, w/z-Wert (német)
- Water/cement factor, Water-cement ratio (angol)
- Rapport eau/ciment, rapport E/C (francia)

A víz-cement tényező a friss beton víz- és cementtartalmának tömegaránya, amely a beton nyomószilárdságának meghatározója. Abrams (1918) {▶} "víz-cement tényező - nyomószilárdság" törvénye a betontechnológia legalapvetőbb anyagtechnológiai szabálya, amelynek eredeti alakja:

$$K = \frac{A}{B^x}$$

ahol K a beton nyomószilárdsága, x a víz-cement tényező, "A" és "B" függvényállandók.

Az Abrams-féle törvény Hummel (1959) megfogalmazásában így szól: "A valamely keverési arány mellett még jól bedolgozható földnedves (inkább kissé képlékeny) friss beton keveréket eredményező víz-cement tényezőt tekintve, a cementkő, a cementhabarcs és a beton nyomószilárdsága {▶} a víz-cement tényező növekedésével rohamosan csökken, miközben csökken a hajlítót-húzószilárdság {▶}, a kopásállóság {▶} és a rugalmassági modulus {▶}, és növekszik a zsugorodás {▶}". A szilárdságcsökkenés magyarázata, hogy a víz-cement tényező növekedésével a cementkő pórustartalma növekszik.

1. megjegyzés: A friss beton víztartalma a keverővíznek és az adalékanyag felületi nedvességének összege, ahol az adalékanyag felületi nedvessége az adalékanyag nedvességtartalmának és fél- vagy egyórás vízfelvételének különbsége, amely szükség esetén a párolgási veszteséggel csökkentendő. Ezt a víztartalmat, ill. az ebből meghatározott víz-cement tényezőt az MSZ EN 206-1:2002 és az MSZ 4798-1:2004 szabvány hatékony víztartalomnak, ill. víz-cement tényezőnek nevezi.

2. megjegyzés: Ha egy adott portlandcement teljes hidratációjához {◀} 26 tömeg%

víz szükséges, akkor ez azt jelenti, hogy a szóban forgó cementpép cementtartalma 74 tömeg%, és víz-cement tényezője $26/74 = 0,35$. Ha a cement anyagsűrűsége például $3,1 \text{ g/cm}^3$, akkor a $0,35$ értékű víz-cement tényező $26/23,9 = 0,35 \cdot 3,1 \approx 1,1$, víz:cement térfogataránynak felel meg, azaz a teljesen hidratált cementkőben a víz $V_{\text{víz}} = 100 \cdot x / (x + (\rho_{\text{víz}}/\rho_{\text{cement}})) = 52$ térfogat% helyet foglal el. Powers és Brownyard (1948) {▶} kimutatta, hogy a teljes hidratációhoz szükséges 26 tömeg% vízmennyiség elvi adat, mert a hidratációs termékek helyigénye több mint a hidratálatlan cementé, és a helyszükséglet a gyakorlatban csak $0,42$ értékű víz-cement tényező mellett biztosított. A $0,42$ értékű víz-cement tényező $0,42 \cdot 3,1 \approx 1,3$ víz:cement térfogataránynak felel meg. A víz-cement tényező csökkentése a pórustartalom csökkenése folytán akkor is szilárdság növekedéshez vezet, ha víz-, illetve helyhiány miatt a cementkőben a teljes hidratáció nem jön létre (Riesz 1989).

Hazánkban először Zielinski (1901, 1909) {▶}, az Anyagvizsgálók Magyar Egyesületében végzett kísérleteinek eredményei alapján hívja fel a figyelmet a víz-cement tényező jelentőségére. Közül egy ábrát, amelyen $0,3$ és $0,6$ közötti víz-cement tényezők függvényében a 7, 14, 28 napos és 13, 26, 52 hetes portlandcementhabarcsok szilárdságát tünteti fel, és megállapítja, hogy "a beton szilárdulásának fejlődése általában apad a víz mennyiségének fokozásával" (Lampl és Sajó 1914).

Palotás {▶} az Építési Zsebkönyvben (1934), majd a Minőségi beton c. könyvben (1952) arról ír, hogy a víz-cement tényezőnek elsőrangúan fontos szerepe van a beton szilárdságára. Feret (1892), Abrams (1918), majd Bolomey (1926) és Graf (1939), valamint mások kísérletei szerint a beton nyomószilárd-

ságát azonos kísérleti feltételek mellett egyedül a vízmennyiség szabja meg, tekintet nélkül az alkalmazott cementmennyiségre, ha - teszi hozzá Abrams - a beton bedolgozhatóan képlékeny (plastikus), vagy más szóval: az azonos víz-cement tényezővel készült, bedolgozhatóan képlékeny betonokat gyakorlatilag azonos szilárdság jellemezi. A víz-cement tényező növelésével rohamosan csökken a szilárdság. Természetes tehát a törekvés a víz-cement tényező csökkentésére, amelynek egyik hatásos, de a gazdaságosságra s a beton más tulajdonságaira (zsugorodás) is hátrányos módja a cementmennyiség növelése. Gyakorlatilag célravezetőbb mód a szemszerkezet helyes megválasztása. Képlékeny és öntött keverékre az SI mértékegységrendszerben Abrams víz-cement tényező összefüggése: $K \approx 0,1 \cdot A/B^x$, Graf összefüggése 600 kísérlet alapján (1950): $K \approx 0,1 \cdot A/x^2$, Bolomey összefüggése: $K \approx 0,1 \cdot A(x^{-1} - 0,5)$, ahol K a beton kockaszilárdsága N/mm^2 -ben, x a víz-cement tényező, "A" és "B" az esetenként (általában a cement-féleség függvényében) meghatározandó függvényállandó.

Elsősorban a földnedves betonok esetén, de a beton konzisztenciájától függetlenül is előnyösen használható a beton várható szilárdságának előrebecslésére a víz-levegő-cement tényező, amely a cementkő teljes jellemzését adja: $r = (M_{\text{Víz}} + V_{\text{Levegő}})/M_{\text{Cement}}$, ahol az M tömeg kg-ban, a V térfogat literben értendő. Az r víz-levegő-cement tényező az x víz-cement tényező és a levegő-cement tényező ($l = V_{\text{Levegő}}/M_{\text{Cement}}$) összege, mely utóbbi a cementkő porozitását fejezi ki azzal, hogy a cement tömegegységére eső pórustérfogatát adja meg (Palotás 1938, 1952).

Weisz (1952) az Abrams-féle víz-cement tényező törvényt közérthetően így magyarázza: "Ha ugyanis a víz-cement tényező növekszik, akkor a cement kötése szempontjából felesleges vízmennyiség is növekszik, ennek a víznek a betonból el kell párolognia, és helyén pórusok keletkeznek, amelyek a beton szilárdságában nem vesznek részt. Így tehát a víz-cement tényező a beton pórustartalmának közvetlen mérőszáma minden olyan esetben, amikor a beton oly tö-

möven bedolgozható, hogy a fölös víz helyén keletkező pórusokon kívül csak lényegtelen mennyiségű pórus marad a betonban. Ezért a víz-cement tényező csak a kis levegőtartalmú képlékeny betonok hézagterfogatára jellemző. A fölös víz helyén visszamaradó pórusokon kívül egyéb pórust is tartalmazó földnedves betonok jellemzésére a víz-levegő-cement tényezőt kell használni."

Palotás (1979) szerint a cement-kő egyensúlyi állapotához tartozó egyensúlyi víz-cement tényező (x_e) a tényleges, kezdeti víz-cement tényező (x_k) függvényében az $x_e = 0,281 + 0,1 \cdot x_k$ összefüggéssel fejezhető ki, ha a hidratációs fok 0,85, a levegő relatív nedvességtartalma 70 %, a telített cementkő gélvizére vonatkoztatott gélvízmenyenyiség 0,7 és a telített cementkő kapilláris vizére vonatkoztatott kapilláris víz 0,1. Ebben az esetben a friss és a megszilárdult beton testsűrűségének különbsége az elpárolgott víz mennyiségével kifejezve: $(M_{V_k} - M_{V_e}) = M_C \cdot (x_k - x_e) = M_C \cdot (0,9 \cdot x_k - 0,281)$, azaz például, ha $M_C = 300 \text{ kg/m}^3$ és $x_k = 0,4$, akkor $x_e = 0,321$ és $(M_{V_k} - M_{V_e}) = 23,7 \text{ kg/m}^3$.

Általában feltételezhető, hogy $x_k = 0,35-0,60$ közötti kezdeti víz-cement tényező esetén az egyensúlyi víz-cement tényező értéke $x_e = 0,316-0,341$. Eszerint a cement szilárdulásához szükséges kémiai kötött víz és gélvíz szükséges mennyisége alig függ az adagolt keverővíz mennyiségétől, azaz a gélpórusok {◀} mennyisége a víz-cement tényezőtől nem, csak a hidratációs foktól {◀} függ. Ezzel szemben a kapillárpórusok {◀} mennyiségét a víz-cement tényező jelentősen befolyásolja. Ez arra is figyelmeztet, hogy a kezdetben kiszáradni hagyott cementkő, illetve beton szilárdsága nem fogja elérni a megkívánt mértéket.

A víz-cement tényező törvény kiegészíthető Abrams másik nagyjelentőségű tételével is, amely kimondja, hogy az azonos finomsági modulusú {◀}, legnagyobb szemnagyságú {◀}, finomhomok tartalmú adalékanyagok azonos körülmények között azonos konzisztencia {◀} eléréséhez lényegében azonos víz-cement tényezőt kíván-

1. ábra A víz-cement tényező és a beton nyomószilárdságának összefüggése Walz szerint
Forrás: <http://www.beidelbergzement.de>

fajta esetére grafikusán Walz ábrázolta (1. ábra).

Hazai gyakorlatban az alkalmazandó víz-cement tényezőt (x) a beton tervezett átlagos, 28 napos nyomószilárdságának (K) függvényében, például a Bolomey-Palotás-féle összefüggés alapján (Palotás, 1980) szoktuk meghatározni:

$$x = \frac{1}{\frac{R}{A} + 0,3}$$

ahol R a beton 200 mm méretű, vegyesen tárolt, 28 napos korú próbakockán értelmezett, N/mm^2 -ben kifejezett átlagos nyomószilárdsága, és az "A" értéke CEM 52,5; CEM 42,5; CEM 32,5; CEM 22,5 szilárdsású cement esetén rendre 27,5; 22,0; 17,0; 12,5. Az R nyomó-

2. ábra A víz-cement tényező a beton nyomószilárdságának függvényében, a Bolomey-Palotás-féle összefüggés alapján

nak. Kimutatták, hogy ez a törvényszerűség nem csak folyamatos, hanem lépcsős szemmegoszlás esetén is fennáll, sőt egylépcsős szemmegoszlás esetén kevesebb vízzel érhető el ugyanazon folyósság, és a bedolgozhatóság is jobb (Palotás 1952, Weisz 1952). Tapasztalat, hogy a bedolgozhatósághoz szükséges víz-cement tényező zúzottkő adalékanyag esetén 5-10 %-kal nagyobb, mint homokos kavics adalékanyag esetén.

A víz-cement tényező és a betonnyomószilárdság összefüggését különböző DIN EN 197 cement-

szilárdságot a beton ma használatos jeléből az MSZ 4798-1:2004 szabvány NAD N2. táblázatából kapjuk meg (2. ábra).

Ujhelyi (2005) összehasonlította Feret, Powers, Abrams, Bolomey különböző alakú víz-cement tényező és nyomószilárdság összefüggését, és megállapította, hogy a különböző becslő képletekkel különböző beton nyomószilárdságokat lehet kapni, és az eltérés szélső esetben 8-12 N/mm^2 is lehet. Az eltéréseket a felhasznált cementek különböző vízerzékenységének tulajdonítja. A cementek vízerzé-

kenysége alatt Ujhelyi azt érti, hogy különböző cementfajták a különböző vízadagolások (különböző víz-cement tényezők) mellett eltérő módon viselkednek, például vannak cementek, amelyek szilárdsága nagyobb vízadagolás mellett gyorsabban csökken, mint más cementeké, és fordítva. A cement vízzérkenységének hatását 0,35; 0,55 és 1,0 értékű víz-cement tényezővel végzett betonkísérletekkel meghatározott függvényparaméterek ("n", "A", "B") alkalmazásával lehet kiküszöbölni az Abrams-féle összefüggésből továbbfejlesztett függvény segítségével, amelynek alakja:

$$f_{cm} = A \cdot e^{-B \cdot x^n}$$

ahol f_{cm} a beton vegyesen tárolt, 3 db 150 mm méretű próbakockán meghatározott, 28 napos átlagos nyomószilárdsága és x a víz-cement tényező.

A víz-cement tényező nem csak a beton szilárdságát, hanem szilárdulási sebességét is befolyásolja. A szilárdulási sebesség a felhasznált cement fajtájától és a víz-cement tényezőtől függ; minél több aktív kiegészítőanyagot tartalmaz a cement és minél nagyobb a víz-cement tényező, annál lassabb a szilárdulás (MSZ 4798-1:2004).

A víz-cement tényező korlátozása a tartós beton készítésének feltétele. Ezért az új betonszabványok (MSZ EN 206-1:2002, MSZ 4798-1:2004) egyéb feltételek mellett környezeti osztályonként (◀) megjelölik azokat a víz-cement tényező határértékeket, amelyek figyelembevételével készített betonok a tervezett 50 év használati élettartam alatt a remények szerint károsodás nélkül viselik a környezeti hatásokat. A víz-cement tényező egyedi értéke a határértéknél legfeljebb 0,02-dal lehet nagyobb.

A trasz, kohósalak, savanyú pernye, savanyú szilikapor kiegészítőanyagokat a víz-cement tényezőben akkor szabad számításba venni, ha az alkalmasságukat kísérletekkel megállapították. Ebben az esetben a víz-cement tényező helyettesíthető a "víz/(cement + k-kiegészítőanyag) tényező"-vel. A "víz/(cement + k-kiegészítőanyag) tényező" ne legyen nagyobb, mint az adott környezeti osztályra az MSZ 4798-1:2004 szabványban előírt legnagyobb víz-

cement tényező. A "k" érték felvételéről az MSZ 4798-1:2004 szabvány intézkedik.

Az MSZ EN 206-1:2002 és az MSZ 4798-1:2004 szabvány előírja, hogy ha a folyadékállapotú adalékszer teljes mennyisége 3 liter/m³ beton értéknél több, akkor annak víztartalmát be kell számítani a víz-cement tényezőbe.

Az MSZ CR 13902:2000 CEN jelentés holland és egyesült királyság-beli tapasztalatok alapján ad módszereket a friss beton víz- és a cementtartalmának vizsgálatára, amelyek eredményéből a friss beton ténye-

ges víz-cement tényezője meghatározható.

Az új szabványok környezeti osztályaihoz tartozó és e szabványok bevezetését megelőző hazai szabályozás szerinti víz-cement tényező határértékeket a 3. ábrán vetettük egybe. Az új betonszabványok a környezeti feltételek teljesüléséhez mintegy 0,1 - 0,2 értékkel kisebb víz-cement tényező alkalmazását követelik meg, mint amekkorának az alkalmazását a korábbi környezeti követelmények lehetővé tették.

A 4. ábrán az új környezeti

3. ábra Az új és a régi betonszabványok víz-cement tényező határértékeinek összehasonlítása

4. ábra A nyomószilárdsági osztályokhoz tartozó megengedett víz-cement tényezők (MSZ 4798-1:2004) a Bolomey-Palotás-féle víz-cement tényező függvénysoron ábrázolva

osztályokhoz tartozó beton nyomószilárdságokhoz rendeltük, és a Bolomey-Palotás-féle víz-cement tényező függvényes ábrázoltuk a víz-cement tényező határértékeit. A 4. ábrából az olvasható ki, hogy a CEM 32,5 szilárdsági jelű cementet a C25/30 beton nyomószilárdsági osztályig, a CEM 52,5 szilárdsági jelű cementet a C35/45 beton nyomószilárdsági osztálytól felfele célszerű alkalmazni.

Felhasznált irodalom

[1] Abrams, Duff A.: Design of concrete mixtures. Bull. 1. Structural Materials Research Laboratory, Lewis Inst. Chicago, 1918 és 1925.
 [2] Balázs György: Beton és vasbeton I. Alapismeretek története. Akadémiai Kiadó. Budapest, 1994.
 [3] Balázs György: Barangolásaim a betonkutatás területén. Akadémiai Kiadó. Budapest, 2001.
 [4] Bolomey, J.: Bestimmung der Druckfestigkeit von Mörtel und Beton. Schweizerische Bauzeitung. Band 88. 1926.
 [5] Feret, R.: Sur la compacité des mortiers hydrauliques. Dunod. Paris, 1892.
 [6] Graf, O. - Walz, K.: Vergleiche Prüfungen von Strassenbauzementen in der Versuchsanstalt und in der Strasse. Zement. No. 28. és 29. 1939.
 [7] Graf, Otto: Die Eigenschaften des Betons. Springer-Verlag. Berlin/Göttingen/Heidelberg 1950.
 [8] Heidelberg Zement AG.: Betontechnische Daten. Zentraleuropa West, Entwicklung und Anwendung. Leimen, 2005. <http://www.heidelbergzement.de>
 [9] Hülsdorf, H. K.: Beton. Beton-Kalender Teil I. Verlag für Architektur und technische Wissenschaften. Berlin, 1992.
 [10] Hummel, Alfred: Das Beton-ABC. 12. kiadás. Verlag von Wilhelm Ernst & Sohn. Berlin 1959.
 [11] Lampl Hugó - Sajó Elemér: A beton. Kiadta a "Pátria" Irodalmi Vállalat és Nyomdai Rt. Budapest, 1914.
 [12] Palotás László: A beton. Fejezet a Möller Károly dr. szerkesztésében és kiadásában megjelent Építési Zsebkönyvben. Budapest, 1934.
 [13] Palotás László: A beton. Fejezet a Möller Károly dr. szerkesztésében megjelent Építési Zsebkönyvben. Kir. Magy. Egyetemi Nyomda kiadása. Budapest, 1938.
 [14] Palotás László: Minőségi beton. Közlekedés- és Mélyépítéstudományi Könyv- és Folyóiratkiadó Vállalat. Budapest, 1952.

[15] Palotás László: Fa - Kő - Fém - Kötőanyagok. Mérnöki szerkezetek anyagtan 2. Akadémiai Kiadó. Budapest, 1979.
 [16] Palotás László: Beton - Habarcs - Kerámia - Műanyag. Mérnöki szerkezetek anyagtan 3. Akadémiai Kiadó. Budapest, 1980.
 [17] Powers, T.C. - Brownard, T.L.: Studies of the Physical Properties of Hardened Portland Cement Paste. Journal of the American Concrete Institute, Proc. 43 (1947); Bulletin 22, Research Laboratories of the Portland Cement Association, Chicago, 1948.
 [18] Riesz Lajos (szerk.): Cement- és mészgártási kézikönyv. Építésügyi Tájékoztatási Központ. Budapest, 1989.
 [19] Talabér József: Cementipari kézikönyv. Műszaki Könyvkiadó. Budapest, 1966.
 [20] Ujhelyi János: Betonismeretek. Műegyetemi Kiadó. Budapest, 2005.
 [21] Walz, K.: Herstellung von Beton nach DIN 1045. 2. kiadás. Beton-Verlag. Düsseldorf, 1972.
 [22] Weisz György: A betonozás technológiája. Közlekedési Kiadó. Budapest, 1952.
 [23] Zielinski Szilárd - Zhuk József: A románcementek összehasonlító vizsgálása és a gyakorlatban való felhasználásának ellenőrzése. Kilián Kiadó, Budapest, 1901.
 [24] Zielinski Szilárd: A román- és portlandcementek szilárdulása pépben, habarcsban és betonban. Az Anyagvizsgálók Nemzetközi Egyesületének koppenhágai kongresszusán elhangzott előadás. Pátria Kiadó, Budapest, 1909.
 [25] MSZ 4798-1:2004 Beton. 1. rész: Műszaki feltételek, teljesítőképesség, készítés és megfelelés. Az MSZ EN 206-1 és alkalmazási feltételei Magyarországon
 [26] MSZ EN 206-1:2002 Beton. 1. rész: Műszaki feltételek, teljesítőképesség, készítés és megfelelés
 [27] MSZ CR 13902:2000 Vizsgáló módszerek a friss beton víz/cement tényezőjének meghatározására. CEN jelentés
 [28] DIN EN 197-1:2000 Zement. Teil 1: Zusammensetzung, Anforderungen und Konformitätskriterien von Normalzement

Jelmagyarázat:

{◀} A szócikk a BETON szakmai havilap valamelyik korábbi számában található.
 {▶} A szócikk a BETON szakmai havilap valamelyik következő számában található.

Március elején nyílt meg a „VAS-BETON” című kiállítás a budapesti VAM Art-Design Galériában. A betonból készült plasztikák alkotója Veres Balázs, aki 2007-ben végzett a Pécsi Tudományegyetem Művészeti Karán szobrász szakon.

1. ábra A kiállítás megnyitóján, középen Veres Balázs

Másodéves korában ismerkedett meg a betonnal, ami kedvenc anyagává vált, mert folyékony halmazállapotból sziklaszilárd keménységű anyag jön létre, ami képes megörökíteni egy pillanatot, és mindeközben mutatja az alkotói folyamatot is.

2. ábra Végtelen forma (2007)

3. ábra Metróból (2008)

Hab és műanyag zsaluzatokba öntött nagyszilárdságú betonból készül a műalkotás, mely képes tükörsima felületével elkápráztatni, izgalmas formáival elgondolkodtatni, hogyan és miért jött létre.

Kapcsoljon a legjobb programra!

Murexin REPOL termékek – optimális rendszermegoldás minden felszíni és szerkezeti betonjavításhoz.

Minden típusú feladathoz tökéletes megoldás – hangzik az új betonjavító rendszer termékeinek mottója.

A Murexin a teherhordó szerkezetek megerősítésére, felületi javítására és számos más feladatra ajánlja Önnek rendszerbe épülő anyagait. A betonacélokhöz történő tapadás javítására a **Repol BS 7 betonacél védőszert**, a felületi kiegyenlítő anyagok tapadásjavításához a **Repol HS 1 tapadásjavító habarcsot**. A különböző betonfelület-javító anyagok, mint például az **Repol SM 20 betonjavító habarcs** és a **Repol BS 05 G Betonglett** is a rendszer elemeit képezik. Betonjavító anyagok széles termékválasztékával rendelkezünk a könnyített habarcsoktól a flexibilis CO₂ szigetelőig.

- > eredeti alapfelület helyreállítása a hiányzó részek kitöltésével
- > fagy és oldottsó elleni védelem
- > építmények megerősítése
- > vasbeton szerkezetek korrózió elleni optimális védelme

Murexin Kft.
1103 Budapest, Noszloy u. 2.
Tel.: 06 1 262 6000

Betonpartner Magyarország Kft.

H-1097 Budapest, Illatos út 10/A

Központi iroda:

1103 Budapest, Noszloy u. 2.

Tel.: 433-4830, fax: 433-4831

Postacím: 1475 Budapest, Pf. 249

office@betonpartner.hu • www.betonpartner.hu

Üzemeink:

1097 Budapest, Illatos út 10/A

Telefon: 1/348-1062

1037 Budapest, Kunigunda útja 82-84.

Telefon: 1/439-0620

1151 Budapest, Károlyi S. út 154/B

Telefon: 1/306-0572

2234 Maglód, Wodiáner ipartelep

Telefon: 29/525-850

8000 Székesfehérvár, Kissós u. 4.

Telefon: 22/505-017

9028 Győr, Fehérvári út 75.

Telefon: 96/523-627

9400 Sopron, Ipar krt. 2.

Telefon: 99/332-304

9700 Szombathely, Jávor u. 14.

Telefon: 94/508-662

CEMKUT

Szakértelem biztos alapokon

CÍM: 1034 BUDAPEST, BÉCSI ÚT 122-124. • LEVÉLCÍM: 1300 BUDAPEST, Pf.: 230
TEL.: +36 1 388 3793, +36 1 388 4199, +36 1 368 8433 • FAX: +36 1 368 2005
E-MAIL: CEMKUT@MCSZ.HU • INTERNET: WWW.CEMKUT.HU

SZOLGÁLTATÁSAINK:

- Terméktanúsítás, üzem és üzemi gyártásellenőrzés alapvizsgálata, tanúsítása, folyamatos felügyelete
- Cement, nyersanyagok, cement-kiegészítő anyagok, mész és mésztermékek, gipsz és gipsz kötőanyagok fizikai és kémiai vizsgálata
- Habarcsok, betonok vizsgálata
- Cementek betontechnológiai vizsgálata európai szabványok szerint
- Beton-kiegészítő anyagok és adalékanyagok alkalmassági vizsgálata, betontermékek vizsgálata
- Szilikátipari nyers-és alapanyagok, gyártásközi anyagok, szilikátbázisú építőanyagok kémiai, termoanalitikai vizsgálata
- Helyhez kötött technológiai légszennyező források, munkahelyi, környezeti levegő és zaj vizsgálata, értékelése; egyéb légtechnikai mérések elvégzése
- Tanácsadás, Szakértés, Kutatás-fejlesztés

A NAT ÁLTAL NAT-6-0037/2007 SZÁMON AKKREDITÁLT TANÚSÍTÓ,
NAT-3-0006/2007 SZÁMON AKKREDITÁLT ELLENŐRZŐ,
NAT-1-1249/2007 SZÁMON AKKREDITÁLT VIZSGÁLÓ;
A 4/1999. (II.24.) GM RENDELET ALAPJÁN 122/2007 SZÁMON KIJELELT,
AZ EURÓPAI UNIÓBAN 1414 AZONOSÍTÓ SZÁMON BEJEGYZETT SZERVEZET

A Magyar Betonszövetség hírei

SZILVÁSI ANDRÁS ügyvezető

A Magyar Betonszövetség szakmai, társadalmi és sport programja 2008-ban

- Január 23.: betonüzemi mintavevők, laboratóriumi asszisztensek továbbképzése
- Február 12-14.: 52. Beton Napok konferencia Ulmban
- Február 27.: a Magyar Betonszövetség közgyűlése
- Február 22., március 7., május 16.: betonüzem vezetők, műszaki vezetők továbbképzése
- Március 1.: Télűző Betonos Bál
- Április 24-25.: BETONTAG 2008 konferencia Bécsben
- Május 7-10.: a BIBM (Európai Betonelemgyártó Szövetség) kongresszusa Bécsben
- Május 31.: MB Kispályás Labdarugó Kupa sportnap
- Június 6.: a Magyar Betonszövetség szakmai konferenciája
- Június - július: metróállomás és alagútépítés látogatás, Budapest
- Augusztus: külföldi szakmai út (később kijelölendő tartalommal)
- Október: SZTE beton szimpóziuma

A Magyar Betonszövetség a tagjai részére **kispályás labdarugó sportnapot** szervez, melynek célja a betonos társadalom sport keretében való szakmai kapcsolatának elmélyítése. A sportnap időpontja május 31-e, helyszíne az ELTE Budai Sport és Szabadidő Központ pályája, Budapest XI., Mérnök utca 35. Jelentkezhetnek céges csapatok, kistérségekben működő tagjaink közös csapatai.

Díjazás: az I., II. és III. helyezett oklevelet kap, valamint az I. helyezetté az MB KLK vándor kupa.

A sportöltözetet, mezt, sportcipőt a jelentkezők maguk biztosítják. A szövetség biztosítja a pályát, öltözőt, tusolót, orvosi felügyeletet, bírót, valamint a szendvicseket, üdítőt, kávét, ebédre babgulyást, amelyet a nevezési díj tartalmaz.

A sportnap szervezője Bíró Balázs, a Sport Bizottság vezetője, elérhető a 30/954-5535 mobilszámmon. MB KLK részletes kiírását előzetes bejelentkezés után elektronikus formában megküldjük.

A nevezési díj csapatonként 120 000.- Ft + ÁFA. Jelentkezni lehet telefonon vagy e-mailen (1/240-1866, info@beton.hu), előzetes egyeztetés után.

A betonüzemek műszaki vezetői és üzemvezetői részére tartott **továbbképzést** a beérkezett igényekre tekintettel felújítjuk, további egy alkalommal.

Továbbképzés időpontja 2008. május 16. Bővebb információt a www.beton.hu honlapon, a híreink rovatban lehet találni.

Szabályozás

Az előregyártó ipar és a CE jelölés

DR. HAJTÓ ÖDÖN

Nem használjuk a betonelem gyártó iparban a CE jelölés biztosította lehetőségeket. Ebben a cikkben táblázatban foglalom össze a betonelem előregyártó ipar számára érdekes harmonizált szabványokat, a bevezetettek túlmenően a táblázat végén az előkészületben lévőket is, prEN jelöléssel.

A CE jel alkalmazásához a szabványok a ZA mellékletükben a megfelelés igazolás különböző módjait írják elő, erre utalnak a táblázat ZA rovatában lévő 1, 2+, 3 és 4 jelű számok.

A számok értelmezéséhez idézem a megfelelés igazolásra vonatkozó 3/2003. (I.25.) BM-GKM-

KvVM együttes rendelet 4. számú mellékletének ide vonatkozó részét.

"2. A megfelelés igazolás módjai

Elsősorban a következő megfelelés igazolási módokat kell alkalmazni.

i) Megfelelési tanúsítvány (1)

A termék megfelelésének igazolása egy kijelölt tanúsító szervezet által az alábbiak alapján

a) A gyártó feladatai:

1. gyártásellenőrzés,
2. az üzemben vett mintáknak a gyártó által végzett további vizsgálata az előírt vizsgálati terv szerint.

b) A kijelölt tanúsító szervezet feladatai:

3. a termék első típusvizsgálata,
4. az üzem és a gyártásellenőrzés alapvizsgálata,
5. a gyártásellenőrzés folyamatos felügyelete, értékelése és jóváhagyása,
6. a műszaki specifikáció, illetve a 9. § (3) bekezdés által meghatározott esetekben, az üzemben, a kereskedelmi forgalomban vagy az építkezés helyszínén vett minták szűrőpróbaszerű vizsgálata. (1+)

ii) Szállítói megfelelési nyilatkozat

A szállító megfelelési nyilatkozata az alábbiak alapján

Első lehetőség (2)

a) A gyártó feladatai:

1. a termék első típusvizsgálata,
2. gyártásellenőrzés,
3. a műszaki specifikáció, illetve

A harmonizált szabvány			
száma	címe	ZA	NB
MSZ EN 40-4:2006	Lámpaoszlopok. 4. rész: Vasbeton és feszített beton lámpaoszlopok követelményei	1	
MSZ EN 771-3:2003	Falazóelemek követelményei. 3. rész: Adalékanyagias beton falazóelemek (tömör és pórusos adalékanyagokkal)	I. kat.: 2+ II. kat.: 4	ÉMI, KERMI
MSZ EN 1168:2005	Előre gyártott betontermékek. Üreges födémpanelek	2+	ÉMI
MSZ EN 1317-5:2007	Közúti visszatartó rendszerek. 5. rész: A járművisszatartó rendszerek termékkövetelményei és megfelelőségük értékelése	1	
MSZ EN 1338:2003	Beton útburkoló elemek. Követelmények és vizsgálati módszerek	4	
MSZ EN 1339:2003	Beton járdalapok. Követelmények és vizsgálati módszerek	4	
MSZ EN 1340:2003	Beton útszegélyelemek. Követelmények és vizsgálati módszerek		
MSZ EN 1433:2003	Jármű- és gyalogosforgalmú területek vízelvezetői. Osztályba sorolás, tervezési és vizsgálati követelmények, jelölés és a megfelelőség értékelése	3	
MSZ EN 1520:2003	Előre gyártott vasalt építőelemek könnyű adalékanyagias, nagy hézagterfogatú betonból	2+	ÉMI
MSZ EN 1857:2003	Égéstermék-elvezető berendezések. Építőelemek. Beton béléscsövek	2+	ÉMI
MSZ EN 1858:2003	Égéstermék-elvezető berendezések. Építőelemek. Beton idomdarabok	2+	ÉMI
MSZ EN 1916:2003	Vasalatlan, acélszálás és vasalt betoncsövek és idomok	4	
MSZ EN 1917:2003	Vasalatlan, acélszálás és vasalt betonból készült tisztító- és ellenőrző aknák	4	
MSZ EN 12446:2003	Égéstermék-elvezető berendezések. Építőelemek. Betonból készített külső héjak	2+	ÉMI
MSZ EN 12566-1:2001 +A1:2004	Szennyvíztisztító kisberendezések 50 összes lakosegyenértékig (LE). 1. rész: Előre gyártott oldómedencék	3	
MSZ EN 12566-3:2006	Szennyvíztisztító kisberendezések 50 összes lakosegyenértékig (LE) 3. rész: Készre gyártott és/vagy helyszínen összeszerelt háztartási szennyvíztisztító berendezések	3	
MSZ EN 12737:2005	Előre gyártott betontermékek. Padlóelemek állattartáshoz	2+	
MSZ EN 12794:2005 +A1:2007	Előre gyártott betontermékek. Cölöpök alapozáshoz	2+	ÉMI
MSZ EN 12839:2001	Előre gyártott betontermékek. Kerítéselemek	4	
MSZ EN 12843:2005	Előre gyártott betontermékek. Oszlopok	2+	ÉMI
MSZ EN 13224:2004 +A1:2007	Előre gyártott betontermékek. Bordás födémek	2+	ÉMI
MSZ EN 13225:2005	Előre gyártott betontermékek. Lineáris szerkezeti elemek	2+	ÉMI
MSZ EN 13693:2005	Előre gyártott betontermékek. Különleges tetőelemek	2+	ÉMI
MSZ EN 13747:2005	Előre gyártott betontermékek. Födémrendszerek födémlemezei	2+	ÉMI
MSZ EN 13978-1:2005	Előre gyártott betontermékek. Előre gyártott betongarázsok. 1. rész: Monolit vagy szobaméretű egyedi részekből álló vasbeton garázsok követelményei	2+	ÉMI
MSZ EN 14843:2007	Előre gyártott betontermékek. Lépcsők	2+	
MSZ EN 14844:2007	Előre gyártott betontermékek. Négyszög keresztmetszetű átereszek	nagy 2+ kicsi 4	ÉMI
MSZ EN 14991:2007	Előre gyártott betontermékek. Alapozási elemek	2+	
MSZ EN 14992:2007	Előre gyártott betontermékek. Falelemek (Teherviselő)	2+	
MSZ EN 14992:2007	Előre gyártott betontermékek. Falelemek (Nem teherviselő)	4	
MSZ EN 15050:2007	Előre gyártott betontermékek. Hídelemek	2+	
prEN 15037-1	Gerendából és béléslemből álló födémrendszer - Gerendák	2+	
prEN 15037-2	Gerendából és béléslemből álló födémrendszer - Béléslem	2+	
prEN 15258	Előre gyártott betontermékek. Támfal elemek	2+	
prEN 15435	Előre gyártott betontermékek. Normál- és könnyűbeton zsaluzóblokkok	4	

a 9. § (3) bekezdés által meghatározott esetekben, az üzemben vett minták vizsgálata az előírt vizsgálati terv szerint. (2+)

b) A kijelölt tanúsító szervezet feladatai:

4. a gyártásellenőrzés tanúsítása az alábbiak alapján:
 - az üzem és a gyártásellenőrzés alapvizsgálata,
 - a műszaki specifikáció, illetve a 9. § (3) bekezdés által meghatározott esetekben, a gyártásellenőrzés folyamatos felügyelete, értékelése és jóváhagyása. (2+)

Második lebetőség (3)

1. a termék első típusvizsgálata egy kijelölt vizsgáló laboratórium által,
2. gyártásellenőrzés a gyártó által.

Harmadik lebetőség (4)

1. a termék első típusvizsgálata a gyártó által,

2. gyártásellenőrzés a gyártó által."

Következő a kérdés: hogyan állunk kijelölt tanúsító szervezet dolgában?

A GKM részéről az ÉMI kijelölése NB (Notified Body) 1415 szám alatt, a TÜV SÜD KERMI kijelölése NB1420 szám alatt megtörtént. Ők így jogosultságot nyertek a táblázat utolsó oszlopában megjelölt termékek tanúsítása tárgyában.

A hiányzó rovatok esetében külföldön lehet tanúsító szervezetet keresni. A kereséshez az alábbi internet cím áll rendelkezésre:

http://ec.europa.eu/enterprise/newapproach/legislation/nb/notified_bodies.htm

KÖNYVJELZŐ

Az Update 2007. évi 4. száma a nagyterhelésű közlekedési felületnél használatos félmerev kopórétegekről szól.

Megvalósult beruházás Kaiserslauternben a Főpályaudvar előterének és az odavezető utak modernizálása és felújítása. A nagy terhelések miatt keletkező nyomvályúk elkerülésére félmerev kopóréteget használtak, amely egy nagy hézagtartalmú aszfalt alapréteg, kiöntve nagyszilárdságú, cementkötésű habarccsal. Ezzel az építési móddal jelentősen csökken a kivitelezési idő, illetve az építészeti kialakításhoz színes pigmenteket lehet használni.

1. ábra Buszből sávosan színezett kopóréteggel

Holcim Hungária Zrt.
Központi vevőszolgálat
1037 Budapest,
Montevideo u. 2/c.
Tel.: 1/329-1080 Fax: 1/329-1094

<p>NYUGAT-MAGYARORSZÁGI RÉGIÓ</p> <p>Lábatlani Cementgyár H-2541 Lábatlan, Rákóczi u. 60. Tel.: 33/542-600 Fax: 33/461-953</p> <p>Abdai Kavicsbánya 9151 Abda, Pillingerpuszta Tel.: 96/350-888 Fax: 96/350-888</p> <p>Dunaújvárosi Betonüzem 2400 Dunaújváros, Északi Ipari Park 3331/11 hrsz. Tel.: 25/522-977 Fax: 25/522-978</p> <p>Fonyódi Betonüzem 8642 Fonyód, Vágóhíd u. 21. Tel.: 85/560-394 Fax: 85/560-395</p> <p>Győri Betonüzem 9028 Győr, Fehérvári u. 75. Tel.: 96/419-994 Fax: 96/415-543</p> <p>Komáromi Betonüzem 2948 Kisigmánd, Újpuszta Tel.: 34/556-028 Fax: 34/556-029</p> <p>Sárvári Betonüzem 9600 Sárvár, Ipar u. 3. Tel.: 95/326-066 Fax: 95/326-066</p>	<p>Székesfehérvári Betonüzem 8000 Székesfehérvár, Takarodó u. 8115/2 hrsz. Tel.: 22/501-709 Fax: 22/501-215</p> <p>Tatabányai Betonüzem 2800 Tatabánya, Szőlődomb u. Tel.: 34/512-913 Fax: 34/512-911</p> <p>Veszprémi Betonüzem 8411 Veszprém-Kádárta, Tószeg u. 30. Tel.: 88/560-818 Fax: 88/560-819</p> <p>Óvárbeton Kft. 9200 Mosonmagyaróvár, Barátság u. 16. Tel.: 96/578-370 Fax: 96/578-370</p> <p>Pannonbeton Kft. 9200 Mosonmagyaróvár, Barátság u. 8. Tel.: 96/579-430 Fax: 96/579-432</p> <p>BUDAPESTI RÉGIÓ</p> <p>Budaörsi Betonüzem 2040 Budaörs, Gyár u. 2. Tel.: 23/444-160 Fax: 23/444-161</p> <p>Csepeli Betonüzem 1211 Budapest, Nagy-Duna sor 2. Tel.: 30/966-4130 Fax: 1/398-6042</p>	<p>Dunaharaszti Betonüzem 2330 Dunaharaszti, Jedlik Ányos u. 36. Tel.: 24/537-350 Fax: 24/537-351</p> <p>Kőbányai Betonüzem 1108 Budapest, Korall u. Tel.: 1/431-8198 Fax: 1/433-2998</p> <p>Pomázi Betonüzem 2013 Pomáz, Céhmester u. Tel.: 26/525-337 Fax: 26/525-338</p> <p>Rákospalotai Betonüzem 1151 Budapest, Károlyi Sándor u. Tel.: 1/889-9323 Fax: 1/889-9322</p> <p>Ferihegy-Beton Kft. 2220 Vecsés, Ferihegy II. Tel.: 1/295-2940 Fax: 1/292-2388</p> <p>KELET-MAGYARORSZÁGI RÉGIÓ</p> <p>Hejőcsabai Cementgyár H-3508 Miskolc, Fogarasi u. 6. Tel.: 46/561-600 Fax: 46/561-601</p>	<p>Hejőpapi Kavicsbánya 3594 Hejőpapi, Külterület – 088 hrsz. Tel.: 49/458-849 Fax: 49/458-850</p> <p>Debreceni Betonüzemek 4031 Debrecen, Házygár u. 17. Tel.: 52/535-400 Fax: 52/535-401</p> <p>4031 Debrecen, Határ u. 1/c. Tel.: 52/535-900 Fax: 52/535-899</p> <p>Egri Betonüzem 3300 Eger, Ipartelepi köz 3. Tel.: 36/515-136 Fax: 36/515-135</p> <p>Miskolci Betonüzem 3527 Miskolc, Zsigmondy u. 28. Tel.: 46/509-248 Fax: 46/509-249</p> <p>Nyíregyházi Betonüzemek 4400 Nyíregyháza, Tünde u. 18. Tel.: 42/461-115 Fax: 42/595-163</p> <p>4405 Nyíregyháza, Lujza u. 13. Tel.: 42/595-272 Fax: 42/595-273</p>	<p>Csababeton Kft. 5600 Békéscsaba, Ipari u. 5. Tel.: 66/441-288 Fax: 66/441-288</p> <p>5900 Orosháza, Szentesi u. 31. Tel.: 68/411-773 Fax: 68/411-773</p> <p>Délbeton Kft. 6728 Szeged, Dorozsmai u. 35. Tel.: 62/461-827 Fax: 62/462-636</p> <p>KV-Transbeton Kft. 3704 Berente, Ipari u. 2. Tel.: 48/510-010 Fax: 48/510-011</p> <p>3508 Miskolc, Mésztelep u. 1. Tel.: 46/431-593 Fax: 46/431-593</p> <p>Szolnok-Mixer Kft. 5007 Szolnok, Piroskai u. 7. Tel.: 56/421-233 Fax: 56/414-539</p>
--	---	--	--	--

www.holcim.hu

Szilárd, megbízható alapokon.

A MAPEI Kft. szakmai rendezvénye a betonról

KISKOVÁCS ETELKA főszerkesztő

2006. februárban került először megrendezésre a MAPEI Betonnap a BME Dísztermében, melyen több mint százan vettek részt. Idén februárban ismét Betonnapot tartott a cég, mivel azóta sok tapasztalat, ismeret, mondanivaló gyűlt össze, amit szerettek volna megosztani a szakemberekkel, érdeklődő kollégákkal. A Mapei a saját előadói kívül a betontechnológiához szorosan kapcsolódó vendég előadókat is meghívott.

Először **Dr. Zsigovics István** (BME Építőanyagok és Mérnökgeológia Tanszék) az ún. **EasyCrete**, azaz könnyen bedolgozható beton jellemzőit, előállításának folyamatát ismertette. Az ilyen beton konzisztenciája 500-600 mm közötti, eltarthatósága 60-90 perc, és azért van rá szükség, mert a szerkezet-építés igénye a képlékeny, folyós beton., pl. látszóbeton felületek létrehozására. A beton konzisztenciáját javíthatjuk péptöbblettel (növelve a finomrész tartalmat, pl. cementtel, homokkal, továbbá mészkőliszttel, szilikaporról, őrölt kohósalakkal, őrölt pernyével) és különféle adalékszerekkel. Kitért arra, hogy milyen hatása van a beton tulajdonságaira az összetevők arányának megváltoztatása. A tapasztalatok alapján összegezhető, hogy az EasyCrete beton cement tartalma 260-330 kg a CEM III/A 32,5 N típusból, mészkőliszt tartalma 30-80 kg, víztartalma 150-170 l között mozog köbméterenként. A vízadagolásra érzékeny, már 10 l eltérés is elronthatja a betont.

Szautner Csaba a **folyósító adalékszerek kémiajáról** adott elő. Folyósító adalékszer adagolásával csökkenthető a beton víztartalma, ezáltal előnyösen változik a megszilárdult beton tulajdonsága, kisebb lesz a száradási zsugorodás, csökken a porozitás, növekszik a

tartósság. A folyósítószerke története 1936-ban kezdődik, és a fejlődés több szakaszra osztható, manapság már 4. generációs adalékszerekről beszélünk. A nyolcvanas években megnövekedett ezen anyag iránt az érdeklődés, mivel bebizonyosodott, hogy a folyósítószerke hosszú távon sem károsítja a betont, továbbá javult a új polimerek minősége és hatékonysága, ezzel együtt az ár-érték arány, illetve megnövekedett az építőipari igény a képlékenyebb és nagyobb szilárdságú beton iránt. A Mapeinél 1994-ben jelent meg a 3. generációs folyósítószer, a Mapefluid X404, mely kémiailag egy teljesen új anyag volt, és alacsonyabb adagolás mellett azonos konzisztenciát és jobb eltarthatóságot eredményezett.

Napjainkban - kihasználva a polimerek változatosságát, a rövid és hosszú oldallancok variálhatóságát - már változatos tulajdonságú, egy-egy konkrét felhasználási terület igényét kiszolgáló adalékszerek alakíthatók ki.

Berettyán Tamás tájékoztatást adott a **transzportbetonokhoz használatos adalékszerekről**.

Különböző célokra különböző összetételű betonok szükségesek, és bizonyos összetételeket csak adalékszerek használatával lehet előállítani. Az adalékszerek a következőképpen csoportosíthatók:

- képlékenyítő (pl. Mapeplast N11),
- folyósító (pl. Mapemix N60, Mapefluid termékcsalád, Dynamon Easy rendszer),
- kötéskeleltető (pl. Mapetard termékcsalád),
- kötésgyorsító,
- fagyásgátló,
- légpórusképző,
- stabilizáló,
- injektálás segítő,
- korrózióállóságot fokozó,
- tömítő,
- felületi megjelenést javító.

Példának hozta, hogy a debreceni Fórum építkezés alaplemeze 120 cm vastagságban készült, vízzá-

rónak, zsugorodásmentesnek kellett lennie. A 28 ezer m³ betont több rétegben betonozták, emiatt négy óra elteltével is összedolgozhatónak kellett maradnia. A feladatot a Mapetard SD 2000 kötéskeleltető adalékszerrel oldották meg.

Miklós Csaba a **betonelem előregyártáshoz való adalékszerekről** adott elő. Az előregyártás specialitása, hogy sűrű vasalás mellett extrém geometriájú zsaluzatba kell bejuttatni a nagy teljesítőképességű betont, melynek magas a korai szilárdsága, és kizsaluzás után szép a felülete. A képlékenyítő és folyósítószerke közül használatosak a Mapeplast, a Mapemix, a Mapefluid és a Dynamon termékcsaládok bizonyos tagjai, mindig az elvárásokhoz igazítva.

1. ábra Előregyártott forgalomterelő elemek

A földnedves betont felhasználó, préseles technológiához javasolt a Vibromix termék.

A Viscofluid SCC/10 viszkozitásfokozó, stabilizáló adalékszer, elsősorban öntömörödő betonok készítéséhez. Javítja a homogenitást, illetve a kivérzéssel és szétosztályozódással szembeni ellenállóképességet.

Az Idrocrete DM térkövek gyártásához való, mivel víztaszítóvá teszi a pórusokat, ezáltal megakadályozza a víz kapilláris beszívódását.

A következő előadó, **Végbali Piroska** (BVM Épelem kft.) nem tudott eljönni a rendezvényre, ezért prezentációs anyagát az előregyártási tapasztalatokról Óvári Vilmos mutatta be. Az előadás azt a munkát emelte ki, amikor a MOL részére **20 ezer db útpályaelemet** kellett legyártani 4 hónap alatt, melyhez 13 ezer m³ betont használtak fel. A

beton elvárt tulajdonságai: 36-40 cm terület, 60-90 perces szilárdulás utáni állékonyság, 7 órás korban felszakítható legyen az elem, és ne kelljen gőzölni. Váratlan nehézséget okozott, hogy a gyártási időszakban, 2007 szeptemberében és októberében az átlagosnál jóval hidegebbre fordult az idő, amit Dynamon HAA adalékszerrel és takarással védtek ki.

A lépcsős szemeloszlású adalékanyaggal készült betonok laboratóriumi tapasztalatairól **Óvári Vilmos** számolt be.

A módszer (amikor hiányzik valamelyik frakció) előnye, hogy - magasabb modulust eredményez, ezért nő a nyomó- és húzószilárdság, - kisebb a keverék vízigénye, ezért több a hatékony víz, nő a konzisztencia, - kisebb a pépigény, ezért nő a konzisztencia, javul a bedolgozhatóság, szivattyúzhatóság, - növelhető a homok mennyisége, ezért nő a habarcsosság és a finomrész, javul a szivattyúzhatóság, csökken a kivérzési hajlam, - víz csökkentés esetén nő a szilárdság, - cement csökkentés esetén olcsóbb keverék, - adalékszer csökkentés esetén olcsóbb a keverék. Ezt a megoldást alkalmazták az M35 autópálya pályalemezénél, az egri törökfürdőnél, a BVM MOL-útpálya eleménél.

2. ábra Lépcsős szemeloszlású adalékanyaggal készült kocka törésképe

Dróth Tamás előadásának címe: **MapeCrete, a repedésmentes beton technológiája**. Kis zsugorodású beton készítése a cél tehát, melyet el lehet érni a beton össze-

tételének változtatásával (alacsony homokhányad, alacsony cementpép tartalom, alacsony zsugorodású cement) és hatékony utókezeléssel. További lehetőség az adalékszerek használata, azaz Dynamon SR folyósítószer a v/c tényező és a cementtartalom csökkentésére, Mapecrete SRA a kapillaris nyomás csökkentésére és Expancrete a kezdeti duzzadás növelésére.

Szautner Csaba a Chronos rendszerről adott tájékoztatást. E szerint folyósítószer új generációját állították elő, melyek kémiai reakcióképes, nanostrukturális folyósítószer, az ún. WES polimer. Előnyük, hogy a velük készült beton megtartja bedolgozhatóságát 90 percen túl is, és a szilárdságfejlődést nem hátráltatják (az 1, 7 és 28 napos értékek nem maradnak el a más folyósítószerrel készült betonhoz képest).

A Vibromix adalékszerekről Berettyán Tamás adott elő. Felhasználási területei: • vibropréselt egy- és kétrétegű tércövek, • vibropréselt és pörgetett csövek, • könnyített, extrudált elemek, • minden olyan termék, melynél a "száraz" beton mechanikai erő hatására tömörödik.

A termékcsalád négy alapanyag-ra épül, melyek közül egy hagyományos, a további három pedig innovatív (akrilpolimer és polimerlatex). A különböző bázisok biztosítják a képlékenyítő alaphatást, melyhez további hatásokat lehet társítani (szilárdulásgyorsítás, hidrofóbizálás és stabilizálás).

A főhatáshoz társított mellékhatás(ok) teszik lehetővé, hogy olyan speciális gyártási követelményeknek is megfeleljen, mint: • a termékek gyorsabb szilárdulása alacsony hőmérsékleten, • a felület kivirágzás-mentessé tétele (mely összefüggésben van a beton lassabb szilárdulásával és a környezet magas nedvességtartalmával), • kisebb érzékenység a víztartalom-változásra, azaz az adalékanyag nedvességtartalom-változására, • jobb reológia (konzisztencia) az extruder vagy a forma könnyebb haladása (elvétele) érdekében.

3. ábra Vibropréselt termék gyártása

Versits Tamás (DOKA Kft.) zsaluzási tudnivalókra hívta fel a figyelmet, a **beton zsaluzatra ható nyomására** és annak következményeire. Födémek esetén kritikus hely a nyitott födémszél, kiugró párkány, peremgerenda zsaluzatának biztonságos rögzítése, a kidugóállvány visszakötése. Falak zsaluzásánál nem szabad megfeledezni a szélteherrel, meg kell tervezni a betonozás sebességét, figyelembe kell venni a külső hőmérsékletet, a vibrálást, az adalékszerek hatását.

Miklós Csaba témája utolsó előadásként a "szépészet" volt, azaz a **szép betonfelület létrehozása**, vagy ha nem sikerült, a beton javítása, kozmetikázása. A kifogástalan betonfelület elkészítéséhez szükség van jó betonösszetételre, minél magasabb konzisztencia osztályra, felületi megjelenést javító adalékszerre, tökéletes zsalura, minőségi formaleválasztóra, a kipárolgás meggátlására és gondos munkakerőre.

A javítás anyagairól. A Planitop 550 kis anyagigényű, jól feldolgozható, megfelelő szilárdságú javítóanyag falfelületekhez. A Colorite-Beton félig átlátszó, vizes bázisú akrilfesték betonok, vasbetonok és vakolatok védelmére. A betonfelület impregnálására való az Antipluviol termékcsalád. Aljzatok javításához az Ultratop önterülő, nagyszilárdságú, utólagosan elkészíthető ipari padlót használják, mely hat színben kapható.

◇ ◇

Építésügyi Minőségellenőrző Innovációs Kht.

ÉPÍTÉSÜGYI MINŐSÉGELLENŐRZŐ INNOVÁCIÓS Kht.

1113 Budapest, Diószegi út 37.
Levélcím: 1518 Budapest, Pf. 69.
Telefon: 372-6100 Fax: 386-8794
E-mail: info@emi.hu

Ne feledje
"Építési terméket építménybe
betervezni akkor szabad,
ha arra jóváhagyott
műszaki specifikáció van"
(3/2003.(I.25.)BM-GKM-KvVM
együttes rendelet)

Részleteket megtudhatja
honlapunkról:

www.emi.hu

Előfizetési AKCIÓ!
6 lapszám ára 4000 Ft

1036 Budapest, Pacsirtamező u. 41.
Tel.: 06-1/388-8175 • Fax: 06-1/388-8176
E-mail: mtm@tukorkep.hu
Honlap: www.mtm-magazin.hu

A szakma lapja

Ára: 805 Ft

COMPLEXLAB Kft.

CÍM: 1031 BUDAPEST, PETUR U. 35.
tel: 243-3756, 243-5069, 454-0606, fax: 453-2460
info@complexlab.hu, www.complexlab.hu

MMM német gyártmányú szárítószekrények, 55-707 literes munkatérrel

- 3 program rögzítési lehetősége
- RS 232-es interfész
- rozsdamentes acél belső tér
- felsőventillátoros levegő keringtetés
- masszív kivitel, könnyen kezelhető, akár könyökkel is nyitható ajtó

222 literes szárítószekrény ára most: 726 000 Ft + ÁFA

**Kern mérlegek széles választéka, analitikaitól a darumérlegekig,
3 év garanciával**

Német gyártmányú, gyors működésű, igen pontos és megbízható, hitelesíthető, minden felhasználási területre (akár hordozható kivitelben is).

Most akár 10 %-kal a gyári ár alatt!!!

CISA rozsdamentes acél kivitelű, hosszú élettartamú, bizonylatolt tesztszíták,
Ø100, 200, 300, 400 és 450 mm-es méretben, ISO 3310.1 szerinti szítahálós, és ISO 3310.2 szerinti perforált lemezes kivitelben.

MSZ EN 933-3 szabvány szerinti résrosta sorozat most kedvezményes áron rendelhető!!!

Laboratóriumi szárítószekrények

**Részletes tájékoztatással és szaktanácsadással állunk rendelkezésére személyesen,
telefonon, faxon és e-mailen is. Kérje részletes katalógusunkat és árajánlatunkat!**

(NAT-1-1271/2007)

VEGYÉPSZER CSOPORT TAGJA

LABORATÓRIUMAINK

BUDAPEST
FERIHEGY
NAGYTÉTÉNY
SZÉKESFEHÉRVÁR
DUNAFÖLDVÁR
GÉRCE
HEJÓPAPI
KÉTHELY

LABORATÓRIUMI VIZSGÁLATOK

Talaj, aszfalt, beton és betontermékek, habarcs, bitumen, cement, gipsz, valamint halmazos ásványi anyagok;

HELYSZÍNI VIZSGÁLATOK

Talaj, beépített-aszfalt, beton és betontermékek, épületszerkezet és szerkezeti műtárgy, felületkezelés, szigetelés;

MINTAVÉTELEK

Talaj, aszfalt, beton és betontermékek, habarcs, bitumen, cement, halmazos ásványi anyagok;

**MEGFELELŐSÉG ÉRTÉKELÉS
TECHNOLÓGIAI TANÁCSADÁS
KUTATÁS-FEJLESZTÉS**

CÍM: 1151 Budapest, Mogorósd útja 42.
TELEFON: (36)-1-305-1348
FAX: (36)-1-305-1301
E-MAIL: maepeszt@maepeszt.hu
HONLAP: www.maepesztktft.hu

Gyorsan kopó bélések?

A megoldás:

HABERMANN

*gyártmányú öntvény alkatrészek
PEMAT, TEKA, LIEBHERR stb.
keverőkhöz.*

- *akár kétszeres, háromszoros élettartam*
- *kiváló ár/érték arány*

TIGON Kft.

2900 Komárom, Bartók B. u. 3.
Telefon: +36 309 367 257

Intelligens megoldások a BASF-től

A világ legnagyobb vegyipari vállalatának tagjaként a BASF piacvezető a betonadalék-szer üzletágban. Világszerte elismert, legfőbb márkáink a következők: ❖ Glenium® csúcsteljesítményű folyósító szerek, reodinamikus betonhoz ❖ Rheobuild® szuperfolyósító szerek ❖ Pozzolith® képlékenyítő és kötéskésleltető adalékszerek ❖ RheoFIT® termékek a minőségi MCP gyártáshoz ❖ MEYCO® lövellt betonhoz és szórórendszerekhez

BASF
The Chemical Company

BASF Hungária Kft.
Építési vegyipari
divízió
1222 Budapest,
Háros u. 11.
• Tel.: 226-0212
• Fax: 226-0218
www.basf-cc.hu

Adding Value to Concrete

Az építőipar 2007. évi teljesítménye

DÜRR BÉLÁNÉ

Az építőipari termelés

2007. évben az építőiparban (a jogi és a nem jogi személyiségű szervezetek, továbbá az egyéni vállalkozók) 1963,3 milliárd forint összegű építési-szerelési munkát valósítottak meg. Az építőipari termelés a korábbi évek dinamikus növekedése után jelentősen, összehasonlító árszinten 14,1 %-kal maradt el az egy évvel korábban elért teljesítményétől.

Eltérő mértékben ugyan, de valamennyi alágazat termelése visszaesett. A legnagyobb - az építőipari termelés 62 %-át kitevő - építőipari alágazat, a szerkezetkész épületek és egyéb építmények építésének termelése közel 20 %-kal, az épületgépészeti szerelés teljesítménye 1,6 %-kal, a befejező építésé 3,3 %-kal, az építési terület előkészítése pedig 18,9 %-kal csökkent ebben az időszakban.

2007-ben a termelés építményfőcsoportok szerinti teljesítményét tekintve az épületek építésének volumene 9,8 %-kal esett vissza, az egyéb építmények (utak, vasutak, vízi építmények, vezetékek stb.) építése pedig 19,4 %-kal volt kisebb, mint egy évvel korábban. Az egyéb építmények építésének nagymértékű csökkenését alapvetően - a korábbi években gyorsan bővülő - az építőipari termelés egynegyedét kitevő út- és autópálya-építések ütemének mérséklődése okozta.

Ebben az időszakban az 50 fő alatti kisvállalkozások termelésben betöltött domináns szerepe továbbra is megmaradt. Az Európai Unió építési piacához hasonlóan a kis-szervezetek adják az építőipari termelés nagyobb hányadát, 66,3 %-át.

Árindexek

Az építőipari tevékenység költségalapon számított árai 2007-ben átlagosan 6,3 %-kal, az egy évvel korábbinál közel 1 %-kal kisebb mértékben emelkedtek, és jelentősen alatta maradtak a fogyasztói árak 8 %-os növekedésének. Az áremelkedés az év első felében volt magasabb, melyet alapvetően az üzemanyagok és az építőiparban felhasznált kőolajtermékek árának több hónapig tartó gyors emelkedése okozott.

Az építőipari vállalkozások közel 10 %-kal kisebb összegű új szerződést kötöttek 2007-ben, annak ellenére, hogy az épületek építésére kötött szerződések volumene 9,1 %-kal nőtt, elsősorban a kereskedelmi és irodaépületekre kötött nagy értékű szerződések miatt.

Szervezeti struktúra

A magyar építési piacot a vállalkozások igen magas száma, és ebből (is) adódóan az erős versenyhelyzet jellemzi, annak ellenére, hogy 2006-tól csökkent mind a regisztrált, mind a működő szerve-

zetek száma. Az egyéni vállalkozások számának 2006 második felétől tapasztalható csökkenésében (nem éri meg alvó vállalkozásokat fenntartani) már bizonyos mértékben tetten érhető a foglalkoztatás fekete- és szürke zónájának "ki-fehéredése".

Az ágazatban 2007. végén 95 ezer építőipari szervezetet regisztráltak. Túlnyomó többségénél, közel 95 %-ánál 10 főnél kisebb a foglalkoztatotti létszám.

Lakásépítés

2007-ben 36159 befejezett lakás kapott használatba vételi engedélyt, ami 6,8 %-kal több, mint egy évvel korábban. A kiadott új lakásépítési engedélyek száma 44276, ami csupán 1 %-kal kevesebb, mint a 2006-ban kiadott engedélyeké.

A használatba vett lakások számának emelkedése a vállalkozói lakásépítés és az értékesítésre szánt lakások növekedésének az eredménye, amely elsősorban a fővárosban valósult meg. Az építési engedélyek visszaesése 2007-ben jóval mérsékeltebb ütemű volt, mint az elmúlt két évben.

Az országos lakásépítési trendet az elmúlt 5-6 évben a vállalkozói lakásépítés fejlődési iránya határozza meg. A természetes személyek által épített lakások száma jellemzően stagnál, a vállalkozások az előző évinél 14 %-kal több új lakást építettek. Ennek megfelelően az értékesítésre szánt lakások tekintetében az átlagos növekedési ütem kétszerese volt tapasztalható. Stagnál a családi házas és a lakóparki építkezés, miközben 41 %-kal több lakás épült új csoportházban, valamint 18 %-kal több új, többszintes, többlakásos épületben.

A kislakások térnyerése következtében csökkent az átlagos lakásméret: 2007-ben 87 m² volt, 2 m²-rel kisebb mint egy évvel korábban.

Foglalkoztatás, bérek

Az 5 fő felett foglalkoztató vállalkozások adatai szerint 2006-ban több mint 140 ezer fő volt az alkalmazásban álló munkavállalók száma az építőiparban. 2007-ben a termelés csökkenésével összefü-

1. ábra Az építőipari termelés változása az előző évhez képest

gésben a foglalkoztatottak száma is visszaesett, várhatóan azonban csak átmeneti jelenségről van szó. Valójában azonban - a KSH lakossági munkaerő-felvétel adatai szerint - több, mint duplája, 310 ezer fő a foglalkoztatottak száma az ágazatban, ami a nemzetgazdaság egészében foglalkoztatottak 8 %-át teszi ki.

A 2007-2013 közti időszakban - az építőipar előtt álló kihívásokra tekintettel - munkaerő gondokkal kell szembe nézni az ágazatban, amely veszélyezteti az előirányzott fejlesztések minőségi és időbeni megvalósítását. Az ágazatban mintegy 18 %-kal bővíthetne a foglalkoztatás csupán azzal, ha a munkaerőhiánnyal küzdő cégek be tudnák tölteni az állásokat.

Az építőipar hosszú évek óta tapasztalt kedvezőtlen bérpozíciójában javulás következett be, azonban az építőiparban dolgozók még mindig a legkisebb átlagkeresetű nemzetgazdasági ágazatok között vannak. A keresetek növekedésében szerepet játszott a minimum-járadék alap bevezetése, amit az is jelez, hogy a legalább 50 főt foglalkoztató vállalkozásoknál a bruttó átlagkereset növekedési üteme alacsonyabb volt, mint a kisebb szervezeteknél.

A bérnövekedés mértéke a vizsgált időszakban az ágazatban 15,7 % volt, ami jelentősen meghaladta a versenyszférában dolgozók 9,1 %-os átlagkereset növekedését. A jelenlegi 133000 forint havi bruttó átlagkeresettel azonban még így sem tudott az ágazat felzárkózni a legalacsonyabb átlagkeresetű ágazatok közül a nemzetgazdasági, illetve a versenyszféra átlagához (a nemzetgazdasági havi bruttó átlagkereset: 185000 Ft, a versenyszférában 177400 Ft).

Építőipari várakozások

A magyar gazdaság korábbi éveket jellemző növekedése 2007. évben jelentősen lassult, az 1,3 %-os mérséklődés a 2006. évi kiigazításból következő mérséklődő fogyasztás következménye volt. A közszolgáltatások, illetve az állami-önkormányzati beruházások jelen-

tősen visszaestek. Ez utóbbi erőteljesen érezte hatását az építőipar 2007. évi csökkenő teljesítményében. Az építési keresletet elsősorban az egyes iparágak fejlesztési igényei, az infrastrukturális fejlesztések, az intézményi és kereskedelmi létesítmények, valamint a lakásépítés és a meglévő lakás- és épületállomány fejlesztési, korszerűsítési munkái indukálják.

Ezek közül a jövőben különösen az építési piac felújítási, fenntartási, korszerűsítési szegmensének erőteljes növekedése várható. A felújítási munkák hazai bővülését jelzik a felújításhoz szükséges építési termékek keresletének bővülése, valamint a lakáshitelezésen belül a lakások korszerűsítését, bővítését célzó hitelek számának és összegének folyamatos bővülése, amely örvendetes, mivel a meglévő lakásállomány nagy többsége felújításra szorul. A többlakásos épületek többsége túlhaladta az optimális felújítási ciklusidőt.

A közeljövő felújítási munkái közül kiemelkedik az átfogó közoktatási intézmény-korszerűsítési program 2007 és 2013 között. A meglévő intézmények 85 %-a részben vagy egészben felújítandó.

Statisztika

Az építőanyagipar 2007. évi teljesítménye

SZÉKELY LÁSZLÓ

Termelés

Az építőanyagipar (egyéb nem fém ásványi termékek gyártása) 5 fő feletti vállalkozásainak összesítése alapján 2007. évi termelési értéke folyóáron 577,619 milliárd Ft volt. Ez a mennyiség összehasonlítva árszinten 23,1 %-kal magasabb, mint egy évvel korábban.

A növekedés oka elsősorban az enyhe tél volt, másodsorban az igen magas export tevékenység. Korábban az építőanyagipar legfontosabb export alágazata az üvegegyipar és a díszkerámia ipar volt, jelenleg a téglaiipar, a kerámia szigetelők és a

2007 folyamán megszülettek a döntések a nagy projektekről, elindultak azok a pályázatok, amelyek a vállalkozások különböző fejlesztéseit célozzák meg. Érdemi beruházás-növekedés indul be a következő időszakban, döntően vállalkozói, kisebb mértékben a közszférában. Mivel ezek a beruházások előkészületi állapotban vannak, így csak 2008 végén, illetve 2009-ben éreztetik hatásukat a gazdaság bővülésében.

Az építőipari termelés jelentős visszaesés után élénkül, 2008-ban 7 %-os bővülés valószínűsíthető, összefüggésben a nemzetgazdasági beruházások mintegy 6 %-os bővülésével.

A 2007-2013 közti időszak az építőipar valamennyi szereplője számára nagy kihívást jelent az építési piac különböző szegmensében.

Kiemelt feladat a vállalkozások versenyképességének növelése, elsősorban az ágazat legsúlyosabb gondjainak - láncartozások, fekete-munka, közbeszerzési eljárások korszerűsítése, szakmunkáshiány - megoldásával.

hőszigetelő anyagok. A növekedés oka harmadsorban pedig a lakásépítések magas száma. Az elmúlt évben több, mint 4 millió m² lakóépület és 3,2 millió m² nem lakóépület építésére adtak ki építési engedélyt a hatóságok.

Az építőanyagipar bruttó termelési teljesítménye az ipari termelés növekedési indexét 15 %-kal haladja meg, ugyanis az ipar termelése 8,1 %-kal haladta meg az előző év termelési szintjét.

Az építőanyagipar növekedési számai meghaladják az 1997-2000 éves időszak termelési számait,

Ágazat	Termelés		Összes értékesítés	
	millió Ft	index %*	millió Ft	index %*
261. Üveg, üvegtermékek gyártása	88 628	118,2	88 477	119,2
262. Kerámia termékek gyártása	99199	257,8	96 953	251,8
263. Kerámia csempe, lap gyártása	9 402	99,2	8 416	81,4
264. Égetett agyag építőanyag gyártása	50 522	111,7	48 674	106,3
265. Cement, mész, gipsz gyártása	78 856	104,7	76 794	101,5
266. Beton-, gipsz-, cementtermékek gyártása	162 915	116,6	161 442	116,5
267. Építőkö, díszítőkö megmunkálása	4 939	119,6	4 921	118,7
268. Máshová nem sorolt, egyéb nem fém termékek gyártása	83 158	101,3	81 650	99,4
26. Összesen	577 619	123,1	567 326	120,9

Forrás: KSH

* Az előző év azonos időszaka = 100 %

1. táblázat A termelés és az összes értékesítés 2007. évi szakágazatonkénti adatai

Ágazat	Belföldi értékesítés		Export értékesítés	
	millió Ft	index %*	millió Ft	index %*
261. Üveg, üvegtermékek gyártása	33 543	107,1	54 934	128,1
262. Kerámia termékek gyártása	9 998	103,3	86 955	301,7
263. Kerámia csempe, lap gyártása	7 121	78,0	1 295	107,9
264. Égetett agyag építőanyag gyártása	36 981	98,6	11 693	140,8
265. Cement, mész, gipsz gyártása	73 096	102,2	3 698	89,4
266. Beton-, gipsz-, cementtermékek gyártása	145 920	115,0	15 522	133,1
267. Építőkö, díszítőkö megmunkálása	4 615	115,5	306	199,3
268. Máshová nem sorolt, egyéb nem fém termékek gyártása	42 601	83,7	39 048	125,2
26. Összesen	353 874	103,8	213 452	166,3

Forrás: KSH

* Az előző év azonos időszaka = 100 %

2. táblázat A belföldi értékesítés és az export szakágazatonként

amikor 10 % fölött volt az építőanyagipar növekedése.

Értékesítés

Az építőanyagipar összes értékesítése folyóáron 567,326 milliárd Ft volt, ami 20,9 %-kal volt magasabb, mint 2006. évben. A belföldi értékesítés (353,874 milliárd Ft) 3,8 %-kal növekedett, az exportértékesítés (213,452 milliárd Ft) 2006. évi szinthez képest 66,3 %-kal növekedett. (1., 2. táblázat.)

Cementipar

A cementipar termelése - a volumenindexek alapján számítva - 3,5 millió tonna (94 %), belföldi értékesítése 3,3 millió tonna (95 %),

export értékesítése 200 ezer tonna (66 %) körül mozgott. Az import a KSH szerint 705 ezer tonnát tett ki.

A hazai termelést 2007-ben 4 gyár (a váci, a beremendi, a hejőcsabai és a lábatlani) teljesítette. A cementipar termelése - a betontermelés növekedésének függvényében - csak lassan bővül, egyes években, mint például 2007-ben is az építési munka csökkenésével a termelés és az értékesítés is visszaesett. A termelésbővülésnek akadálya az állandóan növekedő olcsó import, melyet visszaszorítani a 3/2003. (I.25.) BM-GKM-KvVM együttes rendelet szigorú betartásával, ellenőrzésével lehetséges.

A legtöbb cement Szlovákiából

érkezett, 477 ezer tonna mennyiségben. Ezután sorban következik Ukrajna 134, Ausztria 53, Horvátország 20, Cseh Köztársaság 11 ezer tonnával.

A Duna - Dráva Cement Kft. kikötőt és logisztikai bázist épít Mohácson, melynek feladata elsősorban a beremendi cementgyár kiszolgálása lesz. Várhatóan 2011-ben már működni fog a kikötő.

Betonipar

A Magyar Betonszövetség összeállítása alapján a tagvállalatok 4804,4 ezer m³ transzportbetont gyártottak 2007-ben. A 2006. évi 5539,3 ezer m³-hez képest a csökkenés mértéke 13,3 %-os.

Ezt a termelési mennyiséget 187 betonüzem állítja elő, amelyek a magyar termelés 65-66 %-át adják. A hiányzó mennyiséget (kb. 35 %-ot, 2770 ezer m³-t) további 210-215 kisüzem állítja elő.

A transzportbeton igény az utóbbi négy évben folyamatosan emelkedett, kivételt képez a tavalyi év. A kimutatások szerint az országos csökkenés mellett azonban Budapesten jelentősen növekedett a beton felhasználás.

A betonelem előregyártó cégek között igen közkedvelt termék a "térkö", melyet járdák, közterek díszburkolására is használnak formája, színezése és variálhatósága miatt. A hazai térkö piac 70 %-án öt nagy nemzetközi tulajdonban lévő cég, míg a maradék 30 %-on 20 kisebb vállalkozás osztozik. 2006. évben a térkö értékesítés kb 7,5 millió m² volt.

A Veszprém Beton Kft. - zöld mezős beruházással - Kiskunlacházán új térkö gyártó üzem épít. A több százmilliós beruházással megvalósuló gyártóbázist a legmodernebb gyártógépekkel szerelik fel. A fejlesztést követően a cég kapacitása eléri 15 millió m²-t. Hasonló fejlesztés befejezése előtt áll a Beton-Plusz Kft. (Dunaújváros) is.

Betoncserép gyártás

Öt gyár (Bramac Kft., Mediterrán Kft., Altek Kft., Leier Kft. és Azzurró-Dunacenter Kft.) adatai

alapján a betoncserep termelés a 2006. évi 64,542 millió darabról 75,49 millió darabra növekedett. 2007-ben belföldön 63,275 millió betoncserepet értékesítettek. A termelés 16,96 %-kal, a belföldi értékesítés 2,6 %-kal növekedett 2006. évhez viszonyítva. Az export-értékesítésnél 40,1 %-os volt a növekedés.

Ez elsősorban annak köszönhető, hogy a belföldi kereslet mellett az export kereslet is megnövekedett. Másodsorban a Hajdúszoboszlón felújított a Leier üzem is teljes kapacitással termel.

A Mediterrán Kft. a belföldi kereslet kielégítése érdekében mintegy 5 millió darab mennyiségben importált betoncserepet, főleg Szlovákiából. A legnagyobb export Romániába ment.

Összeségében 861 ezer m² betoncserepet importáltak 2007-ben, 1 milliárd 16 millió forint értékben.

Várakozások

Az építőanyagipari ágazatok növekedési ütemét leginkább az

alábbi tényezők befolyásolják:

- hogyan alakul az országos építés, illetve az építőipar struktúrája, azaz milyen részarányt képvisel az új lakások építése és az építmények építése, illetve hogyan változik ezek belső összetétele.
- hogyan alakul az export-értékesítés, azaz a környező országokban az Európai Unióba való belépést követően megindul-e a nagyarányú fejlődés az építőiparban.

A jelenlegi helyzet igen pozitív, az építőipar nem százszázalékos (85,9 %) teljesítménye, és a magas építőanyagipari bázis ellenére - a kiváló export teljesítménynek (166,3 %) köszönhetően - az építőanyagipar 2008. évi teljesítménye várhatóan 4-5 %-os növekedést fog elérni.

HÍREK, INFORMÁCIÓK

Március 7-én reggel megérkezett a 4-es metró déli alagútját fúró pajzs a Bocskai úton épülő megállóhoz. A Tétényi utat a Bocskai úttal összekötő majdnem 1400 méter hosszú alagút az épülő metró leghosszabb szakasza, amelynek fúrása tavaly októberben kezdődött. A Boros nevű fúrópajzs centiméteres pontossággal törte át a betonfalat.

A szerkezetet átvizsgálják, és 3 hét múlva folytatja útját a Móricz Zsigmond körtér felé, ahová május végén érkezik meg. Az északi alagútban haladó másik fúrópajzsot néhány hét múlva várják a Bocskai-úti állomásra.

A Bocskai úti állomás szerkezeti szempontból már majdnem teljes kiépítettségű, a munkálatok befejezésére viszont csak 2009-ben lehet számítani. A kész állomás a tervek szerint 125 méter hosszan húzódik majd a föld alatt, az utasokat pedig négy mozgólépcső és négy állandóan üzemelő fogja szállítani.

EB Első Beton®
Ipari, Kereskedelmi és Szolgáltató Kft.

KÖRNYEZETVÉDELMI MŰTÁRGYAK

Hosszanti átfolyású, 2-30 m³ űrtartalmú vasbeton aknaelemek

ALKALMAZÁSI TERÜLET

- szervízállomások, gépjármű parkolók,
- üzemanyag-töltő állomások, gépjármű mosók,
- veszélyes anyag tárolók,
- záportározók, kiegyenlítő tározók, tűzvíz tározók.

REFERENCIÁK

- Ferihegy LR I II. terminál bővítése,
- MOL Rt. logisztika, algyői bázistelep,
- Magyar Posta Rt.,
- ÖMV, AGIP, BP, TOTAL, PETROM, ESSO töltőállomások és kocsimosók,
- P&O raktár,
- PRAKTIKER, TESCO, INTERSPAR áruházak.

RENDSZERGAZDA, BEÜZEMELŐ ÉS ÜZEM-FENNTARTÓ:

REWOX Hungária Ipari és Környezetvédelmi Kft.

Telephely: 6728 Szeged, Budapesti út 8. Ipari Centrum

Telefon: 62/464-444 ◇ Fax: 62/553-388 ◇ mail@rewox.hu

BŐVEBB INFORMÁCIÓ A GYÁRTÓNÁL: Első Beton Kft. ◇ 6728 Szeged, Dorozsmai út 5-7.

Telefon: 62/549-510 ◇ Fax: 62/549-511 ◇ E-mail: elsobeton@elsobeton.hu

Holcim
Anyag az építéshez

Beton

Szilárd, megbízható alapokon.

