
ben meg k e l l i s m e r n i a kutatási eredményeket és minden t e l k e l l követni azok
bevezetésére. A szigorodó feltételrendszerben érzékelhető, hogy megnőtt a vál­
lalatok fogékonysága a kutatás eredményei, méginkább a kutatói kapacitástól
várható megoldások iránt. A z utóbbira u t a l a növekvő számú, vállalati kez­
deményezésű kutatás. Ez t a fo lyamatot fel k e l l gyorsítani. M e g k e l l növelni
a kutatás rugalmasságát. M i n d e z e k alapján remélhetjük, hogy a kutatás ter­
melőerővé válásának fo lyamata a V I . ötéves tervidőszakban az erdőgazdál­
kodás, az elsődleges fafeldolgozás és a fakereskedelem terén valóban f e l ­
gyorsu l , és ezzel a népgazdaság elvárása és az M S Z M P X I I . kongresszusának
ide vonatkozó irányelve teljesül az ágazatban.

634.0.383.8

DR. KECSKÉS SÁNDOR.

KOSZTKA MIKLÓS

VASALT TALAJ
AZ ERDÉSZETI ÚTÉPÍTÉSNÉL

Az erdeiút-építésben általánosan használt súlytámfal építéséhez
jelentős mennyiségű anyagot és munkaerőt kell felhasználni. Ezek
a szerkezetek általában a táj harmóniáját megbontják. Az építési
költségek csökkentése érdekében, a háttöltés anyagát is be lehet
vonni az állékonyság biztosításába, a vasalt talajból készült tám­
falakkal.

Az ismertetett szerkezet költséget, munkaerőt, anyagot takarít
meg és a tájba is jól beleilleszthető. Az építés módszerének is­
mertetése mellett, példaként néhány megvalósult műtárgy vázlata
is bemutatásra kerül.

A műszaki létesítmények területén is f o l y i k az útkeresés a gazdaságos, esz­
tétikus megoldásokra. Megkülönböztetett f igye lmet fordítva az értékes és szűk
keresztmetszetet jelentő a n y a g o k k a l (acél, beton) való jobb gazdálkodásra. A
címben is megemlített földmegtámasztás egy új megoldás eredménye, ame ly -
lye l hazai v i s zonya ink között is érdemes és szükséges fog la lkozn i . E z v iszont
azt is j e len t i , hogy az erdészeti útépítéssel összefüggő i l y e n szerkezet nélkü­
lözhetetlen, mer t a szállítóeszközök t echn ika i fejlődése által megkívánt köve­
telmény növekszik.

A kedvezőtlen te repviszonyok között vezetett erdei u tak földművének állé­
konyságát általában költséges súlytámfalakkal szoktuk biztosítani, me lyek
merev vonalvezetésükkel a táj egységét, a környezetet megbontják. A költség­
csökkentésre való törekvés eredményeként jönnek létre azok a szerkezetek,
melyek az állékonyság biztosításánál f igye lembe veszik a háttöltésben levő
földtömeget is. E z z e l lehetőséget biztosítanak a falazat tömegének; a csök­
kentésére.

A földtömeget megtámasztó hagyományos súlytámfal a szakadólap a la t t i

211

1. ábra. Vasalt talajtámfal elve (acél­
lemez homlokelemek felhasználásával)

teherbíró ta la j ra a lapozva, nagy tömegével áll e l len a lecsúszó földtömeg
nyomásának. E z e k a támfalak terméskőből vagy betonból készülnek, nagy
mennyiségű anyag- és munkaerő-ráfordítással. A különböző rendszerű talpas
támfalaiknál a szerkezet i méretek csökkenthetők. A háttöltés talajának egy
része— a ta lp és a f a l közé beszoruló földek — már f igyelembe vehető az állé­
konyság biztosításánál. Hátrányuk ezeknek, hogy a húzófeszültségek felvétele
mia t t csak vasbetonból készülhetnek. Így n e m hagyható el a vasszerelés és
zsalukészítés sem. A szerkezet geomet r ia i méretei v iszont már jelentősen
csökkenthetők.

A z állékonyság biztosításához a talaj teljes értékű bevonását Henri Vidal
f r anc ia mérnök megfigyeléseiből a lkotot t találmánnyal, a vasal t földdel ér­
hetjük el . A z 1966-ban ismertetet t találmányt és a még az évben megépült
első, vasal t talajból készülő súlytámfalat m in t egy 1500 műtárgy megépítése
követte, gazdasági és egyéb más előnyökre való tekinte t te l .

A vasal t talaj lényege, hogy a talaj anyagszerkezet i tulajdonságainak j a ­
vítása érdekében — a vasbeton elvéhez hasonlóan — a ta la jba húzószilárdság­
ga l rendelkező anyagot építünk. E n n e k hatására a talaj húzó- és nyírószilárd­
sága megnő és m e c h a n i k a i tulajdonságai is kedvezőbbek lesznek.

G y a k o r l a t i jelentősége a vasal t talajból készült súlytámfalaknak — a vasalt
talajtámfalaknak — van , m e l y három szerkezet i részre osztható (1. ábra):
— homlokfa laza t , m e l y a támfalat a szabad tér felől határolja.
— betétek, me lyek a homlokfa laza thoz v a n n a k erősítve, és végigérnek a tám­

falat alkotó talajtömegen, biztosítva a húzószilárdságot,
— a talajtömeg, m e l y a betétekkel együtt dolgozik .

A homlokfa l a t az első időszakban hajlított acéllemezekből alakították k i .
A z építési és kutatási tapasztalatok alapján egyre j obban előtérbe kerültek
a különböző vasbeton elemekből készített szerkezetek, me lyek előnye, hogy
süllyedésre és korrózióra kevésbé érzékenyek. Ezek fo rma i l ag is jól variálhatók,
változatos és esztétikus felületek kialakítására is a lka lmasak (2. ábra).

A betéteket a húzószilárdság felvételére a lka lmas , korrózióálló v a g y korrózió­
állóvá tehető, korrózióvédelemmel ellátott anyagból k e l l t e rvezn i és építeni.

212

A z i l y e n szempontból megfelelő acél és alumínium mel le t t a l ka lmasnak látszik
az FRP (fibreglass re inforced plastic) üvegszövettel erősített műanyag szalag
is. A m e n n y i b e n a betétek n e m korrózióálló anyagból készülnek, a k k o r a mé­
retezésnél az élettartam alatt a korrózió által lecsökkentett felületet is f i g y e l e m ­
be k e l l venn i , hogy az állékonyságot a teljes élettartamra biztosítsuk. Ese ten­
ként előfordulhat, hogy a korrózió jóval több anyagot igényel, m i n t a m i szilárd-
ságilag indoko l t . Ezért hazánkban az alumínium feltehetően gazdaságosabb. A z
FRP műanyag szalag szilárdsága eléri az acélét, súrlódási tényezője megfelelő
és a földfelszín alatt jelentkező b io t ikus és ab io t ikus korróziónak ellenáll.

A vasal t talajtámfal építéséhez felhasználhatók azok a ta lajok, m e l y e k
a töltések építéséhez megfelelnek. A jó tömöríthetőség, az ágyazás és a meg­
felelő súrlódási szög biztosítása mia t t kedvező, ha a talaj szerkezete a követ­
kezők szerint jellemezhető:

— d < 0,075 m m 15 súly % alaít
— d < 0,100 m m 25 súly % a l a t t

— d m a x = 150 m m

A vizet át n e m eresztő talajból készült támfal és háttöltés esetén a háttöltés­
be beszivárgott v ize t függőleges és vízszintes szivárgópaplan beépítésével k e l l
gyorsan k iveze tn i , mer t a felgyülemlett víz felhajtóereje csökkenti a szalagra
ható súlyt (vagyis a súrlódóerőt), i l l e tve h id rosz t a t i ka i és áramlási nyomásával
a vízszintesen ható erőket növeli (3. ábra).

A vasalt talajból készített támfal építése v i s zony lag egyszerű. A szerkezet

vízzáró háttöltés

3. ábra. Szivárgórendszer kialakítása

213

kis önsúlya mia t t különleges alapozást n e m igényel. A h o m l o k f a l e lemeinek
beemelésére bármilyen általánosan használt emelőberendezés megfelel . A be­
épített talaj mozgatása kotróval, dózerrel vagy más földkitermelő eszközzel
történhet. N a g y o n lényeges a töltés gondos tömörítése — ezáltal a szerkezet
teherbírása jelentősen nő —, m e l y a rendelkezésre álló tömörítőeszközökkel
elvégezhető.

A vasalt talajtámfal tervezésekor az állékonyságot két szempont szerint k e l l
vizsgálni:
— meg k e l l állapítani a külső állékonyságot, amelyet végeredményben minden

támfal vizsgálatánál el k e l l végezni (elcsúszás, billenés stb.),
-7- a belső állékonyság vizsgálatával bizonyítani k e l l , hogy a vasal t talajtám­

fa lban (a hamlok fa lban , acélbetétben és talajtömegben) n e m lép-e fel káros
alakváltozás, süllyedéskülönbség, me ly a fa l rendeltetésszerű alkalmazását
károsan befolyásolja.

A lámfal tönkremenetelét a betét szakadása vagy kihúzódása okozhatja , ez:
— a megfelelő mennyiségű vasbetét elhelyezésével,
— a vasbetétek megfelelő hosszával,
— a megfelelő tömörség biztosításával
akadályozható meg.

Sahlosser j avas la ta alapján az egy vasbetétre jutó erő a vasbetéthez tartozó
felületre ható aktív földnyomás eredője, ez a :

x
T s = h • 5 Ka • — (N/m 2)

n
összefüggéssel számítható, a h o l :

T s — egy vasbetéthez tartozó homlokfelületre ható aktív földnyomás
eredőjének nagysága (egy vasbetétre ható húzóerő),

h — a vizsgált szint a la t t i magasság,
s — a talaj testsűrűsége,

Ka — az aktív földnyomás tényezője, •
X vasbetétek kiosztása,

i

n —
1 -

— az egy méteren levő vasak száma,
s

a 4. ábra szerint .
A z acélbetét vastagságát és szélességét ezután az a lka lmazot t anyag határ­

feszültségéből lehet meghatározni. A z így kiszámított felületet meg k e l l növel-

4. ábra. Vasalt talajtámfal jellemző mé­
retei

214

n i az élettartam ala t t i korróziós veszteséggel abban az esetben, ha az felléphet.
Egyes mérések szerint ez a veszteség 0,15—0,20 mm/év acél esetén, m e l y 50
éves élettartam alatt 7—10 m m korróziós veszteséget jelent . Alumínium esetén
ez az érték min tegy 0,003—0,005 mm/év. Ezek a tények felhívják a f igyelmet
a r ra , hogy célszerű korróziónak ellenálló betéteket a l k a l m a z n i , és gondos ta la j ­
vizsgálattal megállapítani, hogy a talaj vagy talajvíz n e m tar ta lmaz-e o l y a n
anyagokat , me lyek ezt az oxidációs fo lyamato t elősegítik. A korrózió hatását
célszerű elkerülni, így a méretezés során a korrózió nagyságát f i gye lmen
kívül hagyn i .

Általában a szalagok szélessége 80—150 m m , vastagsága 1—5 m m , osztása
pedig 0,30—1,00 m között változik. A betétek hosszára vonatkozó vizsgálatok
alapján, a különböző szerzőktől származó összefüggések közel azonos ered­
ményt adnak. Lee javas la ta alapján a támfal szélességót meghatározó acélbetét
hosszát az :

összefüggésből lehet meghatározni, a h o l :
H — a támfal magassága,
<D — a talaj belső súrlódási szöge,

K a — az aktív földnyomás tényezője,
x — a vasbetétek függőleges osztása,

w — egy vasbetéthez tartozó homlokfelület területe,
f — tg $ acél/talaj,

' 1
n — —.

s
A vizsgálatok kimutatták, hogy az optimális betéthossz 1 ,2 -H érték körül

van. Ennél rövidebb betétek esetén a szerkezet tönkremegy, viszont hosszabb
betéteket beépítve, a szerkezet szilárdabbá válik, és az alakváltozások l e ­
csökkennek.

A vasalt támfalak gyors térhódítása külföldön gazdasági, építéstechnológiai
és esztétikai előnyeivel magyarázható. A z a m e r i k a i vizsgálatok során k i m u t a t ­
ták, hogy erős korróziónak ki te t t he lyen is gazdaságosabb ez a szerkezet, m in t

H X - K a
1 = +

tg(45° + í>/2) 2 - w f - n

{/ím

5. ábra. Költségbecslés különböző támfaltípusokra 50
éves biztonsággal (Lee szerint)

1 — vasalt talajtámfal 0,025 mm/év korróziós sebességgel; 2 —
vasbeton talpas támfal; 3 — acél máglyafal

215

216

az á l t a lunk m á r j ó l i s m e r t , h a g y o m á n y o s v a s b e t o n (5. á b r a) . M a g a s a b b t á m ­
fa l akná l é s e l ő r e g y á r t á s n á l a z e l ő n y m é g j o b b a n n ö v e k s z i k . A z s a l u z a t és
á l l v á n y o z á s e l m a r a d á s a , a g y o r s , a z i d ő j á r á s t ó l f ü g g e t l e n e b b é p í t é s j e l e n t i
a f ő m e g t a k a r í t á s o k a t . A z e g y s z e r ű ép í t é s i m ó d , m e l y n é l a t ö m ö r í t é s g o n d o s
v é g r e h a j t á s a a l e g l é n y e g e s e b b , a s z e r k e z e t e l ő n y e i t t o v á b b n ö v e l i .

A v a s a l t t a l a j t ámfa l b e é p í t é s i t e rü l e t e szé les k ö r ű . A s z o k á s o s t á m - és b é l é s ­
f a l a k o n k í v ü l h í d f ő k , r a k o d ó p o n k o k , p a r t v é d ő m ű v e k , v í z sz in t f e l e t t i és v í z
a l a t t i r é sze a l a k í t h a t ó k i . M e g f e l e l ő s a r o k e l e m e k k e l a t a g o l t f e l ü l e t e k j ó l k ö v e t ­
h e t ő k , t e r m é s z e t e s f e l ü l e t e k k e l k o m b i n á l h a t ó k . A z e l ő r e g y á r t o t t h o m l o k f a l ­
e l e m e k szé les k ö r ű v á l t o z á s á v a l a táj h a r m ó n i á j á t m e g t ö r ő m e r e v s z e r k e z e t
h e l y e t t a t á jba i l lő , a z t n e m k á r o s í t ó m ű t á r g y a k a t t u d u n k é p í t e n i . N é h á n y
i l y e n m e g é p í t e t t m ű t á r g y a t m u t a t b e a 6. áb r a , a h o l a z e r e d e t i l e g t e r v e z e t t
s z e r k e z e t e t i s f e l t ün t e t t ük .

A l k a l m a z á s u k k a l — a z i s m e r t e t e t t e l ő n y ö k a l a p j á n — a z o r s z á g o s k ö z ú t ­
h á l ó z a t u n k o n i s n a g y o b b g o n d o t f o r d í t h a t u n k a h a g y o m á n y o s ép í t é s se l s z e m ­
b e n a t e r m e l é s a ló l k i v o n t f ö l d t e r ü l e t e k m e g m e n t é s é r e .

I R O D A L O M

1. D r . Kezdi Árpád: E g y újfajta földmegtámasztásról . Mélyép í tés tudományi S z e m l e ,
1966. 565—568. o. \

2. D r . Kezdi Árpád: Földmegtámasztások, v a s a l t t a l a j j a l . Mélyép í tés tudományi S z e m ­
le , 1979. 185—188. o.

3. D . M . Permik: Vasbeté tekkel ellátott, t a l a j h o z h o r g o n y z o t t támfal . Mélyépí tés tudo­
mányi S z e m l e , 1977. 321—328. o.

4. D r . Scharle P.—Szalatkay I.: V a s a l t talajtámfalak alkalmazása és erőtana. M é l y -
épí tés tudományi S z e m l e , 1977. 329—335. o.

5. Lorenz: T r a s s i e r u n g u n d G e s t a l t u n g v o n S t r a s s e n u n d A u t o b a h n e n . B a u v e r l a g ,
G M B H W i e s b a d e n u n d B e r l i n , 1971.

ÚTÉPÍTÉSI KONFERENCIA A SZOVJETUNIÓBAN

„Erdészeti száll í tóutak építésének és fenntartásának korszerű módsze re i " tárgy­
körű konferenciára k a p o t t meghívás t a z e lmúl t nyá ron az O E E . A N o v g o r o d m e g y e i
(S Z U) K r e s z t i c b e n t a r to t t konferencián Bogár István, a z egyesüle t erdőfeltárási s z a k ­
osztályának veze tő je és Nagy András tagtársunk ve t t részt.

A konferencián ismertet ték az erdőfel tárás terén elért e redményeke t , a S Z U
építési f e l ada ta i t és a z o k a t a problémákat , a m e l y e k e t a különleges időjárási , te rep­
es termelési v i s z o n y o k közöt t k e l l m e g o l d a n i . A S Z U erdőfel táró útjainak hossza
je lenleg 180 eze r k m . Erdőfeltárási f e lada t az 1978. évben 8300 k m főút — e b b ő l 4700
k m b u r k o l t kavicsút, 3600 k m k a v i c s o l t szalagút — 40 000 k m ide ig l enes szárny­
vona l —földutak, f au tak , felszedhető fa , v a s b e t o n s z a l a g u t a k — és 680 k m e r d e i
vasút megépítése v o l t . A tehergépkocsi-száll í tás átlagos hossza 70—80 k m , még 100
k m távolság felet t is szállítanak. A termelékenység növelése é rdekében n a g y o b b
teherbírású, 35—50 t KRAZ és KMAZ tehergépkocsi -szere lvények alkalmazását ter­
vezik . Télen tömörí tet t h a v o n , l ocso l t jégutakat készí tenek az északi területeken,
aho l nyáron közlekedni n e m lehet .

A z e r d e i u t a k fenntartásával a k o n f e r e n c i a sa jnos kevese t f og l a lkozo t t . A kérdés
fontosságára va ló t e k i n t e t t e l a rész tvevők e t émakörben kü lön k o n f e r e n c i a tartását
javasolták. M a g y a r részről a konferencián Bogár István e lőadást t a r t o t t : „Erdő­
feltáró u t a k épí tésének kérdései Magyaro r szágon" c ímmel . A konferenciá t a fo lyó
fatermesztési, kitermelési , fe ldolgozási , feltárási m u n k á k bemutatása egészítette k i .

_ Bogár István

217

