

ÉPÍTŐANYAG VÁLASZTÁS HATÁSA AZ ÉPÜLETEK TŰZÁLLÓSÁGÁRA

*Czoboly Olivér¹ – Lublóy Éva² – Balázs L.
György³*

¹ doktorandusz (BME, Építőanyagok és Magasépítés Tanszék), czoboly.oliver@epito.bme.hu

² adjunktus (BME, Építőanyagok és Magasépítés Tanszék), lubloy.eva@epito.bme.hu

³ egyetemi tanár, tanszékvezető (BME, Építőanyagok és Magasépítés Tanszék),

balazs@vbt.bme.hu

TÉMA JELENTŐSÉGE – ÉPÜLETEK TŰZESETEI

Az elmúlt évtizedekben a sok tüzeset miatt egyre nagyobb hangsúlyt kap a szerkezetek tűzállósága.

Vasbeton: Mélygarázs, Gretzenbach (Svájc), 2004. 11. 27.

Acél: TF atlétikai csarnok, Budapest, 2015. 11. 15.

Fa: Vasutas-ház, Budapest 2014. 07. 15.

Falazat: Boccaccio disco, Pécs, 2008.; 2009. 08. 29.

Figyelmet kell fordítani az építőanyagok tűz során tapasztalható eltérő viselkedésére, hiszen azok ismerete nélkül nem lehet kiválasztani a követelményeknek megfelelő építőanyagot.

BETON ÉS VASBETON SZERKEZETEK TŰZÁLLÓSÁGA

A hőmérséklet emelkedésével a beton szilárdsági jellemzői megváltoznak. Sőt a beton lehűlése után sem nyeri vissza eredeti tulajdonságait.

Beton anyag szerkezeti változása hő hatására

Beton hőmérséklete	hatásárnyolyamat
	[Balazs et al., 2010]
1200°C	Olvadás kezdete
700°C	Kalcium-szilikát-hidrátok (CSH) bomlása
573°C	Kvarc α módosulatából β módosulatba való kristályátalakulás
450-550°C	Kalcium-hidroxid bomlása
100-400°C	Betonfelületek réteges leválása szempontjából kritikus tartomány
100°C és 200°C	Gipsz kétlépcsős bomlása
100°C	Makropórusokból távozó víz miatti tömegveszteség
50-110°C	Ettringit bomlása

Maradó teherbírás függ a betonösszetételtől

BETON ÉS VASBETON SZERKEZETEK TŰZÁLLÓSÁGA

A betonfelület réteges leválása (ún. spalling) miatt a betonacélok tűzhatás elleni védelme megszűnik, a betonacélok gyors felmelegedése és szilárdságcsökkenése pedig a szerkezet statikai rendszerének átalakulását is eredményezheti, ezért lehetőség szerint megfelelő betontervezéssel el kell kerülni. A betonszerkezetben ébredő feszültség függvényében változik a felület réteges leválásának veszélye. Kisebb nyomóerő esetén kisebb keresztmetszeti méret előírása is elegendő a betonfelület réteges leválásának elkerülésére.

**Beton felület
réteges**

Budapest, 2015

E-gerendás födém tönkremenetele

Budapest, 2012

Budapest, 2012

ACÉLSZERKEZETEK TŰZÁLLÓSÁGA

Hőmérséklet emelkedésével az acél szilárdsági és merevségi jellemzői folyamatosan csökkennek. Míg keresztmetszete és így a rá ható feszültség nagysága nem változik.

Acél teherbírásának változása

[Balazs et al., 2010]

[Buchanan, 2008]

Acél tetőszerkezet

FASZERKEZETEK TŰZÁLLÓSÁGA

[Balazs et al., 2010]

Hőmérséklet	Jelenség
600-700°C	A fafelület parázssal ég
330°C	Fa öngyulladása
250-300°C	Eltávozott gázok folytonos égése
200-250°C	Fa lobbanáspontja
100-200°C	Felületi elszenesedés
100°C	A faanyag nedvességtartama eltávozik

ÉGETETT KERÁMIA SZERKEZETEK TŰZÁLLÓSÁGA

A falazott szerkezetek tűzvédelmi jellemzőit a falazóelem és a kötőanyag eltérő tűzvédelmi jellemzői határozzák meg. A tömör égetett kerámia falazóelem – égetéssel történő előállítása miatt – a magas hőmérsékletnek (1350 °C-ig) ellenáll, viszont a habarcsok mésztartalmuk miatt már 500 °C körül jelentősen károsodnak. A tömör elemekből falazott szerkezetek tönkremenetele tehát elsősorban a habarcs tönkremenetele miatt következik be.

Az üreges égetett kerámia falazóelemek és béléstestek esetén a falazóelem károsodása is létrejöhet.

FELHASZNÁLT IRODALOM

- Balázs L. Gy., Horváth L., Kulcsár B., Lubláy É., Maros J., Mészöly T., Sas V., Takács L., Vígh L. G. (2010): „Szerkezetek tervezése tűzterherre az MSZ EN szerint (beton, vasbeton, acél, fa)” Oktatási segédlet, ISBN 978-615-5093-02-9
- Beda L., Kerekes Zs.: Égés- és oltáselmélet II. Budapest: Szent István Egyetem Ybl Miklós Főiskolai Kar, 2006. 118 p.
- Buchanan, A. H. (2008): Structural Design for Fire Safety, ISBN: 13:978 0 471 88993 9 (H/B), John Wiley & Sons, New Zealand, 421 pp.
- Kerekes Zs.: Az építőanyagok új "Euroclass" szerinti tűzveszélyességi minősítése és hazai bevezetése; TUDOMÁNYOS KÖZLEMÉNYEK SZENT ISTVÁN EGYETEM YBL MIKLÓS MŰSZAKI FŐISKOLAI KAR 5:(1) pp. 47-57. (2008)
- Kerekes Zs.: Építőanyagok tűzvédelmi vizsgálatai és minősítése az Ybl tűzvédelmi laborjában; Budapest, Magyarország, 2014.11.20. Budapest:Szent István Egyetem Ybl Miklós Főiskolai Kar, 2014. Ybl Építőmérnöki Tudományos Tanácskozás
- Lubláy É., Czoboly O., Balázs L. Gy., Mezei S. (2015): „Valós tűzterhelés tanulságai”, Vasbetonépítés, ISSN 1419-6441, online ISSN: 1586-0361, XVII. évf., 1. szám, pp. 17-23., http://www.fib.bme.hu/folyoirat/vb/vb2015_1.pdf
- Lubláy É., Czoboly O., Hlavička V., Oros Zs., Balázs L. Gy. (2015): „Testnevelési Egyetem atlétikai csarnok Budapest, tüzeset 2015. október 15. – következmények”, Vasbetonépítés, ISSN 1419-6441, online ISSN: 1586-0361, XVII. évf., 3. szám, pp. 50-55., http://www.fib.bme.hu/folyoirat/vb/vb2015_3.pdf
- Restás Á.: Égés- és oltáselmélet. Nemzeti Közszolgálati Egyetem, 2014. (Egyetemi jegyzet)
- Scanpix.no (2013): http://scanpix.no/spWebApp/search.action?search.offset=0&fromPreview=sp65d055&search.rbase=SF_03&search.tabId=editorialInternational&search.searchId=230901550&search.previewNumResults=20&search.advanced.city=GRETZENBACH (letöltve: 2013. 02. 06.)