
1 Dr. Kausay Tibor

A BETON NYOMÓSZILÁRDSÁGI OSZTÁLYÁNAK
ÉRTELMEZÉSE ÉS VÁLTOZÁSA 1949-TŐL NAPJAINKIG

A beton legfontosabb tulajdonsága általában a nyomószilárdság, és szilárdság szerinti
besorolása szempontjából a nyomószilárdsági osztály. Mind a beton nyomószilárdságának
követelménye és vizsgálata, mind a nyomószilárdsági osztály értelmezése a kezdetektől máig
sokat változott.

Például az 1926. évi Építésügyi Szabályzat függeléke IV. 1. B) fejezetének V. szakasza
úgy rendelkezett, hogy „hajlított vasbeton gerendákban a betonban nyomásra 50 kg/cm2,
lemezeknél 45 kg/cm2 lehet az igénybevétel. Oszlopokban, ha az excentrikus terhelésből
származó feszültség ki van számítva, 50 kg/cm2, centrikus nyomásra számítható oszlopoknál
40 kg/cm2 lehet a beton nyomó igénybevétele.” A beton oszlopokban a betonra
megengedhető fenti igénybevételt, ha a karcsúság (oszlopmagasság osztva a kisebbik
keresztmetszeti mérettel) > 15 és ≤ 20 közé esett, akkor 0,8-del, ha > 20 és ≤ 25 közé esett
0,6-del szorozták.

 Az egykori Építésügyi Szabályzat így folytatta: „A vasbetonhoz használandó beton olyan
legyen, hogy a belőle vasformában készített 20 cm élhosszúságú próbakockák szilárdsága
6 hetes korukban 160 kg/cm2 legyen. Kivételesen sürgős esetekben a 4 hetes próba is
elegendő. Ily korában a betonnak szilárdsága 140 kg/cm2 legyen, a szilárdságot úgy
értelmezve, hogy 4 darab kocka közül 3-nak ezt a szilárdságot el kell érnie.”

Ha az egykori 4-5 N/mm2 értékű megengedett beton határfeszültségeket a mai – legyünk
szerények, például C50/60 nyomószilárdsági osztályú betonhoz tartozó –, a tartós
szilárdságot is figyelembe vevő fcd = 28 N/mm2 tervezési értékkel, vagy az egykori, küszöb
értéknek tekinthető 14,0 N/mm2 követelményt a mai fck,cube = 60 N/mm2 jellemző értékkel
összevetjük, egyértelmű a 85 év alatt végbement fejlődés.

Az összevetés során azonban rögtön felvetődik a kérdés, hogy az adott számértékek
minden további meggondolás nélkül összehasonlíthatók-e, ugyan azon feltétel rendszerben
értelmezendők-e. A válasz kézen fekvő: nem, hiszen a méretezés módja, a biztonság fogalma
(a biztonsági tényező értéke a korábbi – mint Pécsi Eszter 1947-ben írta – ~ 2,5-ről 1,5-re
csökkent), a vizsgálati módszer, a jellemző érték számításának módja, tehát a számértékek
mögött álló feltételek 85 év alatt többszörös változáson mentek keresztül.

Tekintsük át ezeket a változásokat a szabványok és műszaki irányelvek alapján 1949-től
napjainkig:
- 1949 és 1982 között a próbatestek 200 mm méretű kockák voltak, amelyeket vegyesen

tároltak.
- 1982 és 2002 között a próbatestek Ø150·300 mm méretű hengerek és 150 mm méretű

kockák voltak, amelyeket vegyesen tároltak.
- 2002 és 2004 között az európai szabványoknak megfelelően a próbatestek Ø150·300 mm

méretű hengerek és 150 mm méretű kockák voltak, amelyeket végig víz alatt tároltak.
- 2004 óta a szabványos Ø150·300 mm méretű hengereket és 150 mm méretű kockákat az

európai szabványoknak megfelelően végig víz alatt kell tárolni, de a magyar nemzeti
alkalmazási feltételek szabványa (MSZ 4798-1:2004) szerint a vegyes tárolás is
megengedett.

- 1949 és 1977 között a betont a nyomószilárdság átlag értékével kellett minősíteni és
jelölni, kp/cm2-ben. Példa a beton jelére: B 280

- 1977 és 1982 között a betont már a nyomószilárdság jellemző értékével kellett
minősíteni, de a beton jelében még a nyomószilárdság átlag értékét kellett szerepeltetni,
kp/cm2-ben. Példa a beton jelére: B 280

- 1982 és 2002 között a beton nyomószilárdságát a vegyesen tárolt Ø150·300 mm méretű
hengerek nyomószilárdságának jellemző értékével kellett minősíteni és jelölni, N/mm2-
ben. Példa a beton jelére: C 25

- 2002 óta az európai szabványoknak megfelelően a beton nyomószilárdságát a végig víz
alatt tárolt Ø150·300 mm méretű hengerek, illetve 150 mm méretű kockák

2 Dr. Kausay Tibor

nyomószilárdságának jellemző értékével kell minősíteni, és ezek tört vonallal
elválasztott értékével kell jelölni, N/mm2-ben. Példa a beton jelére: C20/25

- 1977 és 1980 között a beton jellemző értékét az Rk,200,vegyes = 0,7·Rm,200,vegyes
összefüggéssel határozták meg.

- 1980 és 1982 között a beton jellemző értékét az Rk,200,vegyes = 0,75·Rm,200,vegyes
összefüggéssel határozták meg.

- 1982 és 2002 között a beton jellemző értékét az Rk,vegyes = Rm,vegyes - k·t·s összefüggéssel
kellett meghatározni.

- 2002 óta az európai szabványokban a beton nyomószilárdsága jellemző értékének és
átlag értékének kapcsolatát többféle, egymástól különböző módon fejezik ki.
A méretezési szabvány (Eurocode 2, érvényes változata: MSZ EN 1992-1-1:2010)
szerint: fck,cyl = fcm,cyl – 8; a betonszabvány (érvényes változata: MSZ EN 206-
1:2000/A2:2005) szerint kezdeti gyártás esetén: fck = fcm – 4 (≥C55/67 osztály esetén: fck
= fcm – 5); folyamatos gyártás esetén: fck = fcm – λ·s, (ha n = 15, akkor λ = 1,48).

- 1971 és 1980 között a meg nem felelő tétel elfogadási valószínűsége: 50 %, az
alulmaradási hányad: 2,28 %, az alulmaradási tényező értéke: 2,0. Az alulmaradási
tényező értéke a Kátlag = Kküszöb/(1 – 2·s/Kátlag) → Kátlag – 2·s = Kküszöb összefüggésből
adódik.

- 1980 és 2002 között a meg nem felelő tétel elfogadási valószínűsége: 50 %, az
alulmaradási hányad: 5,0 %, az alulmaradási tényező értéke, t>40: 1,645.

- 2002 óta az európai betonszabvány szerint (MSZ EN 206-1) a meg nem felelő tétel
elfogadási valószínűsége: 70 %, az alulmaradási hányad: 5,0 %, az alulmaradási
tényező értéke, λ≥15: 1,48.

- 1951 és 1971 között a biztonsági tényező értéke, értve alatta a kockaszilárdság átlag
értékének és a határfeszültségnek a hányadosát (Rm,200,vegyes/σbH), a kockaszilárdság
függvényében változott, például B 140 betonminőség esetén 2,00; B 400 betonminőség
esetén 2,35 volt. A biztonsági tényező az 1956. évi Közúti Hídszabályzat szerint
helyszínen készült vasbeton szerkezetek esetén, ha a beton minősége B 200, akkor 2,20,
ha B 400, akkor 2,85; helyszínen készült feszített vasbeton szerkezetek esetén, ha a beton
minősége B 280, akkor 2,45, ha B 560, akkor 3,10 volt.

- 1971 és 1982 között a biztonsági tényező értéke, értve alatta a kockaszilárdság átlag
értékének és a határfeszültségnek a hányadosát Rm,200,vegyes/σbH = 2,0 volt.

- 1982 és 1986 között a biztonsági tényező értéke, értve alatta a hengerszilárdság
küszöbértékének (jellemző érték) és a határfeszültségnek a hányadosát (Rk,cyl,vegyes/σbH),
a nyomószilárdsági osztály (azaz a hengerszilárdság küszöbértékének) függvényében
változott, például C 20 nyomószilárdsági osztály esetén 1,25; C 55 nyomószilárdsági
osztály esetén 1,45 volt.

- 1986 és 2010 között a biztonsági tényező értéke, értve alatta a hengerszilárdság
küszöbértékének (jellemző érték) és a határfeszültségnek a hányadosát (Rk,cyl,vegyes/σbH),
a nyomószilárdsági osztály (azaz a hengerszilárdság küszöbértékének) függvényében
változott, például C 25/30 nyomószilárdsági osztály esetén 1,38; C 50/60
nyomószilárdsági osztály esetén 1,58 volt.

- 2010 óta az európai méretezési szabvány (MSZ EN 1992-1-1:2010) szerint a biztonsági
tényező értéke, értve alatta a hengerszilárdság küszöbértékének (jellemző érték) és a
nyomószilárdság tervezési értékének a hányadosát (fck,cyl,víz alatt/fcd), a tartós szilárdság
figyelembevétele nélkül általában 1,5; a tartós szilárdság figyelembevételével általában
1,77.
A beton nyomószilárdság jellemzésének fentiekben vázolt változásait grafikusan az

1. ábrán mutatjuk be. A hisztogramok a szabványok érvényének időtartamát mutatják.
Az 1. ábrán bejelöltük a szabványos nyomószilárdságok jellemzőinek érvényességének
időszakát.

3 Dr. Kausay Tibor

Az 1. ábra vízszintes tengelyén lévő sorszámokhoz a következő szabványok, műszaki
előírások tartoznak:
1 MNOSZ 934:1949 „Beton és alapanyagainak vizsgálata”
 Előző szabvány: – Következő szabvány: MNOSZ 934:1951
2 MNOSZ 934:1951 „Beton és alapanyagainak vizsgálata”
 Előző szabvány: MNOSZ 934:1949 Következő szabvány: MSZ 4715:1955
3 MNOSZ 15022:1951 Á „Épületek teherhordó szerkezeteinek méretezése.

Vasbetonszerkezetek”
4 MNOSZ 15022:1952 „Épületek teherhordó szerkezeteinek méretezése.

Vasbetonszerkezetek”
 Előző szabvány: MNOSZ 15022:1951 Á Következő szabvány: MSZ 15022-1:1961
5 MNOSZ 15022 Mt (1955. III.) „Épületek teherhordó szerkezetei. Vasbetonszerkezetek.

Anyag. Statikus méretezés.” (Mt = Módosító tervezet)
 Előző szabvány: MNOSZ 15022:1952 Következő szabvány: MSZ 15022-1:1961
6 MNOSZ 4715:1955 „Megszilárdult beton vizsgálata”
 Előző szabvány: MNOSZ 934:1951 Következő szabvány: MSZ 4715:1955 K (1959)
7 MSZ 15023:1958 „Épületek teherhordó szerkezetei. Kő- tégla-, vasalt tégla- és beton-

szerkezetek méretezése”
 Előző szabvány: MSZ 15023:1953
8 MSZ 4715:1955 K (1959) „Megszilárdult beton vizsgálata”
 Előző szabvány: MNOSZ 4715:1955 Következő szabvány: MSZ 4715:1961
9 MSZ 4719:1958 „A betonok fajtái és jelölésük”
 Előző szabvány: Következő szabvány: MSZ 4719:1977
10 MSZ 4715:1961 „Megszilárdult beton vizsgálata”
 Előző szabvány: MSZ 4715:1955 Következő szabvány: MSZ 4715-4:1972
11 MSZ 4720:1961 „A betonok minőségi követelményei és minősítésük”
 Előző szabvány: Következő szabvány: MSZ 4720-2:1980
12 MSZ 15022-1:1961 „Épületek teherhordó szerkezetei. Vasbetonszerkezet. Méretezés”
 Előző szabvány: MNOSZ 15022:1952 Következő szabvány: MSZ 15022-1:1971
13 MSZ 16030:1963 „Előregyártott vasbeton és feszítettbeton elemek. Vizsgálat és

minősítés”
 Előző szabvány: MNOSZ 16030:1954 Következő szabvány: MSZ 16030-1:1988
14 MSZ 15022-1:1961-K 1964 „Épületek teherhordó szerkezetei. Vasbetonszerkezet.

Méretezés”
 Előző szabvány: MSZ 15022-1:1961 Következő szabvány: MSZ 15022-1:1971
15 MSZ 15022-1:1961-K 1967 „Épületek teherhordó szerkezetei. Vasbetonszerkezet.

Méretezés”
 Előző szabvány: MSZ 15022-1:1961 Következő szabvány: MSZ 15022-1:1971
16 ME-19-63 „Beton és vasbeton készítése” Műszaki előírás. Építésügyi Minisztérium

Műszaki Fejlesztési Főosztálya. Építésügyi Tájékoztató Központ, 1963.
 1. számú módosító kiegészítés megjelent: 1967.
 Előző műszaki előírás: nem ismert Következő műszaki irányelv: ÉSZKMI 19-77
17 MSZ 15022-1:1971 „Épületek teherhordó szerkezeteinek erőtani tervezése.

Vasbetonszerkezet”
 Előző szabvány: MSZ 15022-1:1961 és MSZ 15022-2:1961

 Következő szabvány: MSZ 15022-1:1971 M (1980)
18 MSZ 4715-4:1972 „Megszilárdult beton vizsgálata. Mechanikai tulajdonságok

roncsolásos vizsgálata”
 Előző szabvány: MSZ 4715:1961 Következő szabvány: MSZ 4715-4:1987
19 MSZ 4719:1977 „A betonok fajtái, jelölésük és minőségi követelményeik”
 Előző szabvány: MSZ 4719:1958 Következő szabvány: MSZ 4719:1982

4 Dr. Kausay Tibor

20 ÉSZKMI 19-77 „Beton és vasbeton készítése” Műszaki irányelv. Építésügyi
Szabványosítási Központ. Építésügyi Tájékoztató Központ, 1977.

 1. számú kiegészítés: ÉSZKMI 19-77 K (1977) II. rész. „Tömeges felhasználású
különleges betonok” megjelent: 1978.

 Előző műszaki előírás: ME-19-63 Következő műszaki irányelv: MI-04.19-81
21 MSZ KGST 1406:1978 „Beton- és vasbetonszerkezetek tervezési alapelvei”
 Nem érvénytelenít egyetlen szabványt sem. Következő szabvány: MSZ 15022-1:1986
 Jóváhagyás időpontja: 1981. február 13. Hatálybalépés időpontja: 1983. január 1.
22 MSZ 15022-1:1971 M (1980) „Épületek teherhordó szerkezeteinek erőtani tervezése.

Vasbetonszerkezet”
 Előző szabvány: MSZ 15022-1:1971 Következő szabvány: MSZ 15022-1:1971 M (1982)
23 MSZ 4720-2:1980 „A beton minőségének ellenőrzése. Általános tulajdonságok

ellenőrzése”
 Előző szabvány: MSZ 4720:1961

Következő szabvány: MSZ EN 206-1:2002 és MSZ 4798-1:2004
24 MI-04.19-81 „Beton és vasbeton készítése” építésügyi ágazati műszaki irányelv.

Építésügyi Szabványosítási Központ. Építésügyi Tájékoztató Központ, 1981.
 1. számú módosító kiegészítés: MI-04.19-81 M (1983), megjelent: 1984.
 Előző műszaki irányelv: ÉSZKMI 19-77 Következő műszaki előírás: MÉASZ ME-

04.19:1995
25 MSZ 4719:1982 „Betonok”
 Előző szabvány: MSZ 4719:1977

Következő szabvány: MSZ EN 206-1:2002 és MSZ 4798-1:2004
 (Az MSZ 4719:1982 szabvány 1985 februárjában kelt, a módosításokat is tartalmazó

3. kiadása szerint az érvényre lépés időpontja: 1983. január 1., de az F2. függelék szerint
az új nyomószilárdsági minősítési értékek tekintetében 1984. január 1.)

26 MSZ 15022-1:1971 M (1982) „Épületek teherhordó szerkezeteinek erőtani tervezése.
Vasbetonszerkezet”

 Előző szabvány: MSZ 15022-1:1971 M (1980) Következő szabvány: MSZ 15022-1:1986
27 MSZ 15022-1:1986 „Épületek teherhordó szerkezeteinek erőtani tervezése. Vasbeton

szerkezetek”
 Előző szabvány: MSZ 15022-1:1971, MSZ 15022-1:1971 M (1982), MSZ KGST

1406:1978 Következő szabvány: MSZ EN 1992-1-1:2010
28 MSZ 15022-2:1986 „Épületek teherhordó szerkezeteinek erőtani tervezése. Feszített

vasbeton szerkezetek”
 Előző szabvány: MSZ 15022-2:1972 Következő szabvány: MSZ EN 1992-1-1:2010
29 MSZ 15022-3:1986 „Épületek teherhordó szerkezeteinek erőtani tervezése.

Betonszerkezetek”
 Előző szabvány: MSZ 15022-3:1972 Következő szabvány: MSZ EN 1992-1-1:2010
30 MSZ 4715-4:1987 „Mechanikai tulajdonságok roncsolásos vizsgálata”
 Előző szabvány: MSZ 4715-4:1972 Következő szabvány: MSZ EN 12390-2 és -3:2002
31 MSZ 15227:1980 M (1984) „Vízépítési műtárgyak vasbeton szerkezeteinek erőtani

tervezése”
 Az MSZ 15227:1980 szabványhoz Következő szabvány: MSZ 15227:1980 M (1988)
32 MSZ 15227:1980 M (1988) „Vízépítési műtárgyak vasbeton szerkezeteinek erőtani

tervezése” Az MSZ 15227:1980 szabványhoz
 Előző szabvány: MSZ 15227:1980 M (1984)

Következő szabvány: MSZ EN 1992-1-1:2010
33 MÉASZ ME-04.19:1995 „Beton és vasbeton készítése” Műszaki előírás
 Előző műszaki irányelv: MI-04.19-81
34 MSZ EN 12390-2:2002 „A megszilárdult beton vizsgálata. 2. rész: Szilárdságvizsgálati

próbatestek készítése és tárolása”
 Előző szabvány: MSZ 4715-4:1987

5 Dr. Kausay Tibor

35 MSZ EN 12390-3:2002 „A megszilárdult beton vizsgálata. 3. rész: A próbatestek
nyomószilárdsága”

 Előző szabvány: MSZ 4715-4:1987
36 MSZ EN 206-1:2002 „Beton. 1. rész: Műszaki feltételek, teljesítőképesség, készítés és

megfelelőség”
 Előző szabvány: MSZ 4719:1982 és MSZ 4720-2:1980
37 MSZ 4798-1:2004 „Beton. 1. rész: Műszaki feltételek, teljesítőképesség, készítés és

megfelelőség, valamint az MSZ EN 206-1 alkalmazási feltételei Magyarországon”
 Előző szabvány: MSZ 4719:1982 és MSZ 4720-2:1980
38 MSZ EN 1992-1-1:2010 „Eurocode 2: Betonszerkezetek tervezése. 1-1. rész: Általános

és az épületekre vonatkozó szabályok”
 Előző szabvány: MSZ 15022-1, -2 és -3:1986

1945

1950

1955

1960

1965

1970

1975

1980

1985

1990

1995

2000

2005

2010

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38

Előírások sorszáma

E
lő

ír
ás

 é
rv

én
yé

ne
k

év
 sz

ám
a

□ 200 mm, vegyes tárolás Ø150·300 mm és □ 150 mm, vegyes tárolás
Ø

15
0·

30
0

m
m

 é
s
□

15
0

m
m

, v
íz

 a
la

tt
i t

ár
ol

ás

Elfogadási valószínűség: 50 %,
alulmaradási hányad: 2,28 %,

alulmaradási tényező: 2,0

Elfogadási valószínűség: 50 %,
alulmaradási hányad: 5,0 %,

t >40 alulmaradási tényező: 1,645

Elfogadási valószínűség: 70 %,
alulmaradási hányad: 5,0 %,
λ ≥15 alulmaradási tényező: 1,48

s = 0,15·R m

R m,200,vegyes/σbH = 2,0 → 2,35

R
m

,2
00

,v
eg

ye
s/σ

bH
 =

 2
,0

R k,cyl,vegyes/σbH = 1,25 → 1,45

R k,cyl,vegyes/σ bH =
= 1,38 → 1,58

f c
k,

cy
l,v

íz
 a

la
tt
/f

cd
 =

 1
,5

0,
 il

l.
1,

77

R k,200,vegyes = 0,7·R m,200,vegyes R k,vegyes = R m,vegyes - k ·t ·s

R k,200,vegyes = 0,75·R m,200,vegyes

Közúti Hídszabályzat 1956
R m,200,vegyes/σ bH = 2,20 → 2,85
Feszített szerk.: 2,45 → 3,10

1. ábra: A beton nyomószilárdság jellemzésének változásai

Foglaljuk össze szabványosítási időszakonként a szabványos nyomószilárdságok
jellemzőit:
1949-1951 A próbatestek 200 mm méretű kockák voltak, amelyeket vegyesen tároltak.

A betont a nyomószilárdság átlag értékével kellett minősíteni és jelölni,
kp/cm2-ben. Példa a beton jelére: B 280.

1951-1971 A próbatestek 200 mm méretű kockák voltak, amelyeket vegyesen tároltak.
A betont a nyomószilárdság átlag értékével kellett minősíteni és jelölni,
kp/cm2-ben. Példa a beton jelére: B 280. A biztonsági tényező értéke, értve
alatta a kockaszilárdság átlag értékének és a határfeszültségnek a hányadosát
(Rm,200,vegyes/σbH), a kockaszilárdság függvényében változott, például B 140
betonminőség esetén 2,00; B 400 betonminőség esetén 2,35 volt. A biztonsági
tényező az 1956. évi Közúti Hídszabályzat szerint helyszínen készült vasbeton
szerkezetek esetén, ha a beton minősége B 200, akkor 2,20, ha B 400, akkor
2,85; helyszínen készült feszített vasbeton szerkezetek esetén, ha a beton
minősége B 280, akkor 2,45, ha B 560, akkor 3,10 volt.

6 Dr. Kausay Tibor

1971-1977 A próbatestek 200 mm méretű kockák voltak, amelyeket vegyesen tároltak.
A betont a nyomószilárdság átlag értékével kellett minősíteni és jelölni,
kp/cm2-ben. Példa a beton jelére: B 280. A meg nem felelő tétel elfogadási
valószínűsége: 50 %, az alulmaradási hányad: 2,28 %, az alulmaradási
tényező értéke: 2,0. Az alulmaradási tényező értéke a Kátlag = Kküszöb/(1 –
2·s/Kátlag) → Kátlag – 2·s = Kküszöb összefüggésből adódik. A biztonsági tényező
értéke, értve alatta a kockaszilárdság átlag értékének és a határfeszültségnek a
hányadosát Rm,200,vegyes/σbH = 2,0 volt.

1977-1980 A próbatestek 200 mm méretű kockák voltak, amelyeket vegyesen tároltak.
A betont már a nyomószilárdság jellemző értékével kellett minősíteni, de a
beton jelében még a nyomószilárdság átlag értékét kellett szerepeltetni,
kp/cm2-ben. Példa a beton jelére: B 280. A beton jellemző értékét az Rk,200,vegyes
= 0,7·Rm,200,vegyes összefüggéssel határozták meg. A meg nem felelő tétel
elfogadási valószínűsége: 50 %, az alulmaradási hányad: 2,28 %, az
alulmaradási tényező értéke: 2,0. Az alulmaradási tényező értéke a
Kátlag = Kküszöb/(1 – 2·s/Kátlag) → Kátlag – 2·s = Kküszöb összefüggésből adódik.
A biztonsági tényező értéke, értve alatta a kockaszilárdság átlag értékének és a
határfeszültségnek a hányadosát Rm,200,vegyes/σbH = 2,0 volt.

1980-1982 A próbatestek 200 mm méretű kockák voltak, amelyeket vegyesen tároltak.
A betont már a nyomószilárdság jellemző értékével kellett minősíteni, de a
beton jelében még a nyomószilárdság átlag értékét kellett szerepeltetni,
kp/cm2-ben. Példa a beton jelére: B 280. A beton jellemző értékét az Rk,200,vegyes
= 0,75·Rm,200,vegyes összefüggéssel határozták meg. A meg nem felelő tétel
elfogadási valószínűsége: 50 %, az alulmaradási hányad: 5,0 %, az
alulmaradási tényező értéke, t>40: 1,645. A biztonsági tényező értéke, értve
alatta a kockaszilárdság átlag értékének és a határfeszültségnek a hányadosát
Rm,200,vegyes/σbH = 2,0 volt.

1982-1986 A próbatestek Ø150·300 mm méretű hengerek és 150 mm méretű kockák
voltak, amelyeket vegyesen tároltak. A beton nyomószilárdságát a vegyesen
tárolt Ø150·300 mm méretű hengerek nyomószilárdságának jellemző értékével
kellett minősíteni és jelölni, N/mm2-ben. Példa a beton jelére: C 25. A beton
jellemző értékét az Rk,vegyes = Rm,vegyes – k·t·s összefüggéssel kellett
meghatározni. A meg nem felelő tétel elfogadási valószínűsége: 50 %, az
alulmaradási hányad: 5,0 %, az alulmaradási tényező értéke, t>40: 1,645.
A biztonsági tényező értéke, értve alatta a hengerszilárdság küszöbértékének
(jellemző érték) és a határfeszültségnek a hányadosát (Rk,cyl,vegyes/σbH),
a nyomószilárdsági osztály (azaz a hengerszilárdság küszöbértékének)
függvényében változott, például C 20 nyomószilárdsági osztály esetén 1,25;
C 55 nyomószilárdsági osztály esetén 1,45 volt.

1986-2002 A próbatestek Ø150·300 mm méretű hengerek és 150 mm méretű kockák voltak,
amelyeket vegyesen tároltak. A beton nyomószilárdságát a vegyesen tárolt
Ø150·300 mm méretű hengerek nyomószilárdságának jellemző értékével
kellett minősíteni és jelölni, N/mm2-ben. Példa a beton jelére: C 25. A beton
jellemző értékét az Rk,vegyes = Rm,vegyes – k·t·s összefüggéssel kellett
meghatározni. A meg nem felelő tétel elfogadási valószínűsége: 50 %, az
alulmaradási hányad: 5,0 %, az alulmaradási tényező értéke, t>40: 1,645.
A biztonsági tényező értéke, értve alatta a hengerszilárdság küszöbértékének
(jellemző érték) és a határfeszültségnek a hányadosát (Rk,cyl,vegyes/σbH),
a nyomószilárdsági osztály (azaz a hengerszilárdság küszöbértékének)
függvényében változott, például C 20 nyomószilárdsági osztály esetén 1,38;
C 55 nyomószilárdsági osztály esetén 1,58 volt.

7 Dr. Kausay Tibor

2002-2004 A próbatestek Ø150·300 mm méretű hengerek és 150 mm méretű kockák
voltak, amelyeket végig víz alatt tároltak. Az európai szabványoknak
megfelelően a beton nyomószilárdságát a végig víz alatt tárolt Ø150·300 mm
méretű hengerek, illetve 150 mm méretű kockák nyomószilárdságának jellemző
értékével kell minősíteni, és ezek tört vonallal elválasztott értékével kell
jelölni, N/mm2-ben. Példa a beton jelére: C20/25. Az európai szabványokban a
beton nyomószilárdsága jellemző értékének és átlag értékének kapcsolatát
többféle, egymástól különböző módon fejezik ki. A méretezési szabvány
(Eurocode 2, érvényes változata: MSZ EN 1992-1-1:2010) szerint: fck,cyl = fcm,cyl
– 8; a betonszabvány (érvényes változata: MSZ EN 206-1:2000/A2:2005)
szerint kezdeti gyártás esetén: fck = fcm – 4 (≥C55/67 osztály esetén: fck = fcm –
5); folyamatos gyártás esetén: fck = fcm – λ·s, (ha n = 15, akkor λ = 1,48). Az
európai betonszabvány szerint (MSZ EN 206-1) a meg nem felelő tétel
elfogadási valószínűsége: 70 %, az alulmaradási hányad: 5,0 %, az
alulmaradási tényező értéke, λ≥15: 1,48. A biztonsági tényező értéke, értve
alatta a hengerszilárdság küszöbértékének (jellemző érték) és a
határfeszültségnek a hányadosát (Rk,cyl,vegyes/σbH), a nyomószilárdsági osztály
(azaz a hengerszilárdság küszöbértékének) függvényében változott, például
C 25/30 nyomószilárdsági osztály esetén 1,38; C 50/60 nyomószilárdsági
osztály esetén 1,58 volt.

2004-2010 A szabványos Ø150·300 mm méretű hengereket és 150 mm méretű kockákat az
európai szabványoknak megfelelően végig víz alatt kell tárolni, de a magyar
nemzeti alkalmazási feltételek szabványa (MSZ 4798-1:2004) szerint a vegyes
tárolás is megengedett. Az európai szabványoknak megfelelően a beton
nyomószilárdságát a végig víz alatt tárolt Ø150·300 mm méretű hengerek,
illetve 150 mm méretű kockák nyomószilárdságának jellemző értékével kell
minősíteni, és ezek tört vonallal elválasztott értékével kell jelölni, N/mm2-ben.
Példa a beton jelére: C20/25. Az európai szabványokban a beton
nyomószilárdsága jellemző értékének és átlag értékének kapcsolatát többféle,
egymástól különböző módon fejezik ki. A méretezési szabvány (Eurocode 2,
érvényes változata: MSZ EN 1992-1-1:2010) szerint: fck,cyl = fcm,cyl – 8; a
betonszabvány (érvényes változata: MSZ EN 206-1:2000/A2:2005) szerint
kezdeti gyártás esetén: fck = fcm – 4 (≥C55/67 osztály esetén: fck = fcm – 5);
folyamatos gyártás esetén: fck = fcm – λ·s, (ha n = 15, akkor λ = 1,48). Az európai
betonszabvány szerint (MSZ EN 206-1) a meg nem felelő tétel elfogadási
valószínűsége: 70 %, az alulmaradási hányad: 5,0 %, az alulmaradási
tényező értéke, λ≥15: 1,48. A biztonsági tényező értéke, értve alatta a
hengerszilárdság küszöbértékének (jellemző érték) és a határfeszültségnek a
hányadosát (Rk,cyl,vegyes/σbH), a nyomószilárdsági osztály (azaz a
hengerszilárdság küszöbértékének) függvényében változott, például C 25/30
nyomószilárdsági osztály esetén 1,38; C 50/60 nyomószilárdsági osztály esetén
1,58 volt.

2010 óta A szabványos Ø150·300 mm méretű hengereket és 150 mm méretű kockákat az
európai szabványoknak megfelelően végig víz alatt kell tárolni, de a magyar
nemzeti alkalmazási feltételek szabványa (MSZ 4798-1:2004) szerint a vegyes
tárolás is megengedett. Az európai szabványoknak megfelelően a beton
nyomószilárdságát a végig víz alatt tárolt Ø150·300 mm méretű hengerek,
illetve 150 mm méretű kockák nyomószilárdságának jellemző értékével kell
minősíteni, és ezek tört vonallal elválasztott értékével kell jelölni, N/mm2-ben.
Példa a beton jelére: C20/25. Az európai szabványokban a beton
nyomószilárdsága jellemző értékének és átlag értékének kapcsolatát többféle,
egymástól különböző módon fejezik ki. A méretezési szabvány (Eurocode 2,
érvényes változata: MSZ EN 1992-1-1:2010) szerint: fck,cyl = fcm,cyl – 8;

8 Dr. Kausay Tibor

a betonszabvány (érvényes változata: MSZ EN 206-1:2000/A2:2005) szerint
kezdeti gyártás esetén: fck = fcm – 4 (≥C55/67 osztály esetén: fck = fcm – 5);
folyamatos gyártás esetén: fck = fcm – λ·s, (ha n = 15, akkor λ = 1,48). Az európai
betonszabvány szerint (MSZ EN 206-1) a meg nem felelő tétel elfogadási
valószínűsége: 70 %, az alulmaradási hányad: 5,0 %, az alulmaradási
tényező értéke, λ≥15: 1,48. Az európai méretezési szabvány (MSZ EN 1992-1-
1:2010) szerint a biztonsági tényező értéke, értve alatta a hengerszilárdság
küszöbértékének (jellemző érték) és a nyomószilárdság tervezési értékének a
hányadosát (fck,cyl,víz alatt/fcd), a tartós szilárdság figyelembevétele nélkül általában
1,5; a tartós szilárdság figyelembevételével általában 1,77.

Minthogy – mint a fentiekben láttuk –, szabványosítási időszakonként változtak a
szabványos nyomószilárdság meghatározásának feltételei, e feltételek változása magával
hozta az egy és ugyanazon beton átlagos nyomószilárdsága számértékének időszakonkénti
változását is. Az 1. táblázatban az egymásnak megfelelő átlagos beton nyomószilárdságokat
mutatjuk be. A különböző feltételekhez tartozó átlagos nyomószilárdságokat a 2. ábra beli
összefüggések segítségével feleltettük meg egymással. Az összefüggések forrása –
értelemszerűen alkalmazva az átlagos nyomószilárdságokra – az MSZ 4798-1:2004
szabvány. Az alkalmazott összefüggéseket az 1. táblázatban is feltüntettük, és úgy
gondoljuk, hogy ezek kerekítésből adódó – kétféle úton számított egyazon adatra vonatkozó
–, esetleges tizedes nagyságrendű eltérések mondandónkat nem befolyásolják.

Hangsúlyozni kell, hogy a 2. ábra szerinti összefüggéseket összehasonlító kísérletek
eredményei alapján írták fel, következésképpen azok fizikai tartalmat fejeznek ki, ezért ezek
az összefüggések kizárólag az Rm vagy fcm jelű átlagos nyomószilárdságok kapcsolatának
kifejezésére alkalmasak, és teljesen alkalmatlanok a különböző időszakonkénti
nyomószilárdságok jellemző értékének átszámítására, hiszen az átlagos nyomószilárdságok
viszonyát az alulmaradási tágasság (tn·s, illetve λn·s) eltorzítja. Magyarán, a 2. ábra
összefüggéseiben Rm helyett Rk-t, vagy fcm helyett fck-t írni nem szabad, mert akkor ezek az
összefüggések elvesztik érvényüket. (Sajnos erre a körülményre az MSZ 4798-1:2004
szabvány nincs tekintettel.)

9 Dr. Kausay Tibor

2. ábra: Összefüggések különböző feltételekhez tartozó egyes, illetve átlagos
nyomószilárdságok között

Az 1. táblázat szerinti egymásnak megfelelő átlagos nyomószilárdságokból és a
szabványosítási időszakban érvényes alulmaradási tágasságokból kiszámítottuk az adott
beton nyomószilárdsági osztályát úgy, hogy viszonyítási alapként az 1977 előtt érvényes
szabványok szerinti átlagos nyomószilárdságokat tekintettük. A számítás részleteit és
eredményét a 2. és 3. táblázat tartalmazza. A 3. táblázatból például kiolvasható, hogy az
1951-1982 közötti B 560 jelű beton átlagos nyomószilárdsága az 1982-2002 közötti C 35
jelű, majd 2002 óta az Eurocode 2 (MSZ EN 1992-1-1:2010) szerinti C30/37 jelű, a
betonszabvány (MSZ EN 206-1:2002) szerinti C40/50 jelű beton átlagos
nyomószilárdságának felel meg.

10 Dr. Kausay Tibor

A 3. táblázatban szó esik a „reménybeli” magyar előírásról, amelyben a
nyomószilárdság értékelését 50 % elfogadási valószínűség mellett, a tn Student-tényező
alkalmazásával kellene végezni, és például vegyesen tárolt 150 mm méretű próbakockák
vizsgálata esetén úgy, hogy minden meghatározott fci,cube,test,H egyes nyomószilárdsági
értékeket az fci,cube,test,H/1,4 = fci,cyl,test összefüggés (esetleg a pontosabb 1,39 osztó)
segítségével átszámítjuk a végig víz alatt tárolt Ø150·300 mm méretű próbahengernek
megfelelő egyedi nyomószilárdságra, és ezeket értékelve határozzuk meg a fcm,cyl,test átlagos
nyomószilárdságot és az fck,cyl,test jellemző értéket, illetve a nyomószilárdsági osztályt
(Kausay, 2008.). E módszer alkalmazásával az átlagos nyomószilárdság alapján a példa beli
B 560 jelű beton napjaink C35/45 jelű betonjával egyenértékű.

Az 1977 előtti időkben nyolc nyomószilárdsági osztály volt, míg napjainkban azok száma
a C55/67 jelű nyomószilárdsági osztályig tizenegy. Ezért is – és az értelmezés kiterjesztése
érdekében is – érdemes az egymásnak megfelelő átlagos nyomószilárdságú betonok
szabványos és reménybeli nyomószilárdsági osztályát az Eurocode 2 (MSZ EN 1992-1-
1:2010) szabvány szerinti átlagos nyomószilárdságokhoz viszonyítva is összehasonlítani. Ezt
az egybevetést a 4. és 5. táblázatban végeztük el.

Ennek megfelelően a 2. és 3. táblázat arra a kérdésre ad választ, hogy az 1977 előtt
érvényes szabványok szerinti átlagos nyomószilárdságú betonok nyomószilárdsági osztálya
mely ennek megfelelő, 1977 után érvényes szabványok szerinti átlagos nyomószilárdságú
betonok nyomószilárdsági osztályának felel meg. Ugyanakkor a 4. és 5. táblázat arra a
kérdésre keresi a választ, hogy a 2002 óta érvényes Eurocode 2 (mai verziója MSZ EN 1992-
1-1:2010) szabvány szerinti átlagos nyomószilárdságú betonok nyomószilárdsági osztálya
mely ennek megfelelő, 2002 előtt érvényes szabványok szerinti átlagos nyomószilárdságú
betonok nyomószilárdsági osztályának felel meg.

A 3. és 5. táblázatban a „reménybeli” magyar nyomószilárdsági osztályokat a mai
európai szokás szerint szimmetrikus eloszlás feltételezésével határoztuk meg. Ugyanakkor
még jól emlékszünk, arra, hogy „az MSZ 4720-2:19:1980 szabvány az Rm = 20 N/mm2

szilárdságú betonra fogadja el a normális eloszlás lehetőségét – amelyről köztudott, hogy
szimmetrikus –; fokozatosan kisebb átlagszilárdság mellett az eloszlás fokozatos balra
ferdülését, míg fokozatosan nagyobb átlagszilárdság mellett az eloszlás fokozatos jobbra
ferdülését feltételezi”, írta dr. Ujhelyi János a dr. Szalai Kálmán által szerkesztett könyvben
(1982), és a ferdeséget az alulmaradási tágasság k = 0,54 + 0,1027·√Rm szorzótényezőjének
bevezetésével vette figyelembe. E megállapítás helyességében ma sincs okunk kételkedni,
ezért a 6. táblázatban az eloszlás ferdeségének figyelembevételével is kiszámítottuk a
„reménybeli” magyar nyomószilárdsági osztályokat.

11 Dr. Kausay Tibor

1. táblázat: Egymásnak megfelelő átlagos nyomószilárdságok
Időszak

1951-1982 1982-2002 2002 óta
Mértékegység

(kg/cm2) N/mm2 N/mm2 N/mm2 N/mm2 N/mm2 N/mm2

Rm,cube,200,H Rm,cyl,H Rm,cube,H fcm,cyl fcm,cube,H fcm,cube

(50) 5 3,9 5,3 3,8 5,3 4,9
(70) 7 5,5 7,4 5,3 7,4 6,8

(100) 10 7,8 10,6 7,6 10,6 9,7
(140) 14 10,9 14,8 10,6 14,7 13,6
(200) 20 15,6 21,2 15,1 21,0 19,4
(280) 28 21,8 29,6 21,2 29,4 27,2
(350) 35 27,3 37,1 26,5 36,8 34,0
(400) 40 31,2 42,4 30,3 42,1 38,9
(500) 50 39,0 53,0 37,8 52,5 48,5
(560) 56 43,7 59,4 42,4 58,9 54,4
– {58,8} 46,1 62,3 44,9 62,4 57,5
– {63,9} 50,1 67,7 48,7 67,6 62,4
– {69,0} 54,1 73,1 52,6 73,1 67,3
– {74,2} 58,2 78,6 56,6 78,6 72,6

0,72·Rm,cube,H = fcm,cyl
0,78·Rm,cube,200,H = Rm,cyl,H 0,92·Rm,cube,H = fcm,cube

 (1/0,74)·Rm,cyl,H = Rm,cube,H (1/0,78)·fm,cyl = fcm,cube

1,06·Rm,cube,200,H = Rm,cube,H (1/0,72)·fm,cyl = fcm,cube,H

0,97·Rm,cyl,H = fcm,cyl 0,92·fcm,cube,H = fcm,cube

0,76·Rm,cube,200,H = fcm,cyl

0,97·Rm,cube,200,H = fcm,cube

12 Dr. Kausay Tibor

2. táblázat: Egymásnak megfelelő átlagos nyomószilárdságú betonok szabványos nyomószilárdsági osztálya az 1977 előtt érvényes szabványok
szerinti átlagos nyomószilárdságokhoz viszonyítva
1951-1982 1982-2002 2002 óta

Osztály Rm,cube,H – k·t·s = Rk,cube,H Osztály fcm,cyl – 8 = fck,cyl Osztály 0,92·(fcm,cube,H – 4) = fck,cube Osztály 0,92·(fcm,cube,H – λ·s) = fck,cube Osztály
B 50 1,06·50/10-3,3 = 2,0 < 5,0 – 3,8-8 < 8 – 0,92·(5,3-4) = 1,6 < 10 – 0,92·(5,3-4,4) = 0,8 < 10 –
B 70 1,06·70/10-4,4 = 3,0 < 5,0 – 5,3-8 < 8 – 0,92·(7,4-4) = 3,1 < 10 – 0,92·(7,4-4,4) = 2,8 < 10 –
B 100 1,06·100/10-6,0 = 4,6 < 5,0 – 7,6-8 < 8 – 0,92·(10,6-4) = 6,1 < 10 – 0,92·(10,6-4,4) = 5,7 < 10 –
B 140 1,06·140/10-8,4 = 6,4 > 5,0 C 4 10,6-8 = 2,6 < 8 – 0,92·(14,7-4) = 9,8 < 10 – 0,92·(14,7-4,4) = 9,5 < 10 –
B 200 1,06·200/10-12,9 = 8,3 > 7,5 C 6 15,1-8 = 7,1 < 8 – 0,92·(21,0-4) = 15,6 > 15 C12/15 0,92·(21,0-4,4) = 15,3 > 15 C12/15
B 280 1,06·280/10-14,1 = 15,5 > 15 C 12 21,2-8 = 13,2 > 12 C12/15 0,92·(29,4-4) = 23,4 > 20 C16/20 0,92·(29,4-4,4) = 23,0 > 20 C16/20

B 350* 1,06·350/10-14,9 = 22,2 > 20 C 16 26,5-8 = 18,5 > 16 C16/20 0,92·(36,8-4) = 30,2 > 30 C25/30 0,92·(36,8-4,4) = 29,8 > 25 C20/25
B 400 1,06·400/10-15,5 = 26,9 > 25 C 20 30,3-8 = 22,3 > 20 C20/25 0,92·(42,1-4) = 35,1 > 30 C25/30 0,92·(42,1-4,4) = 34,7 > 30 C25/30

B 500* 1,06·500/10-16,5 = 36,5 > 35 C 30 37,8-8 = 29,8 > 25 C25/30 0,92·(52,5-4) = 44,5 > 37 C30/37 0,92·(52,5-4,4) = 44,3 > 37 C30/37
B 560 1,06·560/10-17,0 = 42,4 > 40 C 35 42,4-8 = 34,4 > 30 C30/37 0,92·(58,9-4) = 50,5 > 50 C40/50 0,92·(58,9-4,4) = 50,1 > 50 C40/50

62,3-17,3 = 45 C 40 44,9-8 = 36,9 > 35 C35/45 0,92·(62,4-4) = 53,7 > 50 C40/50 0,92·(62,4-4,4) = 53,4 > 50 C40/50
67,7-17,7 = 50 C 45 48,7-8 = 40,7 > 40 C40/50 0,92·(67,6-4) = 58,5 > 55 C45/55 0,92·(67,6-4,4) = 58,1 > 55 C45/55
73,1-18,1= 55 C 50 52,6-8 = 44,6 > 40 C40/50 0,92·(73,1-4) = 63,6 > 60 C50/60 0,92·(73,1-4,4) = 63,2 > 60 C50/60
78,6-18,6= 60 C 55 56,6-8 = 48,6 > 45 C45/55 0,92·(78,6-4) = 68,6 > 67 C55/67 0,92·(78,6-4,4) = 68,3 > 67 C55/67

Kezdeti gyártás Folyamatos gyártás
Ha n = 15, λ = 1,48 és smin = 3,0 N/mm2Ha n = 5 és t = 2,132

és a szórás ismeretlen.
Lásd: MSZ 4720-2:1980

Lásd: Eurocode 2,
ma érvényes változata:

MSZ EN 1992-1-1:2010 Lásd: MSZ EN 206-1:2002 és MSZ 4798-1:2004

*A B 350 és
B 500 jelű

nyomó-
szilárdsági
osztály az
1982 előtti

Vasúti
Hídszabály-

zatban
szerepelt

Elfogadási valószínűség: 50 % Elfogadási valószínűség: 70 %

13 Dr. Kausay Tibor

3. táblázat: Egymásnak megfelelő átlagos nyomószilárdságú betonok szabványos és reménybeli nyomószilárdsági osztálya az 1977 előtt
érvényes szabványok szerinti átlagos nyomószilárdságokhoz viszonyítva

A szabványos nyomószilárdsági osztályok összefoglalása a 2. táblázatból Reménybeli magyar előírás
1951-1982 1982-2002 2002 óta fcm,cyl – t·s = fck,cyl Osztály fcm,cyl – t·s = fck,cyl Osztály

B 50 – – – – 3,8-4,6 < 8 – 3,8-4,0 < 8 –
B 70 – – – – 5,3-4,6 = 0,7 < 8 – 5,3-4,0 = 1,3 < 8 –
B 100 – – – – 7,6-4,6 = 3,0 < 8 – 7,6-4,0 = 3,6 < 8 –
B 140 C 4 – – – 10,6-4,6 = 6,0 < 8 – 10,6-4,0 = 6,6 < 8 –
B 200 C 6 – C12/15 C12/15 15,1-4,6 = 10,5 > 8 C8/10 15,1-4,0 = 11,1 > 8 C8/10
B 280 C 12 C12/15 C16/20 C16/20 21,2-4,6 = 16,6 > 16 C16/20 21,2-4,0 = 17,2 > 16 C16/20

B 350* C 16 C16/20 C25/30 C20/25 26,5-4,6 = 21,9 > 20 C20/25 26,5-4,0 = 22,5 > 20 C20/25
B 400 C 20 C20/25 C25/30 C25/30 30,3-4,6 = 25,7 > 25 C25/30 30,3-4,0 = 26,3 > 25 C25/30

B 500* C 30 C25/30 C30/37 C30/37 37,8-4,6 = 33,2 > 30 C30/37 37,8-4,0 = 33,8 > 30 C30/37
B 560 C 35 C30/37 C40/50 C40/50 42,4-4,6 = 37,8 > 35 C35/45 42,4-4,0 = 38,4 > 35 C35/45

C 40 C35/45 C40/50 C40/50 44,9-4,6 = 40,3 > 40 C40/50 44,9-4,0 = 40,9 > 40 C40/50
C 45 C40/50 C45/55 C45/55 48,7-4,6 = 44,1 > 40 C40/50 48,7-4,0 = 44,7 > 40 C40/50
C 50 C40/50 C50/60 C50/60 52,6-4,6 = 48,0 > 45 C45/55 52,6-4,0 = 48,6 > 45 C45/55
C 55 C45/55 C55/67 C55/67 56,6-4,6 = 52,0 > 50 C50/60 56,6-4,0 = 52,6 > 50 C50/60

Kezdeti
gyártás Folyamatos gyártás Ha n = 5 és t = 2,132

smin,cyl = 3,0/1,4 = 2,14 N/mm2
Ha n = 9 és t = 1,860

smin,cyl = 3,0/1,4 = 2,14 N/mm2
Ha n = 5
t = 2,132

s = ismeretlen
MSZ 4720-2:1980

Eurocode 2,
ma érvényes

változata:
MSZ EN

1992-1-1:2010
MSZ EN 206-1:2002

MSZ 4798-1:2004 Szimmetrikus eloszlás feltételezésével

*A B 350 és
B 500 jelű

nyomó-
szilárdsági
osztály az
1982 előtti

Vasúti
Hídszabály-

zatban
szerepelt Elfogadási

valószínűség: 50 %
Elfogadási

valószínűség: 70 % Elfogadási valószínűség: 50 %

14 Dr. Kausay Tibor

4. táblázat: Egymásnak megfelelő átlagos nyomószilárdságú betonok szabványos nyomószilárdsági osztálya az Eurocode 2 (MSZ EN 1992-1-1:2010)
szabvány szerinti átlagos nyomószilárdságokhoz viszonyítva

1951-1982 1982-2002 2002 óta
Rm,cube,H/1,06=Rm,cube,200,H Osztály Rm,cube,H – k·t·s = Rk,cube,H Osztály fcm,cyl – 8 = fck,cyl Osztály 0,92·(fcm,cube,H – 4) = fck,cube Osztály 0,92·(fcm,cube,H – λ·s) = fck,cube Osztály

10·2,8/1,06 = 26 < 50 – 2/0,72-3,0 < 5 – 2 -8 < 8 – 0,92·(2,8-4) = 16,7 < 10 – 0,92·(2,8-4,4) < 10 –
10·5,6/1,06 = 53 > 50 B 50 4/0,72-3,6 = 2,0 < 5 – 4-8 < 8 – 0,92·(5,6-4) = 1,5 < 10 – 0,92·(5,6-4,4) = 1,1 < 10 –

10·11,1/1,06 = 105 > 100 B 100 8/0,72-6,4 = 4,7 < 5 – 8-8 < 8 – 0,92·(11,1-4) = 6,5 < 10 – 0,92·(11,1-4,4) = 6,2 < 10 –
10·16,7/1,06 = 158 > 140 B 140 12/0,72-10,0 = 6,7 > 5,0 C 4 12-8 = 4 < 8 – 0,92·(16,7-4) = 11,7 > 10 C8/10 0,92·(16,7-4,4) = 11,3 > 10 C8/10
10·22,2/1,06 = 209 > 200 B 200 16/0,72-13,1 = 9,1 > 7,5 C 6 16-8 = 8 C8/10 0,92·(22,2-4) = 16,7 > 15 C12/15 0,92·(22,2-4,4) = 16,4 > 15 C12/15
10·27,8/1,06 = 262 > 200 B 200 20/0,72-13,8 = 14,0 > 12,5 C 10 20-8 = 12 C12/15 0,92·(27,8-4) = 21,9 > 20 C16/20 0,92·(27,8-4,4) = 21,5 > 20 C16/20
10·33,3/1,06 = 314 > 280 B 280 24/0,72-14,5 = 18,8 > 15 C 12 24-8 = 16 C16/20 0,92·(33,3-4) = 27,0 > 25 C20/25 0,92·(33,3-4,4) = 26,6 > 25 C20/25
10·38,9/1,06 = 367 > 350 B 350* 28/0,72-15,1 = 23,8 > 20 C 16 28-8 = 20 C20/25 0,92·(38,9-4) = 32,1 > 30 C25/30 0,92·(38,9-4,4) = 31,7 > 30 C25/30
10·45,8/1,06 = 432 > 400 B 400 33/0,72-15,8 = 30,0 C 25 33-8 = 25 C25/30 0,92·(45,8-4) = 38,5 > 37 C30/37 0,92·(45,8-4,4) = 38,1 > 37 C30/37
10·52,8/1,06 = 498 ~ 500 B 500* 38/0,72-16,5 = 36,3 > 35 C 30 38-8 = 30 C30/37 0,92·(52,8-4) = 44,9 ~ 45 C35/45 0,92·(52,8-4,4) = 44,5 > 37 C30/37
10·59,7/1,06 = 563 > 560 B 560 43/0,72-17,1 = 42,6 > 40 C 35 43-8 = 35 C35/45 0,92·(59,7-4) = 51,2 > 50 C40/50 0,92·(59,7-4,4) = 50,9 > 50 C40/50

– – 48/0,72-17,6 = 49,1 > 45 C 40 48-8 = 40 C40/50 0,92·(66,7-4) = 57,7 > 55 C45/55 0,92·(66,7-4,4) = 57,3 > 55 C45/55
– – 53/0,72-18,2= 55,4 > 55 C 50 53-8 = 45 C45/55 0,92·(73,6-4) = 64,0 > 60 C50/60 0,92·(73,6-4,4) = 63,7 > 60 C50/60
– – 58/0,72 – 18,7 = 61,4 > 60 C 55 58-8 = 50 C50/60 0,92·(80,1-4) = 70,0 > 67 C55/67 0,92·(80,1-4,4) = 69,6 > 67 C55/67

Kezdeti gyártás Folyamatos gyártás
Ha n = 15; λ = 1,48; smin = 3,0 N/mm2Ha n = 5; t = 2,132

és a szórás ismeretlen.
Lásd: MSZ 4720-2:1980

Lásd: Eurocode 2,
ma érvényes változata:

MSZ EN 1992-1-1:2010 Lásd: MSZ EN 206-1:2002 és MSZ 4798-1:2004

*A B 350 és B 500 jelű
nyomószilárdsági osztály az

1982 előtti Vasúti
Hídszabályzatban szerepelt Elfogadási valószínűség: 50 % Elfogadási valószínűség: 70 %

15 Dr. Kausay Tibor

5. táblázat: Egymásnak megfelelő átlagos nyomószilárdságú betonok szabványos és reménybeli nyomószilárdsági osztálya az Eurocode 2
(MSZ EN 1992-1-1:2010) szabvány szerinti átlagos nyomószilárdságokhoz viszonyítva

A szabványos nyomószilárdsági osztályok összefoglalása a 4. táblázatból Reménybeli magyar előírás
1951-1982 1982-2002 2002 óta fcm,cyl – t·s = fck,cyl Osztály fcm,cyl – t·s = fck,cyl Osztály

B 50 – – – – 2-4,6 < 8 – 2-4 < 8 –
B 70 – – – – 4-4,6 < 8 – 4-4 = 1,3 < 8 –
B 100 – – – – 8-4,6 = 3,4 < 8 – 8-4 = 4 < 8 –
B 140 C 4 – – – 12-4,6 = 7,4 < 8 – 12-4 = 8 C8/10
B 200 C 6 C8/10 C12/15 C12/15 16-4,6 = 11,4 > 8 C8/10 16-4 = 12 C12/15
B 200 C 10 C12/15 C16/20 C16/20 20-4,6 = 15,4 > 12 C12/15 20-4 = 16 C16/20
B 280 C 12 C16/20 C20/25 C20/25 24-4,6 = 19,4 > 16 C16/20 24-4 = 20 C20/25
B 350* C 16 C20/25 C25/30 C25/30 28-4,6 = 23,4 > 20 C20/25 28-4 = 24 > 20 C20/25
B 400 C 25 C25/30 C30/37 C30/37 33-4,6 = 28,4 > 25 C25/30 33-4 = 29 > 25 C25/30
B 500* C 30 C30/37 C35/45 C30/37 38-4,6 = 33,4 > 30 C30/37 38-4 = 34 > 30 C30/37
B 560 C 35 C35/45 C40/50 C40/50 43-4,6 = 38,4 > 35 C35/45 43-4 = 39 > 35 C35/45

C 40 C40/50 C45/55 C45/55 48-4,6 = 43,4 > 40 C40/50 48-4 = 44 > 40 C40/50
C 50 C45/55 C50/60 C50/60 53-4,6 = 48,4 > 45 C45/55 53-4 = 49 > 45 C45/55
C 55 C50/60 C55/67 C55/67 58-4,6 = 53,4 > 50 C50/60 58-4 = 54 > 50 C50/60

Kezdeti
gyártás Folyamatos gyártás Ha n = 5 és t = 2,132

smin,cyl = 3,0/1,4 = 2,14 N/mm2
Ha n = 9 és t = 1,860

smin,cyl = 3,0/1,4 = 2,14 N/mm2
Ha n = 5
t = 2,132

s = ismeretlen
MSZ 4720-2:1980

Eurocode 2,
ma érvényes

változata:
MSZ EN

1992-1-1:2010
MSZ EN 206-1:2002

MSZ 4798-1:2004 Szimmetrikus eloszlás feltételezésével

*A B 350 és
B 500 jelű

nyomó-
szilárdsági
osztály az
1982 előtti

Vasúti
Hídszabály-

zatban
szerepelt.

Elfogadási
valószínűség: 50 %

Elfogadási
valószínűség: 70 % Elfogadási valószínűség: 50 %

16 Dr. Kausay Tibor

6. táblázat: Egymásnak megfelelő átlagos nyomószilárdságú betonok reménybeli nyomószilárdsági osztálya az eloszlás ferdeségének figyelembevételével
Reménybeli nyomószilárdsági osztálySzabványos

nyomószilárdsági
osztály

az 1977 előtt érvényes szabványok szerinti
átlagos nyomószilárdságokhoz viszonyítva

az Eurocode 2 (MSZ EN 1992-1-1:2010) szabvány szerinti átlagos
nyomószilárdságokhoz viszonyítva

1951-1982 fcm,cyl – k·t·s = fck,cyl Osztály fcm,cyl – k·t·s = fck,cyl Osztály fcm,cyl – k·t·s = fck,cyl Osztály fcm,cyl – k·t·s = fck,cyl Osztály
B 50 3,8-3,6 = 0,2 < 8 – 3,8-3,1 = 0,7 < 8 – 2-3,3 < 8 – 2-2,8 < 8 –
B 70 5,3-3,8 = 1,5 < 8 – 5,3-3,3 = 2,0 < 8 – 4-3,6 = 0,4 < 8 – 4-3,1 = 0,9 < 8 –
B 100 7,6-4,0 = 3,6 < 8 – 7,6-3,5 = 4,1 < 8 – 8-4,1 = 3,9 < 8 – 8-3,5 = 4,5 < 8 –
B 140 10,6-4,3 = 6,3 < 8 – 10,6-3,7 = 6,9 < 8 – 12-4,4 = 7,6 < 8 – 12-3,8 = 8,2 > 8 C8/10

16-4,7 = 11,3 > 8 C8/10 16-4,1 = 11,9 > 8 C8/10B 200 15,1-4,6 = 10,5 > 8 C8/10 15,1-4,0 = 11,1 > 8 C8/10 20-5,0 = 15,0 > 12 C12/15 20-4,3 = 15,7 > 12 C12/15
B 280 21,2-5,0 = 16,2 > 16 C16/20 21,2-4,4 = 16,8 > 16 C16/20 24-5,2 = 18,8 > 16 C16/20 24-4,5 = 19,5 >16 C16/20
B 350* 26,5-5,3 = 21,2 > 20 C20/25 26,5-4,7 = 21,8 > 20 C20/25 28-5,4 = 22,6 > 20 C20/25 28-4,7 = 23,3 > 20 C20/25
B 400 30,3-5,5 = 24,8 > 20 C20/25 30,3-4,8 = 25,5 > 25 C25/30 33-5,7 = 27,3 > 25 C25/30 33-4,9 = 28,1 > 25 C25/30
B 500* 37,8-5,9 = 31,9 > 30 C30/37 37,8-5,1 = 32,7 > 30 C30/37 38-5,9 = 32,1 > 30 C30/37 38-5,1 = 32,9 > 30 C30/37
B 560 42,4-6,1 = 36,3 > 35 C35/45 42,4-5,3 = 37,1 > 35 C35/45 43-6,1 = 36,9 > 35 C35/45 43-5,3 = 37,7 > 35 C35/45

44,9-6,2 = 38,7 > 35 C35/45 44,9-5,4 = 39,5 > 35 C35/45 43-6,1 = 36,9 > 35 C35/45 43-5,3 = 37,7 > 35 C35/45
48,7-6,4 = 42,3 > 40 C40/50 48,7-5,5 = 43,2 > 40 C40/50 48-6,3 = 41,7 > 40 C40/50 48-5,5 = 42,5 > 40 C40/50
52,6-6,5 = 46,1 > 45 C45/55 52,6-5,7 = 46,9 > 45 C45/55 53-6,5 = 46,5 > 45 C45/55 53-5,7 = 47,3 > 45 C45/55
56,6-6,7 = 49,9 ~ 50 C50/60 56,6-5,8 = 50,8 > 50 C50/60 58-6,7 = 51,3 > 50 C50/60 58-5,8 = 52,2 > 50 C50/60

Ha n = 5 és t = 2,132
smin,cyl = 3,0/1,4 = 2,14 N/mm2

Ha n = 9 és t = 1,860
smin,cyl = 3,0/1,4 = 2,14 N/mm2

Ha n = 5 és t = 2,132
smin,cyl = 3,0/1,4 = 2,14 N/mm2

Ha n = 9 és t = 1,860
smin,cyl = 3,0/1,4 = 2,14 N/mm2

Az eloszlás ferdeségének figyelembevételével

*B 350 és B 500
jelű

nyomószilárdsági
osztály az

1982 előtti Vasúti
Hídszabályzatban

szerepelt

Elfogadási valószínűség: 50 %

17 Dr. Kausay Tibor

Összefoglalás
A nyomószilárdsági osztályok értelmezése és összehasonlítása céljából áttekintettük a

beton nyomószilárdsága követelményének és vizsgálatának változását 1949-től napjainkig.
A beton nyomószilárdság jellemzésének változásait grafikusan az 1. ábrán, az egymásnak
megfelelő átlagos beton nyomószilárdságokat az 1. táblázatban mutattuk be. A különböző
feltételekhez tartozó átlagos nyomószilárdságokat a 2. ábra beli összefüggések segítségév
el feleltettük meg egymással. A 2. ábra szerinti összefüggéseket a kutatók összehasonlító
kísérletek eredményei alapján írták fel, következésképpen azok fizikai tartalmat fejeznek ki,
ezért ezek az összefüggések kizárólag az Rm vagy fcm jelű átlagos nyomószilárdságok
kapcsolatának kifejezésére alkalmasak, és alkalmatlanok a különböző időszakonkénti
nyomószilárdságok jellemző értékének átszámítására.

Az 1. táblázat szerinti egymásnak megfelelő átlagos nyomószilárdságokból és a
szabványosítási időszakban érvényes alulmaradási tágasságokból kiszámítottuk az adott
beton nyomószilárdsági osztályát úgy, hogy viszonyítási alapként egyszer az 1977 előtt
érvényes szabványok szerinti átlagos nyomószilárdságokat (2. és 3. táblázat), másszor
Eurocode 2 (MSZ EN 1992-1-1:2010) szabvány szerinti átlagos nyomószilárdságokat (4. és
5. táblázat) tekintettük. Az egymásnak megfelelő átlagos nyomószilárdságú betonok
szabványos és reménybeli nyomószilárdsági osztályai összevetésének eredményét a
7. táblázatban foglaltuk össze.

A 7. táblázat gyakorlati alkalmazásának alapvetően két területe látszik:
Egyrészt a 7. táblázat segítségével a 2002 előtti szabványokban, előírásokban, irodalmi

közlésekben és terv dokumentációkban szereplő nyomószilárdsági osztályok a mai előírások
szerint értelmezhetők, feltéve, ha az összevetésnek az egymásnak megfelelő átlagos
nyomószilárdságú betonok nyomószilárdsági osztálya képezi az alapját. Például az egykori
B 400 nyomószilárdsági osztályú beton átlagos nyomószilárdsága az 1982-2002 közötti C 20
nyomószilárdsági osztályú betonok átlagos nyomószilárdságának, továbbá a mai Eurocode 2
(MSZ EN 1992-1-1:2010) szerinti C20/25, illetve MSZ EN 206-1:2002 szerinti C25/30
nyomószilárdsági osztályú beton átlagos nyomószilárdságának felel meg. Vagy másképp, az
Eurocode 2 (MSZ EN 1992-1-1:2010) szerinti C20/25, illetve MSZ EN 206-1:2002 szerinti
C25/30 nyomószilárdsági osztályú beton átlagos nyomószilárdsága az 1982-2002 közötti
C 16 nyomószilárdsági osztályú betonok átlagos nyomószilárdságának, továbbá az egykori
B 350 nyomószilárdsági osztályú beton átlagos nyomószilárdságának felel meg.

Másrészt a 7. táblázat segítségével érzékelhető az Eurocode 2 (MSZ EN 1992-1-1:2010)
méretezési szabvány és az MSZ EN 206-1:2002 betonszabvány – az alulmaradási tágasságra
vonatkozó –, eltérő felfogásának következménye. Ha az Eurocode 2 alapján készített
tervdokumentáció szerint valamely szerkezet elkészítéséhez például C25/30
nyomószilárdsági osztályú betonra van szükség, akkor a betont az MSZ EN 206-1:2002
szerinti C30/37 minőségben kell elkészíteni ahhoz, hogy a tervezett és a gyártott beton
átlagos nyomószilárdsága egymásnak megfeleljen. Ha a gyártó ezt nem veszi figyelembe, és
a betont az MSZ EN 206-1:2002 szerinti C25/30 minőségben szállítja, akkor azt át fogja
tudni adni, ha az átadás-átvételi eljárás során a beton átlagos nyomószilárdságából a
nyomószilárdsági osztályt az MSZ EN 206-1:2002 betonszabvány szerint számítják ki, de
nehézségei lesznek, ha a nyomószilárdsági osztály meghatározását a beruházó vagy a tervező
az Eurocode 2 méretezési szabvány felfogásában követeli meg. Ennek következményei ellen
szerződéskötéskor kell védekezni.

Betontechnológiai kultúránk több vonatkozásban a német gyakorlatot követve fejlődött,
ezért befejezésül R. Springenschmid (2007) könyvrészletét idézzük, aki arról ír, hogy az idők
folyamán a nyomószilárdsági osztályok jelölése és ezzel a nyomószilárdság követelménye is
változott. Németországban 1972-ig a 20 cm méretű próbakockák kg/cm2-ben kifejezett
átlagos nyomószilárdságával jellemezték a betont, például: B 300; 1972 és 1978 között a
20 cm méretű próbakockák kg/cm2-ben kifejezett 5 %-os alulmaradási hányada képezte a
névleges nyomószilárdságot (németül: Nennfestigkeit) és ehhez a legalább 3 próbakockából
meghatározott, 50 kp/cm2 értékkel nagyobb átlagos nyomószilárdság (németül:

18 Dr. Kausay Tibor

Serienfestigkeit) tartozott, például Bn 250; 1978-ban ez csak annyiban változott, hogy a
mértékegység N/mm2 lett, például B 25; 2005 óta a szabványos szabványos próbatestek
Ø150·300 mm méretű hengerek, illetve 150 mm méretű kockák, így a nyomószilárdsági
osztály jele például: C20/25.

A nyomószilárdsági osztályok jelölése Németországban tehát lényegében a következő
példa szerint változott: B 300 ~ Bn 250 = B 25 ~ C20/25.

Magyarországon B 300 jelű beton nyomószilárdsági osztály nem volt, de ha elvégezzük a
2. táblázat szerinti átszámítást, akkor az Rm,cube,200,H = 300 kp/cm2 értékből kiindulva
ugyanerre az eredményre jutunk: fck,cube = 0,92·(1,06·300/10–4,4) = 25,2 > 25 N/mm2 →
C20/25 az MSZ EN 206-1:2002 európai betonszabvány szerinti nyomószilárdsági osztály.

19 Dr. Kausay Tibor

7. táblázat: Egymásnak megfelelő átlagos nyomószilárdságú betonok szabványos és reménybeli nyomószilárdsági osztályainak összevetése
Reménybeli magyar előírás

Szabványos nyomószilárdsági osztályok Szimmetrikus eloszlás
feltételezésével

Az eloszlás ferdeségének
figyelembevételével

Összevetés
alapját
képező

szabvány 1951-1982 1982-2002 2002 óta Ha n = 5 Ha n = 9 Ha n = 5 Ha n = 9
B 50 – – – – – – – –
B 70 – – – – – – – –

1977 előtti
és

Eurocode 2 B 100 – – – – – – – –
1977 előtti – – –
Eurocode 2

B 140 C 4 – – – –
–

1977 előtti –
C8/10

C 6
C8/10

C12/15 C12/15 C8/10
C12/15

C8/10 C8/10

Eurocode 2 B 200
C 10 C12/15 C12/15 C12/15

1977 előtti
C12/15 C16/20 C16/20 C16/20

Eurocode 2
B 280 C 12

C20/25
C16/20 C16/20 C16/20

1977 előtti
C16/20 C20/25

Eurocode 2
B 350* C 16 C20/25

C20/25
C20/25

1977 előtti C 20
C20/25 C25/30 C25/30 C20/25

Eurocode 2
B 400

C 25
C25/30 C25/30

C25/30
C25/30

1977 előtti
C25/30 C30/37

Eurocode 2
B 500* C 30

C35/45
C30/37

C30/37 C30/37 C30/37 C30/37

1977 előtti C30/37

Eurocode 2
B 560 C 35 C35/45 C35/45

1977 előtti
C35/45 C40/50 C40/50

Eurocode 2
– C 40

C35/45 C35/45

1977 előtti
Eurocode 2

– C 45 C45/55 C45/55 C40/50 C40/50
C40/50 C40/50

1977 előtti

C40/50

Eurocode 2
– C 50 C50/60 C50/60 C45/55 C45/55 C45/55 C45/55

1977 előtti
C45/55

Eurocode 2
– C 55

C50/60
C55/67 C55/67 C50/60 C50/60 C5060 C50/60

Kezdeti
gyártás

Folyamatos
gyártás

Ha n = 5
t = 2,132

s = ismeretlen
MSZ

4720-2:1980

Eurocode 2,
ma érvényes

változata:
MSZ EN

1992-1-1:2010
MSZ EN

206-1:2002
MSZ 4798-

1:2004

t = 2,132
smin,cyl =
3,0/1,4 =

2,14 N/mm2

t = 1,860
smin,cyl =
3,0/1,4 =

2,14 N/mm2

t = 2,132
smin,cyl =
3,0/1,4 =

2,14 N/mm2

t = 1,860
smin,cyl =
3,0/1,4 =

2,14 N/mm2

*A B 350 és
B 500 jelű

nyomószilárd-
sági osztály

az 1982 előtti
Vasúti Híd-

szabályzatban
szerepelt.

Elfogadási
valószín.: 50 %

Elfogadási
valószín.: 70 % Elfogadási valószínűség: 50 %

20 Dr. Kausay Tibor

Felhasznált irodalom
„Építésügyi Szabályzat Budapest székesfőváros területére”. Az 1870. évi X. törvénycikk

alapján kiadta a Fővárosi Közmunkák Tanácsa. Második, kiegészített
kiadás. Hellas Irodalmi és Nyomdai Rt., Budapest, 1926. Megjegyzés:
A hivatkozott, „a Duna-folyamnak a főváros mellett szabályozásáról s a
forgalom és közlekedés érdekében Buda-Pesten létesítendő egyéb
közmunkák költségeinek fedezéséről és e közmunkák végrehajtási
közegeiről” szóló 1870. évi X. törvénycikk 10. §-a rendelkezett a
Fővárosi Közmunkák Tanácsa felállításáról, és a 11. § - 27. § a tanács
feladatairól.

Halász István: „A különböző méretű és alakú próbatesteken kapott eredmény
átszámítása nyomószilárdság esetén”, fejezet „A beton
minőségellenőrzése” című könyvben, pp. 331-339. Szerkesztette: Szalai
Kálmán. Magyar Szabványügyi Hivatal, Szabványosítási szakkönyvtár,
26. szám. Szabványkiadó. Budapest, 1982.

Kausay Tibor: „Nyomószilárdsági osztály”, fejezet a „Cement-beton Kisokos” című
könyvben., pp. 93-99. Főszerkesztő: Pluzsik Tamás. Holcim Hungária
Zrt., Budapest, 2008.

Kilián József: „Építőanyagok I.”, Kézirat. 3. változatlan utánnyomás. Tankönyvkiadó.
Budapest, 1975.

KPM. Sz. HI/I – 56 R„Közúti Hídszabályzat”. Közlekedési és Postaügyi Minisztérium.
Szakmai szabvány. Budapest, 1956.

Magyar és európai szabványok: A felhasznált szabványok jelzetei a cikkben találhatók.
Pécsi Eszter (Fischer Józsefné): „Biztonsági tényező kérdése”, fejezet „A vasbeton” című

könyvben, pp. 209-226. Szerkesztette dr. Palotás László, Magyar
Építőmesterek Egyesülete, Budapest, 1947.

Roknich György: „Hídbeton”, fejezet „A beton minőségellenőrzése” című könyvben, pp.
442-445. Szerkesztette: Szalai Kálmán. Magyar Szabványügyi Hivatal,
Szabványosítási szakkönyvtár, 26. szám. Szabványkiadó. Budapest,
1982.

Springenschmid, R.: „Betontechnologie für die Praxis”, Bauwerk Verlag GmbH, Berlin,
2007.

Szalai Kálmán: „A minőségellenőrzés elméleti alapjai” és „A betontulajdonságok
jellemzőinek számítási értékei”, fejezetek „A beton
minőségellenőrzése” című könyvben, pp. 20-43. és 369-382.
Szerkesztette: Szalai Kálmán. Magyar Szabványügyi Hivatal,
Szabványosítási szakkönyvtár, 26. szám. Szabványkiadó. Budapest,
1982.

Ujhelyi János: „A beton statisztikai jellemzőire vonatkozó adatok”, fejezet „A beton
minőségellenőrzése” című könyvben, pp. 113-161. Szerkesztette: Szalai
Kálmán. Magyar Szabványügyi Hivatal, Szabványosítási szakkönyvtár,
26. szám. Szabványkiadó. Budapest, 1982.

Lásd még: http://www.betonopus.hu/notesz/eloadas-vetitessel/2011-epko.pdf

Kausay Tibor: A beton nyomószilárdsági osztályának értelmezése és változása
1949-től napjainkig. ÉPKO 2011. Konferencia kiadvány, Csíksomlyó, 2011. pp.
224-231.
Kausay Tibor: Nyomószilárdsági osztályok értelmezése. 1-3. rész. Fogalom-tár.
Beton szakmai havilap, XIX. évfolyam, 2011. második félév

http://www.betonopus.hu/notesz/eloadas-vetitessel/2011-epko.pdf

21 Dr. Kausay Tibor

Vissza a
Noteszlapok abc-ben Noteszlapok tárgykörönként

tartalomjegyzékhez

http://www.betonopus.hu/notesz/notesz-tart-abc.htm
http://www.betonopus.hu/notesz/notesz-tart-tem.htm
http://www.betonopus.hu/notesz/notesz-tart-abc.htm
http://www.betonopus.hu/notesz/notesz-tart-tem.htm

