
CSAVAROK FÁHOZ ÉS
RÖGZÍTÉSEK TERASZOKHOZ
FA, BETON, FÉM,
TERASZOK ÉS HOMLOKZATOK

Solutions for Building Technology Solutions for Building Technology

V
G

S

X

X

X

V
G

S

X

X

X

V
G

S

X

X

X

V
G

S

X

X

X

FÉM

BETON

FA

FA-FÉM

LEMEZ RÖGZÍTÉS

FA-BETON

BETON ÉS FALAZAT

LEMEZ RÖGZÍTÉSE

DUPLA MENETES

VÉGIGMENETES - SÜLLYESZTETT FEJŰ

VÉGIGMENETES - HENGERES FEJŰ

RÉSZMENETES - SZÉLES FEJŰ

RÉSZMENETES - SÜLLYESZTETT FEJŰ

SHS.. 16

SHS AISI410...................................20

HTS..26

HBS..30

HBS SOFTWOOD........................ 44

HBS COIL.......................................50

HBS EVO..52

HBS EVO C5..................................58

HBS HARDWOOD....................... 60

HUS...68

XYLOFON WASHER.....................73

VGZ..120

VGZ EVO......................................144

VGZ EVO C5................................152

VGZ HARDWOOD......................154

TBS..76

TBS SOFTWOOD........................ 88

TBS MAX...92

TBS FRAME....................................98

TBS EVO.......................................102

TBS EVO C5.................................108

KOP... 110

VGS..164

VGS EVO..................................... 180

VGS EVO C5................................186

VGS A4..188

VGU.. 190

RTR..196

15

DGZ.. 202

DRS... 208

DRT..210

HBS PLATE...................................212

HBS PLATE EVO......................... 222

HBS PLATE A4.............................227

LBS.. 228

LBS EVO...................................... 234

LBS HARDWOOD...................... 238

LBS HARDWOOD EVO............. 244

LBA... 250

DWS.. 259

281

SBD... 284

SBS.. 292

SBS A2 | AISI304........................ 296

SPP... 298

SBN - SBN A2 | AISI304........... 302

SAR... 304

MCS A2 | AISI304...................... 306

MTS A2 | AISI304....................... 308

CPL... 309

WBAZ..310

261

CTC.. 262

TC FUSION..................................270

MBS | MBZ....................................274

SKR EVO | SKS EVO....................276

SKR | SKS | SKP............................278

TERASZOK
ÉS HOMLOKZATOK

KIEGÉSZÍTŐ
TERMÉKEK

TÁRGYMUTATÓ

CLIP

ALSZERKEZET

SZIGETELŐ RÖGZÍTÉS

CSAVAROK CSAVARBEHAJTÓK ÉS SZEGBELÖVŐK

KIEGÉSZÍTŐK ÉS SABLONOK

EMELÉS

HEGYEK ÉS BITEK

A 12... 402

A 18 | ASB 18............................... 402

KMR 3373.................................... 403

KMR 3372.................................... 403

KMR 3352....................................404

KMR 3338....................................404

KMR 3371.................................... 405

B 13 B... 405

ANKER SZEGBELÖVŐ...............406

D 38 RLE...................................... 407

CATCH...408

TORQUE LIMITER.....................408

JIG VGU.......................................409

JIG VGZ 45°................................409

BIT STOP......................................410

DRILL STOP.................................410

JIG ALU STA................................. 411

COLUMN...................................... 411

BEAR...412

CRICKET.......................................412

WASP...413

RAPTOR..413

LEWIS..414

SNAIL HSS....................................415

SNAIL PULSE...............................416

BIT...417

313 401

SCI HCR..316

SCI A4 | AISI316...........................318

SCI A2 | AISI304......................... 320

KKT COLOR A4 | AISI316..........324

KKT A4 | AISI316........................ 328

KKT COLOR.................................332

FAS A4 | AISI316......................... 336

KKZ A2 | AISI304........................ 338

KKZ EVO C5............................... 342

EWS AISI410 | EWS A2.............. 344

KKF AISI410................................. 348

KKA AISI410.................................352

KKA COLOR................................ 354

FLAT | FLIP.................................. 356

SNAP.. 360

TVM.. 362

GAP.. 366

TERRALOCK............................... 370

JFA...374

SUPPORT.....................................378

ALU TERRACE............................ 386

GROUND COVER.......................392

NAG...392

GRANULO....................................393

TERRA BAND UV....................... 394

PROFID.. 394

STAR... 394

SHIM... 395

SHIM LARGE............................... 395

THERMOWASHER..................... 396

ISULFIX..397

WRAF... 398

6 | MINDEN, AMI ÖSSZEKÖT

Újonnan felszerelt olaszországi üzemünk révén
növeltük a csavarok és kötőelemek fejlesztését,
gyártását és forgalmazását.
Több mint 30 éve foglalkozunk faépítészettel, mert
hiszünk abban, hogy ez a helyes út egy jobb jövő
építéséhez. Az Alto Adige régióban tervezünk,
Olaszországban és világszerte gyártunk, minden-

hová exportálunk. Csavarjainkhoz egyedi azonosí-
tó kód tartozik, amely garantálja a nyomon követ-
hetőséget a nyersanyagtól a forgalmazásig.

Világok, anyagok és emberek összekapcsolása az,
amihez a legjobban értünk, a kezdetektől fogva.

Minden, ami összeköt

ELSŐDLEGES SZÉKHELY

•	 termékfejlesztés
•	 tanúsítvány
•	 minőségellenőrzés

EGYRE GYORSABB, BIZTONSÁGOSABB ÉS
FEJLETTEBB TECHNOLÓGIÁJÚ KÖTŐELEMEK

GYÁRTÓ
ÜZEM

rothoblaas.com

 MINDEN, AMI ÖSSZEKÖT | 7

pH pH pHpH pH

A légkör által okozott kor-
rózió függ a relatív páratar-
talomtól, a légszennyezett-
ségtől, a kloridtartalomtól
és attól, hogy a kötés bel-
ső, külső védett vagy külső.
A kitettséget a CE besoro-
lás írja le, amely a C osztá-
lyon alapul az EN ISO 9223
szabvány értelmében.
Az légköri korrózió csak a
kötőelemek kitett részére
van hatással.

a szabályozás által előírt használat

Részletesebben lásd: CSAVAROZÁSI SMARTBOOK www.rothoblaas.com.

a Rothoblaas tapasztalata

A felhasználási osztályok a
fa szerkezeti elemek tele-
pítési környezetének hő- és
nedvességtechnikai felté-
teleihez kötődnek. Ös�-
szekapcsolják a környezeti
hőmérsékletet és relatív pá-
ratartalmát az anyag ned-
vességtartalmával.

A fa által okozott korrózió a
fafajtól, a fa kezelésétől és a
nedvességtartalomtól függ.
A kitettséget a feltüntetett
TE-kategória határozza meg.
A fa korróziós hatása a kötő-
elemeknek csak a faelembe
illesztett részére hat.

TENGERTŐL VALÓ
TÁVOLSÁG

FA pH-JA
ÉS KEZELÉSEK

JELMAGYARÁZAT:

FA
NEDVESSÉGTARTALMA

FELHASZNÁLÁSI
OSZTÁLY

PÁRATARTALOM

FELHASZNÁLÁSI
OSZTÁLYOK

LÉGKÖRI
KORRÓZIÓOSZTÁLY

A FAANYAGOK
KORRÓZIÓOSZTÁLYAI

NEDVESSÉG
SZINTJE

KITETTSÉG

SZENNYEZÉS

beltéri kültéri,
de fedett

kitett, kültéri külső,
érintkező

szigetelt és fűtött
épületeken belüli elemek

védett (az esőnek nem
kitett) elemek, nem

szigetelt és nem fűtött
környezetben

az időjárás hatásainak
kitett elemek, vízpangás

nem lehetséges

a talajban vagy vízben
levő elemek (pl. alapozó

oszlopok és tengeri
szerkezetek)

telített

ritka
kondenzáció

ritka
kondenzáció

esetenkénti
kondenzáció

gyakori
kondenzáció

állandó
kondenzáció

> 10 km
a parttól

10-től 3 km-ig
a parttól

3-től 0,25 km-ig
a parttól

< 0,25 km
a parttól

nagyon alacsony alacsony

sivatagok, Északi-
sarkvidék közepe/

Déli sarkvidék

kevéssé szennye-
zett vidéki terüle-
tek, kistelepülések

légköri/fa

közepes magas nagyon magas

közepesen szen�-
nyezett városi és

ipari területek

erősen szennyezett
városi és ipari

területek

nagyon erősen
szennyezett ipari

környezet

bármely érték bármely érték bármely értékpH > 4

„standard” fák
alacsony savasság
és nincs kezelve

pH ≤ 4

„agresszív” fák
magas savasság és/

vagy kezelve

8 | CSAVAROZÁSI SMARTBOOK

65%

(12%) (20%)

85%

(24%)

95% -

SC1

SC1

C1

T1

SC2

SC2

C2

T2

SC3

SC3 SC3

C3

T3

SC4

SC4

C4

T4

C5

T5

 ≤ 10% 10% < ≤ 16% 16% < ≤ 20% > 20%

rothoblaas.com

Olvassa be a QR-kódot a Smartbook letöltéséhez

MINDAZ, AMIT A CSAVAROKRÓL
TUDUNK
Elmélet, gyakorlat, kísérleti kampányok: hosszú évek ok-
tatási, laboratóriumi és építési munkája kellett ahhoz, hogy
mindazt, amit a csavarokról tudni kell összegyűjtsük. Most
mi ezt a tudást 70 extra katalógusoldalon adjuk át Önnek.
Mert a mi tapasztalatunk az Ön kezében van.

TELJES KÖRŰ KÍNÁLAT
FEJEK ÉS HEGYEK

FEJTÍPUSOK HEGYTÍPUSOK

SÜLLYESZTETT, BORDÁKKAL

SZÉLES

LAPOS SZÉLES

SÜLLYESZTETT SIMA

SÜLLYESZTETT 60°

KEREK

HATSZÖGLETŰ

KÚPOS

CSONKAKÚP

ERŐSÍTETT CSONKAKÚP

KEREK FEJŰ

HENGERES

FÉM (SZÁRNYAKKAL)

FÉM (SZÁRNYAK NÉLKÜL)

TROMBITA

STANDARD FA

FÉM (TAPERED TIP)

BETON

10 | TELJES KÖRŰ KÍNÁLAT

HBS, HBS COIL, HBS EVO C4/C5, HBS S, VGS,
VGS EVO C4/C5, VGS A4, SCI A2/A4, SBS, SPP, MBS

HBS, HTS, HBS COIL, HBS EVO C4/C5, HBS PLATE,
HBS PLATE EVO, TBS, TBS MAX, TBS EVO C4/C5, TBS
FRAME, VGZ, VGZ EVO C4/C5, VGS, VGS EVO C4/C5,
DGZ, CTC, SHS, SHS AISI410, KKF AISI410, SCI A2

KKT COLOR

KKZ A2, KKZ EVO C5

VGZ , VGS, VGS A4

SKR EVO, SKS EVO

SBD

SBS, SBS A2, SPP

SBD, SBN, SBN A2, KKA AISI 410, KKA COLOR

TBS , TBS MAX, TBS EVO C4/C5, TBS S, FAS A4

TBS FRAME

HTS, DRS, DRT, SKS EVO, SBS A2, SBN, SBN A2,
SCI HCR

SHS, SHS AISI410, HBS H

LBS, LBS EVO, LBS H, LBS H EVO

KOP, SKR EVO, VGS, VGS EVO, MTS A2, SAR

KKT A4 COLOR, KKT A4, KKT COLOR

HBS P, HBS P EVO, KKF AISI410

HBS PLATE, HBS PLATE EVO, HBS PLATE A4

EWS A2, EWS AISI410, MCS A2

VGZ, VGZ EVO C4/C5, VGZ H, DGZ, CTC, MBZ,
SBD, KKZ A2, KKZ EVO C5, KKA AISI410,
KKA COLOR

DWS, DWS COIL

LBS, LBS EVO, DRS, DRT, DWS, DWS COIL, MCS A2,
KKT COLOR A4, KKT A4, EWS A2, EWS AISI410,
SCI HCR, SCI A4, FAS

HBS S, TBS S

VGS

HBS H, VGZ H

LBS H, LBS H EVO

MBS, MBZ, KOP, MTS A2

SHARP 2 CUT

SELF-DRILLING

3 THORNS

SHARP

SHARP SAW

SHARP SAW NIBS (RBSN)

HARD WOOD (DECKING)

HARD WOOD (STEEL - to - TIMBER)

HARD WOOD TIMBER

VG S
XXX

VG S
XXX

Lins

A

B

C

D

0 100%

M
in

s

KUTATÁS ÉS FEJLESZTÉS
3 THORNS HEGY
A Rothoblaas saját laboratóriumaiban és külső intézményekben softwood, hardwood anyagokon és LVL-en végzett kiterjedt
tesztkampányok eredményeként egy minden tekintetben magas teljesítményű terméket sikerült kifejleszteni.

A 3 THORNS hegy kiálló vágóélekkel és a csavar végét elérő
„esernyős” menettel rendelkezik, így gyors kezdeti bemarást
és könnyű behajtást biztosít, csökkenti a csavarra ható tor-
ziós feszültséget és minimálisra csökkenti a fa roncsolását.
Az esztétikai hatás optimális.

A behelyezéshez a csavarnak le kell győznie a fa ellenálló
erejét. A csavarozási erőkifejtés, amelyet a behelyezési nyo-
matékkal (Mins) mérünk, csak akkor lesz minimális, ha a hegy
megfelelő teljesítményű.

A vizsgálatot a csavar becsavarásával, 24 óra elteltével tör-
ténő kicsavarásával és a lyuk színezékkel való feltöltésével
végezzük, és ellenőrizzük a színezék diffúzióját a faelemen
belül. A csavar behelyezése által érintett faanyagrész ará-
nyos a piros színű területtel.

A behelyezés során a 3 THORNS hegyű csavaron (C) felhal-
mozódó torziós feszültség jelentősen kisebb, mint a stan-
dard heggyel rendelkező csavarok esetében (A), és közel áll
az előfúrással történő csavarozáshoz (B).

standard hegy

3 THORNS hegy

standard hegy (előfúrással)

self-drilling hegy

A menettel ellentétes irányú vágóéleknek köszönhetően a
3 THORNS hegy megkönnyíti a csavar behelyezését a ros-
tok közé roncsolás nélkül.
Vezetőfuratként működik és lehetővé teszi a szélektől
való távolság és a csavarok közötti távolság csökkentését.
Ugyanakkor megakadályozza a faelem repedését és a kötő-
elem ridegtörésének mechanizmusait.

A kép a különböző hegyű csavarok behelyezését és a behatolási mélység változását
mutatja 1,0 másodperc csavarozás után.

Az ábrasorozat az EAD 130118-01-0603 szerint végzett, a tengelyirányban terhelt csa-
varok minimális távolságainak értékelésére szolgáló vizsgálati eljárást ábrázolja.

A 3 THORNS hegy (C) hasonlóan viselkedik, mint egy elő-
fúrással behelyezett standard csavar (B), és megközelíti a
self-drilling hegyű csavar (D) esetét.

A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok csökkentek.
Több csavar használható kisebb helyen, és nagyobb csavarok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

Az ábra a behelyezési nyomaték alakulását mutatja a hegy különböző geometriai jel-
lemzőivel és azonos jellemzőkkel (csavarátmérő, -hosszúság és -menettípus, faanyag,
alkalmazott erő) rendelkező csavarok esetében a behelyezési hossz (L

ins
) függvényében.

KÖNNYŰ ÉS GYORS BEHELYEZÉS A MINIMÁLIS TÁVOLSÁGOK CSÖKKENTÉSE

MAGYARÁZAT

standard hegy
standard hegy
(előfúrással)
3 THORNS hegy
self-drilling hegy

 KUTATÁS ÉS FEJLESZTÉS | 11

A
B

C
D

A

A

B

B

C

C

D

D

TELJES KÖRŰ KÍNÁLAT
ANYAGOK ÉS BURKOLATOK

SZÉNACÉL BEVONATTAL

GALVANIKUS HORGANYZÁS
A bevonat egy galvanikus horganyzott rétegből áll, krómos passzi-
válással; ez a kötőelemek többségénél alkalmazott standard eljárás.

KORRÓZIÓGÁTLÓ C5 EVO BEVONAT
Többrétegű bevonat, ellenáll az ISO 9223 szabvány szerint C5-ös beso-
rolású kültéri környezetnek. A sós ködnek történő, 3000 órát meghaladó
kitettségi próba az ISO 9227 szabványnak megfelelően (a próbát Douglas
fenyőbe becsavart, majd onnan kicsavart csavarokkal végeztük).

KORRÓZIÓGÁTLÓ C4 EVO BEVONAT
Többrétegű, szervetlen anyag alapú bevonat, külső funkcionális epoxi-
mátrix réteg alumínium lemezkékkel. Megfelelés a C4 légköri korró-
zióosztálynak a RISE kutatóintézet tanúsítványával.

KORRÓZIÓGÁTLÓ ORGANIKUS BEVONAT
Színezett, szervesanyag alapú bevonat, amely kiváló ellenállóképességet
biztosít a légkör és a faanyag korrozív anyagaival szemben kültéri alkal-
mazás során.

Az EN 14592:2022 szabvány szerint, az EN ISO 9223 és EN 1993-1-4:2014 alapján meghatározott légköri korrózióosztályok (a rozsdamentes acél esetében
egy egyenértékű légköri korrózióosztály került meghatározásra csak a kloridok hatását figyelembe véve és tisztítási eljárás nélkül).
Faanyagok korrózióosztályai az EN 14592:2022 alapján.

JELMAGYARÁZAT:

Részletesebben lásd: CSAVAROZÁSI SMARTBOOK www.rothoblaas.com.

légköri korrózióosztályok a Rothoblaas tapasztalata

a Rothoblaas tapasztalatafaanyagok korrózióosztályai

szín

ROZSDAMENTES ACÉL

HIGH CORROSION RESISTANT - CRC V
Szuper ausztenites rozsdamentes acél. Magas molibdéntartalom és ala-
csony széntartalom jellemzi. Rendkívüli ellenállást biztosít az általános
korrózióval, a feszültségkorrózióval, a kristályközi korrózióval és a lyukkor-
rózióval szemben. Ideális választás a fedett medencék kitett rögzítőihez.

ROZSDAMENTES ACÉL A4 | AISI316 - CRC III
Ausztenites rozsdamentes acél. A molibdéntartalom magas ellenállást
biztosít az általános és hajszálrepedéses korrózióval szemben.

ROZSDAMENTES ACÉL A2 | AISI305 - CRC II
Ausztenites rozsdamentes acél, hasonló az A2 | AISI304 acélhoz. Az öt-
vözet az A2 | AISI304 acélhoz képes kissé magasabb széntartalmú, ezért
a gyártás során könnyebben megmunkálható.

ROZSDAMENTES ACÉL AISI410
Martenzites rozsdamentes acél, magas széntartalom jellemzi. Alkalmas a
kültéri használatra (SC3). A rozsdamentes acélok közül ez az acél bizto-
sítja a legjobb mechanikai teljesítményt.

ROZSDAMENTES ACÉL A2 | AISI304 - CRC II
Ausztenites rozsdamentes acél. A leggyakrabban alkalmazott ausztenites
acél. Kiváló védelmet biztosít az általános korrózióval szemben.

12 | TELJES KÖRŰ KÍNÁLAT

C5 C5
EVO

COATING

C4
EVO

COATING

COATING
ORGANIC

Zn
ELECTRO
PLATED

1 2 3 4 5

C

T

C

T

HCR

A4
AISI 316

A2
AISI 304

A2
AISI 305

410
AISI

KUTATÁS ÉS FEJLESZTÉS
EVO COATINGS

A Rothoblaas kutatási projektjei olyan bevonatokat eredményeznek, amelyek a legkomplexebb piaci igényeknek is megfelel-
nek. Célunk, hogy olyan korszerű rögzítési megoldásokat kínáljunk, amelyek kompromisszumok nélküli mechanikai teljesít-
ményt és korrózióállóságot garantálnak.

C4 légköri korrózióosztály: olyan területek, ahol magas a
szennyező anyagok, sók vagy kloridok koncentrációja. Pél-
dául erősen szennyezett városi és ipari területek és tenger-
parti övezetek.

C5 légköri korrózióosztály: olyan területek, ahol a terme-
lési folyamatokból származó sók, kloridok vagy korrozív
anyagok koncentrációja nagyon magas. Például tengerparti
területek vagy erősen szennyezett ipari környezet.

ELLENÁLLÁS A KLORIDOKNAK VALÓ KITETTSÉGGEL SZEMBEN(1)

korróziógátló C4 EVO bevonat(2)

korróziógátló C5 EVO bevonat(2)

tengertől való
távolság

0,25 km 01 km3 km10 km

(1) C4 és C5 meghatározása az EN 14592:2022 szerint, az EN ISO 9223 alapján.
(2) Az EN 14592:2022 jelenleg 15 évre korlátozza az alternatív bevonatok élettartamát.

TENGERTŐL VALÓ TÁVOLSÁG

Többrétegű, szervetlen anyag alapú bevonat, külső
funkcionális epoximátrix réteg alumínium lemez-
kékkel.

Kitettség időtartama a sós köddel
végzett próba során az EN ISO
9227:2012 szerint, rozsda nélkül.

Kitettség időtartama a sós köd-
del végzett próba során az EN
ISO 9227:2012 szerint, rozsda
nélkül, Douglas fenyőbe becsa-
vart, majd onnan kicsavart csa-
varokkal.

Többrétegű, szervesanyag alapú bevonat, egy
funkcionális réteggel. A top-coat lezáró funkció-
val rendelkezik, amely késlelteti a korróziós reakció
kezdetét.

 KUTATÁS ÉS FEJLESZTÉS | 13

C5 C5
EVO

COATING

C4
EVO

COATING

C4 C5

C4 EVO C5 EVO

C5 C5
EVO

COATING

C4
EVO

COATING

t = 0 h t = 0 h

t = 1440 h t = > 3000 h

1440 h > 3000 h

FA

FA

FA | 15

SHS
SÜLLYESZTETT FEJŰ CSAVAR 60° . 16

SHS AISI410
SÜLLYESZTETT FEJŰ CSAVAR 60° . 20

HTS
SÜLLYESZTETT FEJŰ TELJESEN MENETES CSAVAR 26

HBS
SÜLLYESZTETT FEJŰ CSAVAR. 30

HBS SOFTWOOD
SÜLLYESZTETT FEJŰ CSAVAR. 44

HBS COIL
TÁRAS HBS CSAVAR. 50

HBS EVO
SÜLLYESZTETT FEJŰ CSAVAR. 52

HBS EVO C5
SÜLLYESZTETT FEJŰ CSAVAR. 58

HBS HARDWOOD
SÜLLYESZTETT FEJŰ CSAVAR KEMÉNY FÁKHOZ. 60

HUS
NYOMATÉK SZABÁLYOZÓ. 68

XYLOFON WASHER
ELVÁLASZTÓ ALÁTÉT CSAVAROKHOZ. 73

TBS
TÁNYÉRFEJŰ CSAVAR. 76

TBS SOFTWOOD
TÁNYÉRFEJŰ CSAVAR. 88

TBS MAX
XL SZÉLES FEJŰ CSAVAR. 92

TBS FRAME
LAPOS TÁNYÉRFEJŰ CSAVAR . 98

TBS EVO
TÁNYÉRFEJŰ CSAVAR. 102

TBS EVO C5
TÁNYÉRFEJŰ CSAVAR. 108

KOP
RÖGZÍTŐCSAVAR DIN571. 110

VGZ
HENGERES FEJŰ, TELJESEN MENETES KÖTŐELEM 120

VGZ EVO
HENGERES FEJŰ, TELJESEN MENETES KÖTŐELEM 144

VGZ EVO C5
HENGERES FEJŰ, TELJESEN MENETES KÖTŐELEM 152

VGZ HARDWOOD
TELJESEN MENETES CSATLAKOZÓ KEMÉNYFÁKHOZ. 154

VGS
SÜLLYESZTETT FEJŰ ÉS HATLAPFEJŰ, TELJESEN
MENETES KÖTŐELEM. 164

VGS EVO
SÜLLYESZTETT FEJŰ ÉS HATLAPFEJŰ, TELJESEN
MENETES KÖTŐELEM. 180

VGS EVO C5
SÜLLYESZTETT FEJŰ, TELJESEN MENETES KÖTŐELEM. 186

VGS A4
SÜLLYESZTETT FEJŰ, TELJESEN MENETES KÖTŐELEM. 188

VGU
ALÁTÉT 45° VGS - HEZ. 190

RTR
SZERKEZETI ERŐSÍTŐ RENDSZER . 196

DGZ
DUPLA MENETES KÖTŐELEM SZIGETELŐANYAGHOZ. 202

DRS
TÁVTARTÓ CSAVAR FA-FA . 208

DRT
TÁVTARTÓ CSAVARFA-FALAZAT. 210

HBS PLATE
CSONKAKÚPFEJŰ CSAVAR LEMEZEKHEZ. 212

HBS PLATE EVO
CSONKAKÚP FEJŰ CSAVAR. 222

HBS PLATE A4
CSONKAKÚPFEJŰ CSAVAR LEMEZEKHEZ. 227

LBS
GÖMBFEJŰ CSAVAR LEMEZEKHEZ. 228

LBS EVO
GÖMBFEJŰ CSAVAR LEMEZEKHEZ. 234

LBS HARDWOOD
GÖMBFEJŰ CSAVAR LEMEZEKHEZ KEMÉNY FÁKHOZ 238

LBS HARDWOOD EVO
GÖMBFEJŰ CSAVAR LEMEZEKHEZ KEMÉNY FÁKHOZ 244

LBA
BORDÁS SZEG	250

DWS
GIPSZKARTONCSAVAR. 259

SÜLLYESZTETT FEJŰ CSAVAR 60°

KIS FEJ ÉS 3 THORNS HEGY
A 60°-os fej és a 3 THORNS hegy lehetővé teszi a csavarnak a kis vastag-
ságokba való egyszerű behelyezését a fa repesztése nélkül.

NAGYOBB BEMETSZÉS
A közönséges ácsszerkezeti csavarokhoz képest nagyobb Torx bemet-
széssel rendelkezik: TX 25 a Ø4 és 4.5 esetében, TX 30 a Ø5 esetében.
Ez a megfelelő csavar a szilárdságot és pontosságot igénylő megoldá-
sokhoz.

NÚTOS TÁBLÁK RÖGZÍTÉSE
Lambéria vagy kisméretű elemek rögzítéséhez a 3,5 mm átmérőjű válto-
zat tökéletesen megfelel a fugákban való alkalmazásra.

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

ALKALMAZÁSI TERÜLETEK
•	 nútos táblák
•	 faalapú panelek
•	 farostlemezek, MDF, HDF és LDF panelek
•	 bevont és nemesített lemezek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL

16 | SHS | FA

SHS

Zn
ELECTRO
PLATED

53,53 12

1203012 1000

SC1 SC2 SC3 SC4

T1 T2 T3 T4 T5

ETA-11/0030
ETA-11/0030

UKTA-0836
22/6195

BIT INCLUDED

Ø4 - Ø4,5 - Ø5

Ø3,5

C1 C2 C3 C4 C5

A

L
b

dK 60°

dS

d2 d1

A

L
b

dK 60°

dS

d2 d1S
H

 S
X X X

KÓDOK ÉS MÉRETEK

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

3,5
TX 10

SHS3530(*) 30 20 10 500

SHS3540(*) 40 26 14 500

SHS3550(*) 50 34 16 500

SHS3560(*) 60 40 20 500

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

4
TX 25

SHS440 40 24 16 500

SHS450 50 30 20 400

SHS460 60 35 25 200

SHS470 70 40 30 200

4,5
TX 25

SHS4550 50 30 20 200

SHS4560 60 35 25 200

SHS4570 70 40 30 200

5
TX 30

SHS550 50 24 26 200

SHS560 60 30 30 200

SHS570 70 35 35 200

SHS580 80 40 40 200

SHS590 90 45 45 200

SHS5100 100 50 50 200

SHS5120 120 60 60 200

(*) CE-jelölés nélkül.

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 3,5 4 4,5 5

Fejátmérő dK [mm] 5,75 8,00 9,00 10,00

Magátmérő d2 [mm] 2,30 2,55 2,80 3,40

Szárátmérő dS [mm] 2,65 2,75 3,15 3,65

Előfúrás átmérője(1) dV,S [mm] 2,0 2,5 2,5 3,0

Előfúrás átmérője(2) dV,H [mm] - - - 3,5

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 4 4,5 5

Húzószilárdság ftens,k [kN] 5,0 6,4 7,9

Anyagkifáradási nyomaték My,k [Nm] 3,0 4,1 5,4

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

FA | SHS | 17

SHS Ø3,5 SHS Ø4 - Ø4,5 - Ø5

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

MEGJEGYZÉSEK: 19. old.

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

18 | SHS | FA

d1 [mm] 4 4,5 5 d1 [mm] 4 4,5 5

a1 [mm] 5∙d 20 23 5∙d 25 a1 [mm] 4∙d 16 18 4∙d 20

a2 [mm] 3∙d 12 14 3∙d 15 a2 [mm] 4∙d 16 18 4∙d 20

a3,t [mm] 12∙d 48 54 12∙d 60 a3,t [mm] 7∙d 28 32 7∙d 35

a3,c [mm] 7∙d 28 32 7∙d 35 a3,c [mm] 7∙d 28 32 7∙d 35

a4,t [mm] 3∙d 12 14 3∙d 15 a4,t [mm] 5∙d 20 23 7∙d 35

a4,c [mm] 3∙d 12 14 3∙d 15 a4,c [mm] 3∙d 12 14 3∙d 15

d1 [mm] 4 4,5 5 d1 [mm] 4 4,5 5

a1 [mm] 10∙d 40 45 10∙d 50 a1 [mm] 5∙d 20 23 5∙d 25

a2 [mm] 5∙d 20 23 5∙d 25 a2 [mm] 5∙d 20 23 5∙d 25

a3,t [mm] 15∙d 60 68 15∙d 75 a3,t [mm] 10∙d 40 45 10∙d 50

a3,c [mm] 10∙d 40 45 10∙d 50 a3,c [mm] 10∙d 40 45 10∙d 50

a4,t [mm] 5∙d 20 23 5∙d 25 a4,t [mm] 7∙d 28 32 10∙d 50

a4,c [mm] 5∙d 20 23 5∙d 25 a4,c [mm] 5∙d 20 23 5∙d 25

ρk ≤ 420 kg/m3

A

d1

L
b

S
PA

N

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

panel-fa
menet

kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a panelek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A nyírószilárdság kiszámításakor a menetes részt a második elembe teljesen
behelyezettnek vettük.

•	 A panel-fa jellemző nyírószilárdság meghatározása az EN 300 szabvány-
nak megfelelően egy OSB3 vagy OSB4 panel, illetve az EN 312 szabványnak
megfelelően egy SPAN vastagságú és ρk = 500 kg/m3 sűrűségű faforgácslap
figyelembe vételével történt.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

MEGJEGYZÉS
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A panel-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε
szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa

nyírás és húzás) a kdens együttható segítségével lehet átváltani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

MINIMUMTÁVOLSÁGOK
MEGJEGYZÉS
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az

ETA-11/0030 szerint.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű
és d1≥5 mm-es, előfurat nélkül behelyezett csavarok esetében, amikor a
faelem sűrűsége ρk ≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a
kísérleti próbák alapján feltételeztük a 10∙d értéket, alternatív megoldásként
alkalmazza a 12∙d értéket az EN 1995:2014 szerint.

ε = csavar és rost közötti szög

FA | SHS | 19

d1 L b A RV,90,k RV,0,k SPAN RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [kN] [kN]

4

40 24 16 0,83 0,51

12

0,84 1,21 0,36 0,73

50 30 20 0,91 0,62 0,84 1,52 0,45 0,73

60 35 25 0,99 0,69 0,84 1,77 0,53 0,73

70 40 30 0,99 0,77 0,84 2,02 0,61 0,73

4,5

50 30 20 1,06 0,69

15

1,06 1,70 0,51 0,92

60 35 25 1,18 0,79 1,06 1,99 0,60 0,92

70 40 30 1,22 0,86 1,06 2,27 0,68 0,92

5

50 24 26 1,29 0,73

15

1,20 1,52 0,45 1,13

60 30 30 1,46 0,81 1,20 1,89 0,57 1,13

70 35 35 1,46 0,88 1,20 2,21 0,66 1,13

80 40 40 1,46 0,96 1,20 2,53 0,76 1,13

90 45 45 1,46 1,05 1,20 2,84 0,85 1,13

100 50 50 1,46 1,13 1,20 3,16 0,95 1,13

120 60 60 1,46 1,17 1,20 3,79 1,14 1,13

SÜLLYESZTETT FEJŰ CSAVAR 60°

KIS FEJ ÉS 3 THORNS HEGY
A 60°-os süllyesztett fej és a 3 THORNS hegy lehetővé teszi a csavarnak
a kis vastagságokba való egyszerű behelyezését a fa repesztése nélkül.

KÜLTÉRI SAVAS FAANYAGOKON
Martenzites típusú rozsdamentes acél. A rozsdamentes acélok közül ez
az acél biztosítja a legjobb mechanikai teljesítményt.
Alkalmas kültéri használatra és savas faanyagokon, de a maró hatású
anyagoktól (kloridok, szulfidok stb.) távol.

KIS ELEMEK RÖGZÍTÉSE
A kisebb átmérőjű változatok ideálisak lambéria vagy kisméretű elemek
rögzítéséhez, a 3,5 mm átmérőjű változat tökéletesen megfelel a nútos
táblák rögzítéséhez.

martenzites rozsdamentes acél
AISI 410

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömör fa
•	 laminált fa
•	 CLT, LVL
•	 nagy sűrűségű és savas faanyagok

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG

20 | SHS AISI410 | FA

SHS AISI410 ETA-11/0030
ETA-11/0030

UKTA-0836
22/6195

SHS XS

SHS

SHS N

BIT INCLUDED

2804012 1000

83,53 12

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

410
AISI

T1 T2 T3 T4 T5

C1 C2 C3 C4 C5

KÜLTÉRI NYÍLÁSZÁRÓK
SHS AISI140 a legjobb választás a kismére-
tű elemek - például lambéria, homlokzatok
és nyílászárók (ajtók, ablakok) kerete - kültéri
rögzítéséhez.

FA | SHS AISI410 | 21

A

L
b

dK 60°

dS

d2 d1

A

L
b

dK 60°

dS

d2 d1SHS
AS

X X X

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 3,5 4,5 5 6 8

Fejátmérő dK [mm] 5,75 7,50 8,50 11,00 13,00

Magátmérő d2 [mm] 2,15 2,80 3,40 3,95 5,40

Szárátmérő dS [mm] 2,50 3,15 3,65 4,30 5,80

Előfúrás átmérője(1) dV,S [mm] 2,0 2,5 3,0 4,0 5,0

Előfúrás átmérője(2) dV,H [mm] - - 3,5 4,0 6,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 4,5 5 6 8

Húzószilárdság ftens,k [kN] 6,4 7,9 11,3 20,1

Anyagkifáradási nyomaték My,k [Nm] 4,1 5,4 9,5 20,1

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

Savas keményfa elemek rögzítése tengertől
távoli környezetben 8 mm-es átmérőjű SHS

AISI410 csavarral.

Külső burkoló lécek 6 és 8 mm-es átmérőjű SHS AISI410 csavarokkal
rögzítve.

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

22 | SHS AISI410 | FA

SHSAS Ø3,5 SHSAS Ø4,5 - Ø5 - Ø6 - Ø8

KÓDOK ÉS MÉRETEK

ALKALMAZÁS

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

6
TX 30

SHS680AS 80 40 40 100

SHS6100AS 100 50 50 100

SHS6120AS 120 60 60 100

SHS6140AS 140 75 65 100

SHS6160AS 160 75 85 100

SHS6180AS 180 75 105 100

SHS6200AS 200 75 125 100

8
TX 40

SHS8120AS 120 60 60 100

SHS8140AS 140 60 80 100

SHS8160AS 160 80 80 100

SHS8180AS 180 80 100 100

SHS8200AS 200 80 120 100

SHS8220AS 220 80 140 100

SHS8240AS 240 80 160 100

SHS8260AS 260 80 180 100

SHS8280AS 280 80 200 100

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

3,5
TX 10

SHS3540AS(*) 40 26 14 500

SHS3550AS(*) 50 34 16 500

SHS3560AS(*) 60 40 20 500

4,5
TX 20

SHS4550AS 50 30 20 500

SHS4560AS 60 35 25 500

SHS4570AS 70 40 30 200

5
TX 25

SHS550AS 50 24 26 200

SHS560AS 60 30 30 200

SHS570AS 70 35 35 100

SHS580AS 80 40 40 100

SHS5100AS 100 50 50 100

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

4,5
TX 20

SHS4550ASN 50 30 20 100

SHS4560ASN 60 35 25 100

5
TX 25

SHS550ASN 50 24 26 100

SHS560ASN 60 30 30 200

SHS N AISI410 - fekete változat

DARK TIMBER FAÇADES
(SÖTÉT ÁRNYALATÚ HOMLOKZATOK)
A fekete SHS N változat, amelyet kifejezetten
az égetett fatáblákból (charred wood) készült
homlokzatokhoz terveztünk, tökéletes kom-
patibilitást és kiváló esztétikai hatást biztosít.
Korrózióállóságának köszönhetően kültéren is
használható, így szuggesztív hatású és tartós
fekete homlokzatok alakíthatók ki.

(*) CE-jelölés nélkül.

Alkalmazható savas faanyagokon, de a maró hatású anyagoktól (klori-
dok, szulfidok stb.) távol.

Az egyes fafajok pH-ja és sűrűsége a 314. oldalon található.
„agresszív” fák

magas savtartalom
„standard” fák

alacsony savtartalom

Amerikai Douglas fenyő
Pseudotsuga menziesii

Vörös tölgy
Quercus rubra

Kései meggy
Prunus serotina

Tengerparti fenyő
Pinus pinaster

Tölgy
Quercus petraea

Kocsányos tölgy
Quercus robur

Szelídgesztenyefa
Castanea sativa

Kéktűjű Douglas fenyő
Pseudotsuga taxifolia

FA | SHS AISI410 | 23

SHS AISI410 SHS XS AISI410

pH ≤ 4 pH > 4

ρk = 550-980 kg/m3
pH = 3,8-4,2

ρk = 510-750 kg/m3
pH = 3,3-5,8

ρk = 490-630 kg/m3
pH ~ 3,9

ρk = 500-620 kg/m3
pH ~ 3,8

ρk = 665-760 kg/m3

pH ~ 3,9
ρk = 690-960 kg/m3
pH = 3,4-4,2

ρk = 580-600 kg/m3
pH = 3,4-3,7

ρk = 510-750 kg/m3
pH = 3,1-4,4

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0°

F α=0°

α=90°F

α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁSSAL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az

ETA-11/0030 szerint.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű
és d1≥5 mm-es, előfurat nélkül behelyezett csavarok esetében, amikor a
faelem sűrűsége ρk ≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a
kísérleti próbák alapján feltételeztük a 10∙d értéket, alternatív megoldásként
alkalmazza a 12∙d értéket az EN 1995:2014 szerint.

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

24 | SHS AISI410 | FA

d1 [mm] 4,5 5 6 8 d1 [mm] 4,5 5 6 8

a1 [mm] 10∙d 45 10∙d 50 60 80 a1 [mm] 5∙d 23 5∙d 25 30 40

a2 [mm] 5∙d 23 5∙d 25 30 40 a2 [mm] 5∙d 23 5∙d 25 30 40

a3,t [mm] 15∙d 68 15∙d 75 90 120 a3,t [mm] 10∙d 45 10∙d 50 60 80

a3,c [mm] 10∙d 45 10∙d 50 60 80 a3,c [mm] 10∙d 45 10∙d 50 60 80

a4,t [mm] 5∙d 23 5∙d 25 30 40 a4,t [mm] 7∙d 32 10∙d 50 60 80

a4,c [mm] 5∙d 23 5∙d 25 30 40 a4,c [mm] 5∙d 23 5∙d 25 30 40

d1 [mm] 4,5 5 6 8 d1 [mm] 4,5 5 6 8

a1 [mm] 15∙d 68 15∙d 75 90 120 a1 [mm] 7∙d 32 7∙d 35 42 56

a2 [mm] 7∙d 32 7∙d 35 42 56 a2 [mm] 7∙d 32 7∙d 35 42 56

a3,t [mm] 20∙d 90 20∙d 100 120 160 a3,t [mm] 15∙d 68 15∙d 75 90 120

a3,c [mm] 15∙d 68 15∙d 75 90 120 a3,c [mm] 15∙d 68 15∙d 75 90 120

a4,t [mm] 7∙d 32 7∙d 35 42 56 a4,t [mm] 9∙d 41 12∙d 60 72 96

a4,c [mm] 7∙d 32 7∙d 35 42 56 a4,c [mm] 7∙d 32 7∙d 35 42 56

d1 [mm] 4,5 5 6 8 d1 [mm] 4,5 5 6 8

a1 [mm] 5∙d 23 5∙d 25 30 40 a1 [mm] 4∙d 18 4∙d 20 24 32

a2 [mm] 3∙d 14 3∙d 15 18 24 a2 [mm] 4∙d 18 4∙d 20 24 32

a3,t [mm] 12∙d 54 12∙d 60 72 96 a3,t [mm] 7∙d 32 7∙d 35 42 56

a3,c [mm] 7∙d 32 7∙d 35 42 56 a3,c [mm] 7∙d 32 7∙d 35 42 56

a4,t [mm] 3∙d 14 3∙d 15 18 24 a4,t [mm] 5∙d 23 7∙d 35 42 56

a4,c [mm] 3∙d 14 3∙d 15 18 24 a4,c [mm] 3∙d 14 3∙d 15 18 24

ρk ≤ 420 kg/m3

420 kg/m3 ≤ ρk ≤ 500 kg/m3

A

d1

L
b

S
PA

N

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria fa-fa panel-fa
menet

kihúzás
fejbehatolás

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a panelek méretezését és ellenőrzését külön kell elvégezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A jellemző nyírószilárdság kiszámításakor a menetes részt a második elem-
be teljesen behelyezettnek vettük.

•	 A panel-fa jellemző nyírószilárdság meghatározása az EN 300 szabványnak
megfelelően egy OSB3 vagy OSB4 panel , illetve az EN 312 szabványnak
megfelelően egy SPAN vastagságú és ρk = 500 kg/m3 sűrűségű faforgácslap
figyelembe vételével történt.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

MEGJEGYZÉS
•	 A panel-fa jellemző nyírószilárdságának és húzószilárdságának megállapí-

tásához egy 90°-os ε szöget (Rax,90,k) vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens,V

együttható segítségével lehet átváltani (lásd 19. old.).

•	 A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db.
csavarból álló sor esetén az Ref,V,k jellemző hatékony teherbíró képesség
kiszámítható az nef hatékonysági szám révén (lásd 18. old.).

FA | SHS AISI410 | 25

d1 L b A RV,90,k SPAN RV,k Rax,90,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [kN] [kN]

4,5
50 30 20 0,99

15
1,01 1,70 0,64

60 35 25 1,11 1,01 1,99 0,64
70 40 30 1,15 1,01 2,27 0,64

5

50 24 26 1,21

15

1,14 1,52 0,82
60 30 30 1,38 1,14 1,89 0,82
70 35 35 1,38 1,14 2,21 0,82
80 40 40 1,38 1,14 2,53 0,82
100 50 50 1,38 1,14 3,16 0,82

6

80 40 40 2,01

18

1,60 3,03 1,37
100 50 50 2,01 1,60 3,79 1,37
120 60 60 2,01 1,60 4,55 1,37
140 75 65 2,01 1,60 5,68 1,37
160 75 85 2,01 1,60 5,68 1,37
180 75 105 2,01 1,60 5,68 1,37
200 75 125 2,01 1,60 5,68 1,37

8

120 60 60 3,16

22

2,48 6,06 1,92
140 60 80 3,16 2,48 6,06 1,92
160 80 80 3,16 2,48 8,08 1,92
180 80 100 3,16 2,48 8,08 1,92
200 80 120 3,16 2,48 8,08 1,92
220 80 140 3,16 2,48 8,08 1,92
240 80 160 3,16 2,48 8,08 1,92
260 80 180 3,16 2,48 8,08 1,92
280 80 200 3,16 2,48 8,08 1,92

SÜLLYESZTETT FEJŰ TELJESEN MENETES
CSAVAR

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 farostlemezek, MDF, HDF és LDF panelek
•	 bevont és nemesített lemezek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a csavar előfúrás nélkül behelyez-
hető az akár igen vékony asztalosipari elemekbe és bútorfákba, például
nemesített lapokba, bevonatolt vagy MDF panelekbe.

LASSÚ MENETEMELKEDÉS
A lassú menetemelkedés ideális maximális becsavarási pontosság bizto-
sításához MDF paneleken is. A Torx bithez való bemetszés stabilitást és
biztonságot biztosít.

HOSSZÚ MENET
A teljes menet a csavar hosszának 80% -a, a fej alatti sima rész biztosítja
a farostlemezek maximális csatlakozási hatékonyságát.

26 | HTS | FA

HTS EN 14592

BIT INCLUDED

Zn
ELECTRO
PLATED

8012 12 1000

53 3 12

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

d2 d1

L
b

dK

dS

t1

90°H
T

S X X

d1
KÓD L b db.

[mm] [mm] [mm]

3
TX 10

HTS312(*) 12 6 500

HTS316(*) 16 10 500

HTS320 20 14 1000

HTS325 25 19 1000

HTS330 30 24 1000

3,5
TX 15

HTS3516(*) 16 10 1000

HTS3520(*) 20 14 1000

HTS3525 25 19 1000

HTS3530 30 24 500

HTS3535 35 27 500

HTS3540 40 32 500

HTS3550 50 42 400

4
TX 20

HTS420(*) 20 14 1000

HTS425 25 19 1000

HTS430 30 24 500

HTS435 35 27 500

d1
KÓD L b db.

[mm] [mm] [mm]

4
TX 20

HTS440 40 32 500

HTS445 45 37 400

HTS450 50 42 400

4,5
TX 20

HTS4530 30 24 500

HTS4535 35 27 500

HTS4540 40 32 400

HTS4545 45 37 400

HTS4550 50 42 200

5
TX 25

HTS530 30 24 500

HTS535 35 27 400

HTS540 40 32 200

HTS545 45 37 200

HTS550 50 42 200

HTS560 60 50 200

HTS570 70 60 100

HTS580 80 70 100

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

(*) CE-jelölés nélkül.

Névleges átmérő d1 [mm] 3 3,5 4 4,5 5

Fejátmérő dK [mm] 6,00 7,00 8,00 8,80 9,70

Magátmérő d2 [mm] 2,00 2,20 2,50 2,80 3,20

Szárátmérő dS [mm] 2,20 2,45 2,75 3,20 3,65

Fej vastagsága t1 [mm] 2,20 2,40 2,70 2,80 2,80

Előfúrás átmérője(1) dV [mm] 2,0 2,0 2,5 2,5 3,0

Jellemző húzószilárdság ftens,k [kN] 4,2 4,5 5,5 7,8 11,0

Jellemző anyagkifáradási nyomaték My,k [Nm] 2,2 2,7 3,7 5,8 8,8

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 18,5 17,9 17,1 17,0 15,5

Kapcsolt sűrűség ρa [kg/m3] 350 350 350 350 350

Jellemző fejbehatolási paraméter fhead,k [N/mm2] 26,0 25,1 24,1 23,1 22,5

Kapcsolt sűrűség ρa [kg/m3] 350 350 350 350 350

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

FORGÓPÁNTOK ÉS BÚTOROK
A teljes menet és a sima süllyesztett fej ideáli-
sak bútorkészítésnél a fém forgópántok rögzí-
tésére. Ideálisak szimpla bittel való használatra
(csomagolás része), egyszerűen kicserélhetők
a bittartóban. Az új önmetsző hegy növeli a
csavar kezdeti bemarási képességét.

FA | HTS | 27

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MINIMUMTÁVOLSÁGOK
MEGJEGYZÉS
•	 A minimum távolságok EN 1995:2014 szerint .

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

STATIKAI ÉRTÉKEK
MEGJEGYZÉS
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε szöget

vettünk figyelembe a második elem rostjai és a kötőelem között.
•	 A panel-fa és acél-fa jellemző nyírószilárdságának megállapításához egy

90°-os ε szöget vettünk figyelembe a faelem rostjai és a kötőelem között.
•	 A lemezen jellemző nyírószilárdság megállapításához vékony lemezt (SPLA-

TE = 0,5 d1) vettünk figyelembe.
•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os ε

szöget vettünk figyelembe a faelem rostjai és a kötőelem között.
•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa

nyírás, acél-fa nyírás és húzás) a kdens együttható segítségével lehet átvál-
tani (lásd 42. old.).

•	 A táblázatban szereplő értékek az erő-rost szögtől függetlenek.

•	 A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db.
csavarból álló sor esetén az Ref,V,k jellemző hatékony teherbíró képesség
kiszámítható az nef hatékonysági szám révén (lásd 34. old.).

28 | HTS | FA

d1 [mm] 3 3,5 4 4,5 5 d1 [mm] 3 3,5 4 4,5 5

a1 [mm] 5∙d 15 18 20 23 5∙d 25 a1 [mm] 4∙d 12 14 16 18 4∙d 20

a2 [mm] 3∙d 9 11 12 14 3∙d 15 a2 [mm] 4∙d 12 14 16 18 4∙d 20

a3,t [mm] 12∙d 36 42 48 54 12∙d 60 a3,t [mm] 7∙d 21 25 28 32 7∙d 35

a3,c [mm] 7∙d 21 25 28 32 7∙d 35 a3,c [mm] 7∙d 21 25 28 32 7∙d 35

a4,t [mm] 3∙d 9 11 12 14 3∙d 15 a4,t [mm] 5∙d 15 18 20 23 7∙d 35

a4,c [mm] 3∙d 9 11 12 14 3∙d 15 a4,c [mm] 3∙d 9 11 12 14 3∙d 15

d1 [mm] 3 3,5 4 4,5 5 d1 [mm] 3 3,5 4 4,5 5

a1 [mm] 10∙d 30 35 40 45 12∙d 60 a1 [mm] 5∙d 15 18 20 23 5∙d 25

a2 [mm] 5∙d 15 18 20 23 5∙d 25 a2 [mm] 5∙d 15 18 20 23 5∙d 25

a3,t [mm] 15∙d 45 53 60 68 15∙d 75 a3,t [mm] 10∙d 30 35 40 45 10∙d 50

a3,c [mm] 10∙d 30 35 40 45 10∙d 50 a3,c [mm] 10∙d 30 35 40 45 10∙d 50

a4,t [mm] 5∙d 15 18 20 23 5∙d 25 a4,t [mm] 7∙d 21 25 28 32 10∙d 50

a4,c [mm] 5∙d 15 18 20 23 5∙d 25 a4,c [mm] 5∙d 15 18 20 23 5∙d 25

ρk ≤ 420 kg/m3

A

d1

L
b

S
PA

N

S
PA

N

S
P

LA
TE

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria fa-fa panel-fa panel-fa
acél-fa

vékony lemez
menet

kihúzás
fejbehatolás

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 A faelemek, a panelek és a fémlemezek méretezését és ellenőrzését külön
kell elvégezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A panel-fa jellemző nyírószilárdság meghatározása OSB3 vagy OSB4 panel
figyelembe vételével történt az EN 300 szabványnak megfelelően, illetve
SPAN vastagságú faforgácslap figyelembe vételével az EN 312 szabványnak
megfelelően.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

FA | HTS | 29

d1 L b A RV,k SPAN RV,k SPAN RV,k SPLATE RV,k Rax,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [mm] [kN] [mm] [kN] [kN] [kN]

3

12 6 - -

9

-

12

-

1,5

0,23 0,36 1,01
16 10 - - - - 0,32 0,60 1,01
20 14 - - - - 0,41 0,84 1,01
25 19 7 0,38 - - 0,52 1,14 1,01
30 24 12 0,60 0,76 0,72 0,62 1,44 1,01

3,5

16 10 - -

9

-

12

-

1,75

0,33 0,68 1,33
20 14 - - - - 0,43 0,95 1,33
25 19 - - - - 0,55 1,28 1,33
30 24 9 0,53 0,83 - 0,66 1,62 1,33
35 27 14 0,77 0,92 0,94 0,78 1,83 1,33
40 32 19 0,82 0,92 0,99 0,90 2,16 1,33
50 42 29 0,91 0,92 0,99 1,13 2,84 1,33

4

20 14 - -

9

-

12

-

2

0,46 1,03 1,66
25 19 - - - - 0,59 1,40 1,66
30 24 6 0,38 - - 0,72 1,77 1,66
35 27 11 0,71 0,99 - 0,85 1,99 1,66
40 32 16 0,97 0,99 1,17 0,97 2,36 1,66
45 37 21 1,02 0,99 1,17 1,10 2,73 1,66
50 42 26 1,08 0,99 1,17 1,23 3,10 1,66

4,5

30 24 3 0,21

12

-

15

-

2,25

0,77 1,98 1,93
35 27 8 0,56 - - 0,91 2,23 1,93
40 32 13 0,90 1,31 - 1,05 2,64 1,93
45 37 18 1,15 1,40 1,42 1,19 3,05 1,93
50 42 23 1,21 1,40 1,46 1,33 3,47 1,93

5

30 24 - -

12

-

15

-

2,5

0,84 2,01 2,28
35 27 5 0,38 - - 0,99 2,26 2,28
40 32 10 0,76 - - 1,14 2,68 2,28
45 37 15 1,14 1,46 1,51 1,30 3,09 2,28
50 42 20 1,39 1,46 1,70 1,45 3,51 2,28
60 50 30 1,52 1,46 1,74 1,75 4,18 2,28
70 60 40 1,71 1,46 1,74 2,06 5,02 2,28
80 70 50 1,71 1,46 1,74 2,36 5,85 2,28

SÜLLYESZTETT FEJŰ CSAVAR

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

SEBESSÉG
A 3 THORNS hegynek köszönhetően a csavarok bemarása gyorsabb és
megbízhatóbb, a szokott mechanikai teljesítményszint biztosítása mellett.
Nagyobb sebesség, kisebb erőkifejtés.

KÖTÉSEK HANGSZIGETELŐ PROFILOKKAL
A csavart a nyírási síkon felhelyezett hangszigetelő rétegeken (XYLOFON)
való alkalmazásoknál teszteltük és jellemeztük.
Az akusztikai profilok hatását a HBS csavarok mechanikai teljesítményére
a 74. oldalon részleteztük.

ÚJ GENERÁCIÓS FAANYAGOK
Tesztelve és tanúsítva számos különböző kompozit fa termékekhez -
CLT, GL, LVL, OSB és Beech LVL - való alkalmazásra.
A rendkívül sokoldalú HBS csavarok biztosítják az új generációs faanya-
gok használatát az innovatív és egyre fenntarthatóbb szerkezetek létre-
hozásához.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 farostlemezek, MDF, HDF és LDF panelek
•	 bevont és nemesített lemezek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

30 | HBS | FA

HBS ETA-11/0030

BIT INCLUDED

AC233
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

Zn
ELECTRO
PLATED

3012 10001000

3,53 1212

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

CLT, LVL ÉS KEMÉNYFA
CLT- hez, LVL-hez és nagy sűrűségű fákhoz,
mint mikrolamelláris bükkhöz (Beech LVL)
vizsgált, tanúsított és számított értékek.

FA | HBS | 31

d1

L

A

t1 b
dS

dK 90° d2H
B

S X X X

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 3,5 4 4,5 5 6 8 10 12

Fejátmérő dK [mm] 7,00 8,00 9,00 10,00 12,00 14,50 18,25 20,75

Magátmérő d2 [mm] 2,25 2,55 2,80 3,40 3,95 5,40 6,40 6,80

Szárátmérő dS [mm] 2,45 2,75 3,15 3,65 4,30 5,80 7,00 8,00

Fej vastagsága t1 [mm] 2,20 2,80 2,80 3,10 4,50 4,50 5,80 7,20

Előfúrás átmérője(1) dV,S [mm] 2,0 2,5 2,5 3,0 4,0 5,0 6,0 7,0

Előfúrás átmérője(2) dV,H [mm] - - - 3,5 4,0 6,0 7,0 8,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

CLT panelek rögzítése 6 mm átmérőjű HBS
csavarokkal.

Fali szigetelő panelek rögzítése THERMOWASHER
és 8 mm átmérőjű HBS révén.

Névleges átmérő d1 [mm] 3,5 4 4,5 5 6 8 10 12

Húzószilárdság ftens,k [kN] 3,8 5,0 6,4 7,9 11,3 20,1 31,4 33,9

Anyagkifáradási nyomaték My,k [Nm] 2,1 3,0 4,1 5,4 9,5 20,1 35,8 48,0

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

32 | HBS | FA

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

3,5
TX 15

HBS3540 40 18 22 500
HBS3545 45 24 21 400
HBS3550 50 24 26 400

4
TX 20

HBS430 30 18 12 500
HBS435 35 18 17 500
HBS440 40 24 16 500
HBS445 45 30 15 400
HBS450 50 30 20 400
HBS460 60 35 25 200
HBS470 70 40 30 200
HBS480 80 40 40 200

4,5
TX 20

HBS4540 40 24 16 400
HBS4545 45 30 15 400
HBS4550 50 30 20 200
HBS4560 60 35 25 200
HBS4570 70 40 30 200
HBS4580 80 40 40 200

5
TX 25

HBS540 40 24 16 200
HBS545 45 24 21 200
HBS550 50 24 26 200
HBS560 60 30 30 200
HBS570 70 35 35 100
HBS580 80 40 40 100
HBS590 90 45 45 100
HBS5100 100 50 50 100
HBS5120 120 60 60 100

6
TX 30

HBS640 40 35 8 100
HBS650 50 35 15 100
HBS660 60 30 30 100
HBS670 70 40 30 100
HBS680 80 40 40 100
HBS690 90 50 40 100
HBS6100 100 50 50 100
HBS6110 110 60 50 100
HBS6120 120 60 60 100
HBS6130 130 60 70 100
HBS6140 140 75 65 100
HBS6150 150 75 75 100
HBS6160 160 75 85 100
HBS6180 180 75 105 100
HBS6200 200 75 125 100
HBS6220 220 75 145 100
HBS6240 240 75 165 100
HBS6260 260 75 185 100
HBS6280 280 75 205 100
HBS6300 300 75 225 100
HBS6320 320 75 245 100
HBS6340 340 75 265 100
HBS6360 360 75 285 100
HBS6380 380 75 305 100
HBS6400 400 75 325 100

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

8
TX 40

HBS880 80 52 28 100

HBS8100 100 52 48 100

HBS8120 120 60 60 100

HBS8140 140 60 80 100

HBS8160 160 80 80 100

HBS8180 180 80 100 100

HBS8200 200 80 120 100

HBS8220 220 80 140 100

HBS8240 240 80 160 100

HBS8260 260 80 180 100

HBS8280 280 80 200 100

HBS8300 300 100 200 100

HBS8320 320 100 220 100

HBS8340 340 100 240 100

HBS8360 360 100 260 100

HBS8380 380 100 280 100

HBS8400 400 100 300 100

HBS8440 440 100 340 100

HBS8480 480 100 380 100

HBS8520 520 100 420 100

HBS8560 560 100 460 100

HBS8580 580 100 480 100

HBS8600 600 100 500 100

10
TX 40

HBS1080 80 52 28 50

HBS10100 100 52 48 50

HBS10120 120 60 60 50

HBS10140 140 60 80 50

HBS10160 160 80 80 50

HBS10180 180 80 100 50

HBS10200 200 80 120 50

HBS10220 220 80 140 50

HBS10240 240 80 160 50

HBS10260 260 80 180 50

HBS10280 280 80 200 50

HBS10300 300 100 200 50

HBS10320 320 100 220 50

HBS10340 340 100 240 50

HBS10360 360 100 260 50

HBS10380 380 100 280 50

HBS10400 400 100 300 50

HBS10440 440 100 340 50

HBS10480 480 100 380 50

HBS10520 520 100 420 50

HBS10560 560 100 460 50

HBS10600 600 100 500 50

12
TX 50

HBS12120 120 80 40 25

HBS12160 160 80 80 25

HBS12200 200 80 120 25

HBS12240 240 80 160 25

HBS12280 280 80 200 25

HBS12320 320 120 200 25

HBS12360 360 120 240 25

HBS12400 400 120 280 25

HBS12440 440 120 320 25

HBS12480 480 120 360 25

HBS12520 520 120 400 25

HBS12560 560 120 440 25

HBS12600 600 120 480 25

HBS12700 700 120 580 25

HBS12800 800 120 680 25

HBS12900 900 120 780 25

HBS121000 1000 120 880 25

KÓDOK ÉS MÉRETEK

KAPCSOLÓDÓ TERMÉKEK

old. 68 old. 73 old. 396

FA | HBS | 33

HUS XYLOFON WASHER THERMOWASHER

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | FA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

MEGJEGYZÉSEK: 42. old.

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

34 | HBS | FA

d1 [mm] 3,5 4 4,5 5 6 8 10 12 d1 [mm] 3,5 4 4,5 5 6 8 10 12

a1 [mm] 5∙d 18 20 23 5∙d 25 30 40 50 60 a1 [mm] 4∙d 14 16 18 4∙d 20 24 32 40 48

a2 [mm] 3∙d 11 12 14 3∙d 15 18 24 30 36 a2 [mm] 4∙d 14 16 18 4∙d 20 24 32 40 48

a3,t [mm] 12∙d 42 48 54 12∙d 60 72 96 120 144 a3,t [mm] 7∙d 25 28 32 7∙d 35 42 56 70 84

a3,c [mm] 7∙d 25 28 32 7∙d 35 42 56 70 84 a3,c [mm] 7∙d 25 28 32 7∙d 35 42 56 70 84

a4,t [mm] 3∙d 11 12 14 3∙d 15 18 24 30 36 a4,t [mm] 5∙d 18 20 23 7∙d 35 42 56 70 84

a4,c [mm] 3∙d 11 12 14 3∙d 15 18 24 30 36 a4,c [mm] 3∙d 11 12 14 3∙d 15 18 24 30 36

d1 [mm] 3,5 4 4,5 5 6 8 10 12 d1 [mm] 3,5 4 4,5 5 6 8 10 12

a1 [mm] 10∙d 35 40 45 10∙d 50 60 80 100 120 a1 [mm] 5∙d 18 20 23 5∙d 25 30 40 50 60

a2 [mm] 5∙d 18 20 23 5∙d 25 30 40 50 60 a2 [mm] 5∙d 18 20 23 5∙d 25 30 40 50 60

a3,t [mm] 15∙d 53 60 68 15∙d 75 90 120 150 180 a3,t [mm] 10∙d 35 40 45 10∙d 50 60 80 100 120

a3,c [mm] 10∙d 35 40 45 10∙d 50 60 80 100 120 a3,c [mm] 10∙d 35 40 45 10∙d 50 60 80 100 120

a4,t [mm] 5∙d 18 20 23 5∙d 25 30 40 50 60 a4,t [mm] 7∙d 25 28 32 10∙d 50 60 80 100 120

a4,c [mm] 5∙d 18 20 23 5∙d 25 30 40 50 60 a4,c [mm] 5∙d 18 20 23 5∙d 25 30 40 50 60

ρk ≤ 420 kg/m3

A

d1

L

b

S
PA

N

S
P

LA
TE

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

panel-fa
acél-fa

vékony lemez

menet
kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 42. oldalon.

ε = csavar és rost közötti szög

Komplett számítási jelentés faszerkezetek tervezéséhez?
Töltse le a MyProject szoftvert és dolgozzon egyszerűbben!

FA | HBS | 35

d1 L b A RV,90,k RV,0,k SPAN RV,k SPLATE RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [kN] [kN] [kN] [kN]

 3,5

40 18 22 0,73 0,40

12

0,72

1,75

0,85 0,80 0,24 0,56

45 24 21 0,79 0,47 0,72 0,91 1,06 0,32 0,56

50 24 26 0,79 0,47 0,72 0,91 1,06 0,32 0,56

4

30 18 12 0,72 0,38

12

0,76

2

0,93 0,91 0,27 0,73

35 18 17 0,79 0,47 0,84 1,04 0,91 0,27 0,73

40 24 16 0,83 0,51 0,84 1,12 1,21 0,36 0,73

45 30 15 0,81 0,56 0,84 1,19 1,52 0,45 0,73

50 30 20 0,91 0,62 0,84 1,19 1,52 0,45 0,73

60 35 25 0,99 0,69 0,84 1,26 1,77 0,53 0,73

70 40 30 0,99 0,77 0,84 1,32 2,02 0,61 0,73

80 40 40 0,99 0,77 0,84 1,32 2,02 0,61 0,73

4,5

40 24 16 0,98 0,55

15

1,06

2,25

1,33 1,36 0,41 0,92

45 30 15 0,96 0,61 1,06 1,42 1,70 0,51 0,92

50 30 20 1,06 0,69 1,06 1,42 1,70 0,51 0,92

60 35 25 1,18 0,79 1,06 1,49 1,99 0,60 0,92

70 40 30 1,22 0,86 1,06 1,56 2,27 0,68 0,92

80 40 40 1,22 0,86 1,06 1,56 2,27 0,68 0,92

5

40 24 16 1,12 0,60

15

1,16

2,5

1,46 1,52 0,45 1,13

45 24 21 1,19 0,70 1,20 1,56 1,52 0,45 1,13

50 24 26 1,29 0,73 1,20 1,56 1,52 0,45 1,13

60 30 30 1,46 0,81 1,20 1,65 1,89 0,57 1,13

70 35 35 1,46 0,88 1,20 1,73 2,21 0,66 1,13

80 40 40 1,46 0,96 1,20 1,81 2,53 0,76 1,13

90 45 45 1,46 1,05 1,20 1,89 2,84 0,85 1,13

100 50 50 1,46 1,13 1,20 1,97 3,16 0,95 1,13

120 60 60 1,46 1,17 1,20 2,13 3,79 1,14 1,13

A

d1

L

b

S
P

LA
TE

S
P

LA
TE

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

acél-fa
vékony lemez

acél-fa
vastag lemez

menet
kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

36 | HBS | FA

d1 L b A RV,90,k RV,0,k SPLATE RV,k SPLATE RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [kN] [kN] [kN] [kN]

6

40 35 8 0,89 0,72

3

1,64

6

2,58 2,65 0,80 1,63

50 35 15 1,53 0,85 2,08 2,98 2,65 0,80 1,63

60 30 30 1,78 1,04 2,24 2,93 2,27 0,68 1,63

70 40 30 1,88 1,20 2,43 3,12 3,03 0,91 1,63

80 40 40 2,08 1,20 2,43 3,12 3,03 0,91 1,63

90 50 40 2,08 1,38 2,61 3,31 3,79 1,14 1,63

100 50 50 2,08 1,38 2,61 3,31 3,79 1,14 1,63

110 60 50 2,08 1,58 2,80 3,49 4,55 1,36 1,63

120 60 60 2,08 1,58 2,80 3,49 4,55 1,36 1,63

130 60 70 2,08 1,58 2,80 3,49 4,55 1,36 1,63

140 75 65 2,08 1,67 3,09 3,78 5,68 1,70 1,63

150 75 75 2,08 1,67 3,09 3,78 5,68 1,70 1,63

160 75 85 2,08 1,67 3,09 3,78 5,68 1,70 1,63

180 75 105 2,08 1,67 3,09 3,78 5,68 1,70 1,63

200 75 125 2,08 1,67 3,09 3,78 5,68 1,70 1,63

220 75 145 2,08 1,67 3,09 3,78 5,68 1,70 1,63

240 75 165 2,08 1,67 3,09 3,78 5,68 1,70 1,63

260 75 185 2,08 1,67 3,09 3,78 5,68 1,70 1,63

280 75 205 2,08 1,67 3,09 3,78 5,68 1,70 1,63

300 75 225 2,08 1,67 3,09 3,78 5,68 1,70 1,63

320 75 245 2,08 1,67 3,09 3,78 5,68 1,70 1,63

340 75 265 2,08 1,67 3,09 3,78 5,68 1,70 1,63

360 75 285 2,08 1,67 3,09 3,78 5,68 1,70 1,63

380 75 305 2,08 1,67 3,09 3,78 5,68 1,70 1,63

400 75 325 2,08 1,67 3,09 3,78 5,68 1,70 1,63

8

80 52 28 2,59 1,70

4

4,00

8

5,11 5,25 1,58 2,38

100 52 48 3,28 1,95 4,00 5,11 5,25 1,58 2,38

120 60 60 3,28 2,13 4,20 5,31 6,06 1,82 2,38

140 60 80 3,28 2,13 4,20 5,31 6,06 1,82 2,38

160 80 80 3,28 2,60 4,70 5,81 8,08 2,42 2,38

180 80 100 3,28 2,60 4,70 5,81 8,08 2,42 2,38

200 80 120 3,28 2,60 4,70 5,81 8,08 2,42 2,38

220 80 140 3,28 2,60 4,70 5,81 8,08 2,42 2,38

240 80 160 3,28 2,60 4,70 5,81 8,08 2,42 2,38

260 80 180 3,28 2,60 4,70 5,81 8,08 2,42 2,38

280 80 200 3,28 2,60 4,70 5,81 8,08 2,42 2,38

300 100 200 3,28 2,62 5,21 6,32 10,10 3,03 2,38

320 100 220 3,28 2,62 5,21 6,32 10,10 3,03 2,38

340 100 240 3,28 2,62 5,21 6,32 10,10 3,03 2,38

360 100 260 3,28 2,62 5,21 6,32 10,10 3,03 2,38

380 100 280 3,28 2,62 5,21 6,32 10,10 3,03 2,38

400 100 300 3,28 2,62 5,21 6,32 10,10 3,03 2,38

440 100 340 3,28 2,62 5,21 6,32 10,10 3,03 2,38

480 100 380 3,28 2,62 5,21 6,32 10,10 3,03 2,38

520 100 420 3,28 2,62 5,21 6,32 10,10 3,03 2,38

560 100 460 3,28 2,62 5,21 6,32 10,10 3,03 2,38

580 100 480 3,28 2,62 5,21 6,32 10,10 3,03 2,38

600 100 500 3,28 2,62 5,21 6,32 10,10 3,03 2,38

A

d1

L

b

S
P

LA
TE

S
P

LA
TE

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 42. oldalon.

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

acél-fa
vékony lemez

acél-fa
vastag lemez

menet
kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

ε = csavar és rost közötti szög

FA | HBS | 37

d1 L b A RV,90,k RV,0,k SPLATE RV,k SPLATE RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [kN] [kN] [kN] [kN]

10

80 52 28 3,63 2,02

5

4,75

10

6,94 6,57 1,97 3,77

100 52 48 4,22 2,56 5,51 7,12 6,57 1,97 3,77

120 60 60 4,81 2,75 5,76 7,37 7,58 2,27 3,77

140 60 80 4,81 2,75 5,76 7,37 7,58 2,27 3,77

160 80 80 4,81 3,28 6,40 8,00 10,10 3,03 3,77

180 80 100 4,81 3,28 6,40 8,00 10,10 3,03 3,77

200 80 120 4,81 3,28 6,40 8,00 10,10 3,03 3,77

220 80 140 4,81 3,28 6,40 8,00 10,10 3,03 3,77

240 80 160 4,81 3,28 6,40 8,00 10,10 3,03 3,77

260 80 180 4,81 3,28 6,40 8,00 10,10 3,03 3,77

280 80 200 4,81 3,28 6,40 8,00 10,10 3,03 3,77

300 100 200 4,81 3,86 7,03 8,63 12,63 3,79 3,77

320 100 220 4,81 3,86 7,03 8,63 12,63 3,79 3,77

340 100 240 4,81 3,86 7,03 8,63 12,63 3,79 3,77

360 100 260 4,81 3,86 7,03 8,63 12,63 3,79 3,77

380 100 280 4,81 3,86 7,03 8,63 12,63 3,79 3,77

400 100 300 4,81 3,86 7,03 8,63 12,63 3,79 3,77

440 100 340 4,81 3,86 7,03 8,63 12,63 3,79 3,77

480 100 380 4,81 3,86 7,03 8,63 12,63 3,79 3,77

520 100 420 4,81 3,86 7,03 8,63 12,63 3,79 3,77

560 100 460 4,81 3,86 7,03 8,63 12,63 3,79 3,77

600 100 500 4,81 3,86 7,03 8,63 12,63 3,79 3,77

12

120 80 40 4,87 3,49

6

7,81

12

9,79 12,12 3,64 4,88

160 80 80 6,00 3,88 7,81 9,79 12,12 3,64 4,88

200 80 120 6,00 3,88 7,81 9,79 12,12 3,64 4,88

240 80 160 6,00 3,88 7,81 9,79 12,12 3,64 4,88

280 80 200 6,00 3,88 7,81 9,79 12,12 3,64 4,88

320 120 200 6,00 4,83 9,32 11,30 18,18 5,45 4,88

360 120 240 6,00 4,83 9,32 11,30 18,18 5,45 4,88

400 120 280 6,00 4,83 9,32 11,30 18,18 5,45 4,88

440 120 320 6,00 4,83 9,32 11,30 18,18 5,45 4,88

480 120 360 6,00 4,83 9,32 11,30 18,18 5,45 4,88

520 120 400 6,00 4,83 9,32 11,30 18,18 5,45 4,88

560 120 440 6,00 4,83 9,32 11,30 18,18 5,45 4,88

600 120 480 6,00 4,83 9,32 11,30 18,18 5,45 4,88

700 120 580 6,00 4,83 9,32 11,30 18,18 5,45 4,88

800 120 680 6,00 4,83 9,32 11,30 18,18 5,45 4,88

900 120 780 6,00 4,83 9,32 11,30 18,18 5,45 4,88

1000 120 880 6,00 4,83 9,32 11,30 18,18 5,45 4,88

A

d1

L

b

SPAN

t

SPAN

A

d1

L

b
tCLT 45°

STATIKAI ÉRTÉKEK | CLT

NYÍRÁS

geometria
CLT-CLT

lateral face
CLT-CLT

lateral face-narrow face
panel-CLT
lateral face

CLT-panel-CLT
lateral face

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS

geometria
CLT-fa

lateral face
fa-CLT

narrow face
CLT-CLT

lateral face

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 42. oldalon.

38 | HBS | FA

d1 L b A RV,k RV,k SPAN RV,k SPAN t RV,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [mm] [kN]

6

60 30 ≥ 30 1,63 -

18

1,62

18

20 2,67

70÷80 40 ≥ 30 1,74 - 1,62 ≥ 25 2,67

90÷100 50 ≥ 40 1,97 - 1,62 ≥ 35 2,67

110÷130 60 ≥ 50 1,97 - 1,62 ≥ 45 2,67

140÷400 75 ≥ 65 1,97 - 1,62 ≥ 60 2,67

8

80÷100 52 ≥ 28 2,42 1,84

22

2,55

22

≥ 25 3,64

120÷140 60 ≥ 60 3,11 2,26 2,55 ≥ 45 3,64

160÷280 80 ≥ 80 3,11 2,58 2,55 ≥ 65 3,64

300÷600 100 ≥ 200 3,11 2,58 2,55 ≥ 135 3,64

10

80÷100 52 ≥ 28 3,40 2,34

25

3,62

25

≥ 25 4,47

120÷140 60 ≥ 60 4,45 3,03 3,62 ≥ 45 4,47

160÷280 80 ≥ 80 4,56 3,37 3,62 ≥ 65 4,47

300÷600 100 ≥ 200 4,56 3,76 3,62 ≥ 135 4,47

12

120 80 ≥ 40 4,54 3,56

25

4,37

25

≥ 45 4,72

160÷280 80 ≥ 80 5,69 4,00 4,37 ≥ 65 4,72

320÷1000 120 ≥ 200 5,69 4,65 4,37 ≥ 145 4,72

d1 L b A RV,k RV,k tCLT RV,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN]

6

60 30 30 1,69 - - -

70÷80 40 ≥ 30 1,77 - - -

90÷100 50 ≥ 40 2,01 - ≥ 65 1,54

110÷130 60 ≥ 50 2,01 - ≥ 80 1,66

140÷400 75 ≥ 65 2,01 - ≥ 100 1,66

8

80÷100 52 ≥ 28 2,46 1,89 ≥ 80 1,84

120÷140 60 ≥ 60 3,17 2,27 ≥ 85 2,26

160÷280 80 ≥ 80 3,17 2,61 ≥ 115 2,58

300÷600 100 ≥ 200 3,17 2,61 ≥ 215 2,58

10

80÷100 52 ≥ 28 3,45 2,40 ≥ 100 2,34

120÷140 60 ≥ 60 4,55 3,05 ≥ 100 3,03

160÷280 80 ≥ 80 4,65 3,39 ≥ 115 3,37

300÷600 100 ≥ 200 4,65 3,79 ≥ 215 3,76

12
120÷280 80 40 4,60 3,65 ≥ 120 3,56

320÷1000 120 ≥ 200 5,79 4,69 ≥ 230 4,65

A

d1

L

b

a4,ca4,c

a3,c

a3,t

tCLT

F

a2

a2

a1

a3,c

a4,ca4,t

F

tCLT

α

a3,t

F

a3,c

α
a4,c

F

a4,t

STATIKAI ÉRTÉKEK | CLT JELLEMZŐ ÉRTÉKEK
EN 1995:2014

HÚZÁS

geometria
menet kihúzás

lateral face
menet kihúzás

narrow face
fejbehatolás

fejbehatolás
alátéttel HUS

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 42. oldalon.

lateral face narrow face

MINIMUM TÁVOLSÁGOK NYÍRÓ IGÉNYBEVÉTELNEK KITETT ÉS TENGELYIRÁNYBAN TERHELT
CSAVAROK | CLT

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

d = d1 = csavar névleges átmérő

FA | HBS | 39

d1 L b Rax,k Rax,k Rhead,k Rhead,k

[mm] [mm] [mm] [kN] [kN] [kN] [kN]

6

60 30 2,11 - 1,51 4,20

70÷80 40 2,81 - 1,51 4,20

90÷100 50 3,51 - 1,51 4,20

110÷130 60 4,21 - 1,51 4,20

140÷400 75 5,27 - 1,51 4,20

8

80÷100 52 4,87 3,70 2,21 6,56

120÷140 60 5,62 4,21 2,21 6,56

160÷280 80 7,49 5,45 2,21 6,56

300÷600 100 9,36 6,66 2,21 6,56

10

80÷100 52 6,08 4,42 3,50 9,45

120÷140 60 7,02 5,03 3,50 9,45

160÷280 80 9,36 6,51 3,50 9,45

300÷600 100 11,70 7,96 3,50 9,45

12
120÷280 80 11,23 7,54 4,52 14,37

320÷1000 120 16,85 10,86 4,52 14,37

d1 [mm] 6 8 10 12 d1 [mm] 6 8 10 12

a1 [mm] 4∙d 24 32 40 48 a1 [mm] 10∙d 60 80 100 120

a2 [mm] 2,5∙d 15 20 25 30 a2 [mm] 4∙d 24 32 40 48

a3,t [mm] 6∙d 36 48 60 72 a3,t [mm] 12∙d 72 96 120 144

a3,c [mm] 6∙d 36 48 60 72 a3,c [mm] 7∙d 42 56 70 84

a4,t [mm] 6∙d 36 48 60 72 a4,t [mm] 6∙d 36 48 60 72

a4,c [mm] 2,5∙d 15 20 25 30 a4,c [mm] 3∙d 18 24 30 36

A

d1

L

b

STATIKAI ÉRTÉKEK | LVL

HÚZÁS

menet kihúzás
flat

menet kihúzás
edge

fejbehatolás
flat

fejbehatolás
alátéttel HUS

flat
geometria

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 42. oldalon.

A nemzetköziség a részletekben rejlik.
Ellenőrizze műszaki adatlapjaink elérhetőségét
az Ön nyelvén és az Ön országában használatos
mértékegységekben.

40 | HBS | FA

d1 L b Rax,k Rax,k Rhead,k Rhead,k

[mm] [mm] [mm] [kN] [kN] [kN] [kN]

5

40÷50 24 1,74 1,16 1,94 -

60 30 2,18 1,45 1,94 -

70 35 2,54 1,69 1,94 -

80 40 2,90 1,94 1,94 -

90 45 3,27 2,18 1,94 -

100 50 3,63 2,42 1,94 -

120 60 4,36 2,90 1,94 -

6

40÷50 35 3,05 2,03 2,79 7,74

60 30 2,61 1,74 2,79 7,74

70÷80 40 3,48 2,32 2,79 7,74

90÷100 50 4,36 2,90 2,79 7,74

110÷130 60 5,23 3,48 2,79 7,74

140÷150 75 6,53 4,36 2,79 7,74

160÷400 75 6,53 4,36 2,79 7,74

8

80÷100 52 6,04 4,03 4,07 12,10

120÷140 60 6,97 4,65 4,07 12,10

160÷180 80 9,29 6,19 4,07 12,10

200÷280 80 9,29 6,19 4,07 12,10

300÷600 100 11,61 7,74 4,07 12,10

10

80÷100 52 7,55 5,03 6,45 17,42

120÷140 60 8,71 5,81 6,45 17,42

160÷200 80 11,61 7,74 6,45 17,42

220÷280 80 11,61 7,74 6,45 17,42

300÷600 100 14,52 9,68 6,45 17,42

α=90°FF α=0°

α

a4,c

F

α F

a4,ta2

a2

a1

α

a3,t

F
α

F

a3,c

A

d1

L

b

A A

t2

A
A

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

STATIKAI ÉRTÉKEK | LVL

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 42. oldalon.

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | LVL

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

NYÍRÁS

geometria LVL-LVL LVL-LVL-LVL LVL-fa fa-LVL

FA | HBS | 41

d1 [mm] 5 6 8 10 d1 [mm] 5 6 8 10

a1 [mm] 12∙d 60 72 96 120 a1 [mm] 5d 25 30 40 50

a2 [mm] 5∙d 25 30 40 50 a2 [mm] 5d 25 30 40 50

a3,t [mm] 15∙d 75 90 120 150 a3,t [mm] 10d 50 60 80 100

a3,c [mm] 10∙d 50 60 80 100 a3,c [mm] 10d 50 60 80 100

a4,t [mm] 5∙d 25 30 40 50 a4,t [mm] 10d 50 60 80 100

a4,c [mm] 5∙d 25 30 40 50 a4,c [mm] 5d 25 30 40 50

d1 L b A RV,k A t2 RV,k A RV,k A RV,k

[mm] [mm] [mm] [mm] [kN] [mm] [mm] [kN] [mm] [kN] [mm] [kN]

5

60 30 - - - - - - - 27 1,45

70 35 33 1,80 - - - 33 1,73 35 1,53

80 40 40 1,80 - - - 40 1,73 40 1,53

90 45 45 1,80 - - - 45 1,73 45 1,53

100 50 50 1,80 - - - 50 1,73 50 1,53

120 60 60 1,80 - - - 60 1,73 60 1,53

6

90÷100 50 ≥ 45 2,56 - - - ≥ 45 2,45 ≥ 40 2,16

110÷130 60 ≥ 55 2,56 - - - ≥ 55 2,45 ≥ 50 2,16

140÷150 75 ≥ 70 2,56 - - - ≥ 70 2,45 ≥ 65 2,16

160÷400 75 ≥ 80 2,56 ≥ 45 ≥ 70 5,12 ≥ 80 2,45 ≥ 85 2,16

8

120÷140 60 ≥ 60 4,01 - - - ≥ 60 3,84 ≥ 60 3,42

160÷180 80 ≥ 80 4,01 - - - ≥ 80 3,84 ≥ 80 3,42

200÷280 80 ≥ 120 4,01 ≥ 65 ≥ 75 8,03 ≥ 120 3,84 ≥ 120 3,42

300÷600 100 ≥ 200 4,01 ≥ 100 ≥ 105 8,03 ≥ 200 3,84 ≥ 200 3,42

10

120÷140 60 - - - - - - - ≥ 45 4,34

160÷200 80 ≥ 75 5,93 - - - ≥ 75 5,69 ≥ 80 5,02

220÷280 80 ≥ 140 5,93 ≥ 75 ≥ 75 11,87 ≥ 140 5,69 ≥ 140 5,02

300÷600 100 ≥ 200 5,93 ≥ 100 ≥ 105 11,87 ≥ 200 5,69 ≥ 200 5,02

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek, a panelek és a fémlemezek méretezését és ellenőrzését külön
kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A nyírószilárdság kiszámításakor a menetes részt a második elembe teljesen
behelyezettnek vettük.

•	 A panel-fa jellemző nyírószilárdság meghatározásameghatározása az EN
300 szabványnak megfelelően egy OSB3 vagy OSB4 panel, illetve az EN 312
szabványnak megfelelően egy SPAN vastagságú és ρk = 500 kg/m3 sűrű-
ségű faforgácslap figyelembe vételével történt.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása, alátéttel és alátét nélkül, faelemen vagy
fa alapon került meghatározásra.

	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

•	 Kombinált nyírási és húzási igénybevétel esetén az alábbinak teljesülnie kell:

	

F
v,d

R
v,d

2 F
ax,d

R
ax,d

2

+ 1≥

•	 Acél-fa kötések esetén vastag lemezzel figyelembe kell venni a fa deformá-
lódásához kapcsolódó hatásokat és a kötőelemeket a szerelési útmutató
szerint kell elhelyezni.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

MEGJEGYZÉS | CLT
•	 A jellemző értékek a nemzeti ÖNORM EN 1995 - Annex K előírásnak felelnek

meg.

•	 A kalkulációs fázisban a CLT elemek ρk = 350 kg/m3 sűrűsége és a faelemek
ρk = 385 kg/m3 sűrűsége lett figyelembe véve.

•	 A nyírószilárdság jellemzőit a 4 d1 minimális rögzítési hossz alapján kerültek
kiszámításra.

•	 A jellemző nyírószilárdság független a CLT panel külső rétege rostirányától.

•	 A menet tengelyirányú extrakciós ellenállása narrow face-nél a CLT tCLT,min
= 10∙d1 minimális vastagsága és a csavar tpen = 10∙d1 minimális behatolási
mélysége esetén érvényes.

MEGJEGYZÉS | FA
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A panel-fa és acél-fa jellemző nyírószilárdságának megállapításához egy
90°-os ε szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A lemezen jellemző nyírószilárdság megállapításához vékony lemezt (SPLA-
TE = 0,5 d1) és vastag lemezt (SPLATE = d1) vettünk figyelembe.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa

nyírás, acél-fa nyírás és húzás) a kdens együttható segítségével lehet átvál-
tani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

MEGJEGYZÉS | LVL
•	 A kalkulációs fázisban a puhafa (softwood) LVL elemek ρk = 480 kg/m3 sű-

rűsége és a faelemek ρk = 385 kg/m3 sűrűsége lett figyelembe véve.

•	 A jellemző nyírószilárdságok meghatározása során az oldalsó lapon (wide
face) felszerelt kötőelemekre vonatkozóan az egyes faelemeknél a kötő-
elem és a rost közötti 90°-os szöget, a kötőelem és az LVL elem oldalsó
lapja közötti 90°-os szöget és az erő és a rost közötti 0°-os szöget vettünk
figyelembe.

•	 A menet tengelyirányú extrakciós ellenállásának megállapításához a kötőe-
lem és a rostok között 90° szöget vettünk figyelembe.

•	 A táblázatban megadott minimálisnál rövidebb csavarok nem kompatibili-
sek a számítási feltételezésekkel, ezért nem szerepelnek a táblázatban.

MINIMUMTÁVOLSÁGOK
MEGJEGYZÉS | FA
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az ETA-

11/0030 szerint.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű
és d1≥5 mm-es, előfurat nélkül behelyezett csavarok esetében, amikor a
faelem sűrűsége ρk ≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a
kísérleti próbák alapján feltételeztük a 10∙d értéket, alternatív megoldásként
alkalmazza a 12∙d értéket az EN 1995:2014 szerint.

MEGJEGYZÉS | CLT
•	 A minimum távolságok megfelelnek az ETA-11/0030 - nak, és ahol nincs

ettől eltérő meghatározás az CLT panelek műszaki dokumentációiban, ér-
vényesnek kell tekinteni.

•	 A minimális távolságok a CLT tCLT,min = 10∙d1 minimális vastagság esetén
érvényesek.

•	 A "narrow face"-hez megadott minimális távolságok a csavar tpen = 10∙d1
minimális behatolási mélysége esetén érvényesek.

MEGJEGYZÉS | LVL
•	 A minimum távolságok megfelelnek az ETA-11/0030 - nak, és ahol nincs

ettől eltérő meghatározás az LVL panelek műszaki dokumentációiban, ér-
vényesnek kell tekinteni.

•	 A minimum távolságok párhuzamos vagy keresztezett puhafa (sotfwood)
laminátum LVL használata esetén érvényesek.

•	 A minimum távolságok előfúrás nélkül az LVL tmin elemek minimum vas-
tagságai esetén érvényesek:

	

t
1
 ≥ 8,4 d - 9

t
2
 ≥

11,4 d

75

	 ahol:

	- t1 az LVL elem mm - ben kifejezett vastagsága 2 faelemmel való kapcso-
lással. 3 vagy több elem csatlakozása esetén t1 a legkülső részen lévő LVL
vastagságot jelenti;

	- t2 a központi elem mm - ben kifejezett vastagsága 3 vagy több elemmel
való kapcsolással.

42 | HBS | FA

Helyezze be a bitet a CATCH csavarbehaj-
tóba és rögzítse a megfelelő mélységben a
kiválasztott kötőelemtől függően.

A CATCH használata azoknál a hosszú
kötőelemeknél javasolt, amelyeknél a bit
egyébként kiugrana a csavarfejen kialakí-
tott bevágásból.

Hasznos a sarkokba való csavarozásnál,
ahol általában nem lehet nagy csavarozási
erőt kifejteni.

A két fagerenda közé összenyomható ele-
mek kerülnek és a csavart középre kell be-
hajtani a kötésre való hatásának ellenőrzé-
séhez.

A snail heggyel készítsen el egy megfele-
lő átmérőjű előfuratot (dV,H), amelynek
hosszúsága megegyezik a kiválasztott kö-
tőelem méreteivel.

A részmenetes csavar (pl. HBS) lehetővé
teszi az illesztés lezárását. A menetes rész
teljesen behatol a második elembe és le-
hetővé teszi, hogy az első elem a sima szá-
ron csússzon.

Helyezze be a csavart (pl. HBS).

A végigmenetes csavar (pl. VGZ) a tengelyirá-
nyú ellenállását kihasználva átadja az erőt, és
a faelemek elmozdulása nélkül hatol be.

Alternatív megoldásként speciális, ke-
ményfán való alkalmazásra szánt csavarok
(pl. HBSH) is használhatók, amelyek előfú-
rás nélkül is behelyezhetők.

CSAVAROZÁS CATCH ALKALMAZÁSÁVAL

RÉSZMENETES CSAVAROK és VÉGIGMENETES CSAVAROK

ALKALMAZÁS KEMÉNYFÁKON

old. 408 old. 414 old. 415 old. 402

KAPCSOLÓDÓ TERMÉKEK

SZERELÉSI TANÁCSOK

FA | HBS | 43

CATCH LEWIS SNAIL A 18 | ASB 18

SÜLLYESZTETT FEJŰ CSAVAR

SAW HEGY
Speciális önmetsző hegy fűrészfogazott menettel (SAW hegy), amely a
farostokat nyírja, ezzel megkönnyítve a kezdeti befogást és az azt követő
behatolást.

NAGYOBB MENET
Hosszabb menet (60%), amely a kötés optimális zárását és sokoldalú fel-
használást biztosítja.

SOFTWOOD
Optimalizált geometria a legjobb teljesítményhez a leggyakrabban alkal-
mazott építési faanyagoknál.

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 farostlemezek és MDF panelek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL

44 | HBS SOFTWOOD | FA

HBS SOFTWOOD EN 14592

Zn
ELECTRO
PLATED

50 40012 1000

5 83 12

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

TIMBER ROOF
(FA TETŐSZERKEZET)
A csavar kezdeti gyors befogása biztonságos
szerkezeti csatlakozások létrehozását teszi le-
hetővé minden telepítési körülményben.

SIP PANELEK
A méretválasztékot kifejezetten a közepes
és nagyméretű szerkezeti elemeken, például
könnyű táblákon és kereteken, egészen a SIP és
szendvicspaneleken való rögzítéshez terveztük.

FA | HBS SOFTWOOD | 45

d1

L

A

t1 bdS

dK 90° d2H B
 S

 S X X X

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 5 6 8

Fejátmérő dK [mm] 10,00 12,00 14,50

Magátmérő d2 [mm] 3,40 3,95 5,40

Szárátmérő dS [mm] 3,65 4,30 5,80

Fej vastagsága t1 [mm] 3,10 4,50 4,50

Előfúrás átmérője(1) dV [mm] 3,0 4,0 5,0

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 25

HBSS550 50 30 20 200

HBSS560 60 35 25 200

HBSS570 70 40 30 200

HBSS580 80 50 30 100

HBSS5100 100 60 40 100

HBSS5120 120 60 60 100

6
TX 30

HBSS660 60 35 25 100

HBSS670 70 40 30 100

HBSS680 80 50 30 100

HBSS690 90 55 35 100

HBSS6100 100 60 40 100

HBSS6120 120 75 45 100

HBSS6140 140 80 60 100

HBSS6160 160 90 70 100

HBSS6180 180 100 80 100

HBSS6200 200 100 100 100

HBSS6220 220 100 120 100

HBSS6240 240 100 140 100

HBSS6260 260 100 160 100

HBSS6280 280 100 180 100

HBSS6300 300 100 200 100

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

8
TX 40

HBSS880 80 52 28 100

HBSS8100 100 60 40 100

HBSS8120 120 80 40 100

HBSS8140 140 80 60 100

HBSS8160 160 90 70 100

HBSS8180 180 90 90 100

HBSS8200 200 100 100 100

HBSS8220 220 100 120 100

HBSS8240 240 100 140 100

HBSS8260 260 100 160 100

HBSS8280 280 100 180 100

HBSS8300 300 100 200 100

HBSS8320 320 100 220 100

HBSS8340 340 100 240 100

HBSS8360 360 100 260 100

HBSS8380 380 100 280 100

HBSS8400 400 100 300 100

KÓDOK ÉS MÉRETEK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 5 6 8

Húzószilárdság ftens,k [kN] 8,0 12,0 19,0

Anyagkifáradási nyomaték My,k [Nm] 6,0 10,0 20,5

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 12,0 12,0 12,0

Kapcsolt sűrűség ρa [kg/m3] 350 350 350

Fejbehatolási ellenállás jellemző paramétere fhead,k [N/mm2] 13,0 13,0 13,0

Kapcsolt sűrűség ρa [kg/m3] 350 350 350

KAPCSOLÓDÓ TERMÉKEK

NYOMATÉK SZABÁLYOZÓ

lásd old. 68

46 | HBS SOFTWOOD | FA

HUS

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

MEGJEGYZÉSEK: 49. old.

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

FA | HBS SOFTWOOD | 47

d1 [mm] 5 6 8 d1 [mm] 5 6 8

a1 [mm] 5∙d 25 30 40 a1 [mm] 4∙d 20 24 32

a2 [mm] 3∙d 15 18 24 a2 [mm] 4∙d 20 24 32

a3,t [mm] 12∙d 60 72 96 a3,t [mm] 7∙d 35 42 56

a3,c [mm] 7∙d 35 42 56 a3,c [mm] 7∙d 35 42 56

a4,t [mm] 3∙d 15 18 24 a4,t [mm] 7∙d 35 42 56

a4,c [mm] 3∙d 15 18 24 a4,c [mm] 3∙d 15 18 24

d1 [mm] 5 6 8 d1 [mm] 5 6 8

a1 [mm] 12∙d 60 72 96 a1 [mm] 5∙d 25 30 40

a2 [mm] 5∙d 25 30 40 a2 [mm] 5∙d 25 30 40

a3,t [mm] 15∙d 75 90 120 a3,t [mm] 10∙d 50 60 80

a3,c [mm] 10∙d 50 60 80 a3,c [mm] 10∙d 50 60 80

a4,t [mm] 5∙d 25 30 40 a4,t [mm] 10∙d 50 60 80

a4,c [mm] 5∙d 25 30 40 a4,c [mm] 5∙d 25 30 40

ρk ≤ 420 kg/m3

A

d1

L

b

S
PA

N

S
P

LA
TE

Splate

S
P

LA
TE

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria fa-fa panel-fa
acél-fa

vékony lemez
acél-fa

vastag lemez
menet kihúzás fejbehatolás

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 49. oldalon.

48 | HBS SOFTWOOD | FA

d1 L b A RV,90,k SPAN RV,k SPLATE RV,k SPLATE RV,k Rax,90,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [mm] [kN] [mm] [kN] [kN] [kN]

5

50 30 20 1,18

18

1,44

2,5

1,48

5

2,06 1,94 1,40

60 35 25 1,27 1,44 1,68 2,14 2,27 1,40

70 40 30 1,37 1,44 1,76 2,22 2,59 1,40

80 50 30 1,37 1,44 1,92 2,38 3,24 1,40

100 60 40 1,46 1,44 2,08 2,55 3,89 1,40

120 60 60 1,46 1,44 2,08 2,55 3,89 1,40

6

60 35 25 1,62

18

1,85

3

2,00

6

2,83 2,72 2,02

70 40 30 1,75 1,85 2,30 2,93 3,11 2,02

80 50 30 1,75 1,85 2,49 3,12 3,89 2,02

90 55 35 1,86 1,85 2,59 3,22 4,27 2,02

100 60 40 1,98 1,85 2,69 3,32 4,66 2,02

120 75 45 2,03 1,85 2,98 3,61 5,83 2,02

140 80 60 2,03 1,85 3,05 3,71 6,22 2,02

160 90 70 2,03 1,85 3,05 3,90 6,99 2,02

180 100 80 2,03 1,85 3,05 4,10 7,77 2,02

200 100 100 2,03 1,85 3,05 4,10 7,77 2,02

220 100 120 2,03 1,85 3,05 4,10 7,77 2,02

240 100 140 2,03 1,85 3,05 4,10 7,77 2,02

260 100 160 2,03 1,85 3,05 4,10 7,77 2,02

280 100 180 2,03 1,85 3,05 4,10 7,77 2,02

300 100 200 2,03 1,85 3,05 4,10 7,77 2,02

8

80 52 28 2,46

18

2,65

4

3,29

8

4,77 5,39 2,95

100 60 40 2,75 2,65 3,97 4,98 6,22 2,95

120 80 40 2,75 2,65 4,49 5,50 8,29 2,95

140 80 60 3,16 2,65 4,49 5,50 8,29 2,95

160 90 70 3,16 2,65 4,75 5,75 9,32 2,95

180 90 90 3,16 2,65 4,75 5,75 9,32 2,95

200 100 100 3,16 2,65 4,84 6,01 10,36 2,95

220 100 120 3,16 2,65 4,84 6,01 10,36 2,95

240 100 140 3,16 2,65 4,84 6,01 10,36 2,95

260 100 160 3,16 2,65 4,84 6,01 10,36 2,95

280 100 180 3,16 2,65 4,84 6,01 10,36 2,95

300 100 200 3,16 2,65 4,84 6,01 10,36 2,95

320 100 220 3,16 2,65 4,84 6,01 10,36 2,95

340 100 240 3,16 2,65 4,84 6,01 10,36 2,95

360 100 260 3,16 2,65 4,84 6,01 10,36 2,95

380 100 280 3,16 2,65 4,84 6,01 10,36 2,95

400 100 300 3,16 2,65 4,84 6,01 10,36 2,95

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 A faelemek, a panelek és a fémlemezek méretezését és ellenőrzését külön
kell elvégezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A panel-fa jellemző nyírószilárdság meghatározása OSB3 vagy OSB4 panel
figyelembe vételével történt az EN 300 szabványnak megfelelően, illetve
SPAN vastagságú faforgácslap figyelembe vételével az EN 312 szabványnak
megfelelően.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

MEGJEGYZÉS
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε szöget

vettünk figyelembe a második elem rostjai és a kötőelem között.

•	 A panel-fa és acél-fa jellemző nyírószilárdságának megállapításához egy
90°-os ε szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A táblázatban szereplő értékek az erő-rost szögtől függetlenek.

•	 A lemezen jellemző nyírószilárdság megállapításához vékony lemezt (SPLA-
TE = 0,5 d1) és vastag lemezt (SPLATE = d1) vettünk figyelembe.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os ε
szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa

nyírás, acél-fa nyírás és húzás) a kdens együttható segítségével lehet átvál-
tani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

MINIMUMTÁVOLSÁGOK
MEGJEGYZÉS
•	 A minimum távolságok EN 1995:2014 szerint .

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

FA | HBS SOFTWOOD | 49

TÁRAS HBS CSAVAR

GYORS ÉS FOLYAMATOS ALKALMAZÁS
Gyors és precíz szerelés. Gyors és biztonságos kivitelezés a speciális tá-
razásnak köszönhetően.

HBS 6,0 mm
Elérhető 6,0 mm - es átmérővel is, ideális fal-fal kötés gyors rögzítéséhez
CLT szerkezetben.

SEBESSÉG
A 3 THORNS hegynek köszönhetően a csavarok bemarása gyorsabb és
megbízhatóbb, a szokott mechanikai teljesítményszint biztosítása mel-
lett.
Nagyobb sebesség, kisebb erőkifejtés.

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 farostlemezek, MDF, HDF és LDF panelek
•	 bevont és nemesített lemezek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

50 | HBS COIL | FA

HBS COIL ETA-11/0030

Zn
ELECTRO
PLATED

643 12

802512 1000

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030
UKTA-0836

22/6195

BIT INCLUDED

d1

L

A

t1 b
dS

dK 90° d2H
B

S X X X

GEOMETRIA | HZB

Névleges átmérő d1 [mm] 4 4,5 5 6

Fejátmérő dK [mm] 8,00 9,00 10,00 12,00

Magátmérő d2 [mm] 2,55 2,80 3,40 3,95

Szárátmérő dS [mm] 2,75 3,15 3,65 4,30

Fej vastagsága t1 [mm] 2,80 2,80 3,10 4,50

Előfúrás átmérője(1) dV,S [mm] 2,5 2,5 3,0 4,0

(1) Előfurat érvényes puhafa (softwood) anyagra.

A 4,0, 4,5 és 5,0 átmérőjű HBS COIL csavarokhoz használandó illesztőlemezt
a táras csavarbehajtókhoz mellékelik. A 6,0 átmérőjű HBS COIL csavarok
használatához a mellékelt lemezeket HZB6PLATE illesztőlemezzel kell
helyettesíteni. A 6,0 átmérőjű HBS COIL csavarok esetén TX30 bitfejre van
szükség (kód.: HH14001469).
A vízszintes felületeken a csavarok könnyebb felrögzítése érdekében
HH14411591 toldás használatát javasoljuk.

KÓD leírás d1 hosszúságok db.

[mm] [mm]

HH3373
automata töltő, vezeték
nélküli csavarhúzóhoz, A 18 M BL

4,0 25-50 1

HH3372
automata töltő, vezeték
nélküli csavarhúzóhoz, A 18 M BL

4,5 - 6,0 40-80 1

HH3352 hálózati csavarbehajtó 4,0 25-50 1

HH3338 hálózati csavarbehajtó 4,5 - 6,0 40-80 1

HH14411591 toldás - - 1

HZB6PLATE illesztőlemez HZB Ø6-hoz - - 1

HH14001469 bit TX30 M6 (HZB Ø6-hoz) - - 1

További információk az alábbi oldalon: 401.

TOVÁBBI TERMÉKEK

HBS COIL Ø6 mm ALKALMAZÁSA

d1 KÓD L b A db./ db.

[mm] [mm] [mm] [mm]

4
TX 20

HH10600459(*) 25 18 7 - 3000

HZB430 30 16 14 167 3000
HZB440 40 24 16 167 2000

HZB450 50 30 20 125 1500

KÓDOK ÉS MÉRETEK

d1 KÓD L b A db./ db.

[mm] [mm] [mm] [mm]

4,5
TX 20

HZB4550 50 30 20 125 1500

5
TX 25

HZB560 60 30 30 125 1250

HZB570 70 35 35 125 625

HZB580 80 40 40 125 625

6
TX 30

HZB670 70 40 30 135 625

HZB680 80 40 40 135 625
(*)Végigmenetes csavar.

A mechanikai jellemzőket és a statikai értékeket lásd a HBS-nél a 30. oldalon.

FA | HBS COIL | 51

HH3372

HH14411591

HH14001469HZB6PLATE

HH3338

C5

SÜLLYESZTETT FEJŰ CSAVAR

C4 EVO BURKOLAT
Többrétegű epoxigyanta alapú felületi kezelt bevonat alumínium lemez-
kékkel. A rozsda az ISO 9227 szabvány szerint elvégzett, 1440 órás, sós
ködnek való kitétel után sem jelenik meg. Kültéren, 3. felhasználási osz-
tályban és a Research Institutes of Sweden - RISE által vizsgált C4 légköri
korrózióosztályban is alkalmazható.

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

AUTÓKLÁVBAN KEZELT FA
A C4 EVO bevonat az amerikai AC257-es elfogadási kritérium szerint ta-
núsított a kültéri használatra ACQ-kezelt faanyaggal.

T3 FAANYAG KORRÓZIÓOSZTÁLY
4-nél magasabb savassági szinttel (pH) rendelkező faanyagokon - mint
például fenyő, vörösfenyő és tengerparti fenyő - használható bevonat
(lásd 314. old.).

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG szénacél C4 EVO bevonattal

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 ACQ, CCA kezelt fák

52 | HBS EVO | FA

HBS EVO ETA-11/0030

BIT INCLUDED

AC233 | AC257
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

C4
EVO

COATING

3204012 1000

4 83 12

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

PERGOLÁK ÉS TERASZOK
A kisebb méretek ideálisak a kültéren felszerelt
teraszok tábláinak és léceinek rögzítéséhez.

FELHASZNÁLÁSI OSZTÁLY 3
Kültéri, 3. felhasználási osztályban és C4 lég-
köri korrózióosztályban történő alkalmazásra
tanúsított. Ideális gerenda szerkezetű panelek
és rácsos tartók rögzítéséhez.

FA | HBS EVO | 53

d1

L

A

t1 b
dS

dK 90° d2H
B

S X X X

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

4
TX 20

HBSEVO440 40 24 16 500

HBSEVO450 50 30 20 500

HBSEVO460 60 35 25 500

4,5
TX 20

HBSEVO4545 45 30 15 400

HBSEVO4550 50 30 20 200

HBSEVO4560 60 35 25 200

HBSEVO4570 70 40 30 200

5
TX 25

HBSEVO550 50 24 26 200

HBSEVO560 60 30 30 200

HBSEVO570 70 35 35 100

HBSEVO580 80 40 40 100

HBSEVO590 90 45 45 100

HBSEVO5100 100 50 50 100

6
TX 30

HBSEVO660 60 30 30 100

HBSEVO670 70 40 30 100

HBSEVO680 80 40 40 100

HBSEVO6100 100 50 50 100

HBSEVO6120 120 60 60 100

HBSEVO6140 140 75 65 100

HBSEVO6160 160 75 85 100

HBSEVO6180 180 75 105 100

HBSEVO6200 200 75 125 100

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

8
TX 40

HBSEVO8100 100 52 48 100

HBSEVO8120 120 60 60 100

HBSEVO8140 140 60 80 100

HBSEVO8160 160 80 80 100

HBSEVO8180 180 80 100 100

HBSEVO8200 200 80 120 100

HBSEVO8220 220 80 140 100

HBSEVO8240 240 80 160 100

HBSEVO8260 260 80 180 100

HBSEVO8280 280 80 200 100

HBSEVO8300 300 100 200 100

HBSEVO8320 320 100 220 100

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 4 4,5 5 6 8

Fejátmérő dK [mm] 8,00 9,00 10,00 12,00 14,50

Magátmérő d2 [mm] 2,55 2,80 3,40 3,95 5,40

Szárátmérő dS [mm] 2,75 3,15 3,65 4,30 5,80

Fej vastagsága t1 [mm] 2,80 2,80 3,10 4,50 4,50

Előfúrás átmérője(1) dV,S [mm] 2,5 2,5 3,0 4,0 5,0

Előfúrás átmérője(2) dV,H [mm] - - 3,5 4,0 6,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 4 4,5 5 6 8

Húzószilárdság ftens,k [kN] 5,0 6,4 7,9 11,3 20,1

Anyagkifáradási nyomaték My,k [Nm] 3,0 4,1 5,4 9,5 20,1

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

KAPCSOLÓDÓ TERMÉKEK

NYOMATÉK SZABÁLYOZÓ

lásd old. 68

54 | HBS EVO | FA

HUS EVO

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0°

F α=0°

α=90°F

α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az

ETA-11/0030 szerint.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-

varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű
és d1≥5 mm-es, előfurat nélkül behelyezett csavarok esetében, amikor a
faelem sűrűsége ρk ≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a
kísérleti próbák alapján feltételeztük a 10∙d értéket, alternatív megoldásként
alkalmazza a 12∙d értéket az EN 1995:2014 szerint.

FA | HBS EVO | 55

d1 [mm] 4 4,5 5 6 8 d1 [mm] 4 4,5 5 6 8

a1 [mm] 10∙d 40 45 10∙d 50 60 80 a1 [mm] 5∙d 20 23 5∙d 25 30 40

a2 [mm] 5∙d 20 23 5∙d 25 30 40 a2 [mm] 5∙d 20 23 5∙d 25 30 40

a3,t [mm] 15∙d 60 68 15∙d 75 90 120 a3,t [mm] 10∙d 40 45 10∙d 50 60 80

a3,c [mm] 10∙d 40 45 10∙d 50 60 80 a3,c [mm] 10∙d 40 45 10∙d 50 60 80

a4,t [mm] 5∙d 20 23 5∙d 25 30 40 a4,t [mm] 7∙d 28 32 10∙d 50 60 80

a4,c [mm] 5∙d 20 23 5∙d 25 30 40 a4,c [mm] 5∙d 20 23 5∙d 25 30 40

d1 [mm] 4 4,5 5 6 8 d1 [mm] 4 4,5 5 6 8

a1 [mm] 15∙d 60 68 15∙d 75 90 120 a1 [mm] 7∙d 28 32 7∙d 35 42 56

a2 [mm] 7∙d 28 32 7∙d 35 42 56 a2 [mm] 7∙d 28 32 7∙d 35 42 56

a3,t [mm] 20∙d 80 90 20∙d 100 120 160 a3,t [mm] 15∙d 60 68 15∙d 75 90 120

a3,c [mm] 15∙d 60 68 15∙d 75 90 120 a3,c [mm] 15∙d 60 68 15∙d 75 90 120

a4,t [mm] 7∙d 28 32 7∙d 35 42 56 a4,t [mm] 9∙d 36 41 12∙d 60 72 96

a4,c [mm] 7∙d 28 32 7∙d 35 42 56 a4,c [mm] 7∙d 28 32 7∙d 35 42 56

d1 [mm] 4 4,5 5 6 8 d1 [mm] 4 4,5 5 6 8

a1 [mm] 5∙d 20 23 5∙d 25 30 40 a1 [mm] 4∙d 16 18 4∙d 20 24 32

a2 [mm] 3∙d 12 14 3∙d 15 18 24 a2 [mm] 4∙d 16 18 4∙d 20 24 32

a3,t [mm] 12∙d 48 54 12∙d 60 72 96 a3,t [mm] 7∙d 28 32 7∙d 35 42 56

a3,c [mm] 7∙d 28 32 7∙d 35 42 56 a3,c [mm] 7∙d 28 32 7∙d 35 42 56

a4,t [mm] 3∙d 12 14 3∙d 15 18 24 a4,t [mm] 5∙d 20 23 7∙d 35 42 56

a4,c [mm] 3∙d 12 14 3∙d 15 18 24 a4,c [mm] 3∙d 12 14 3∙d 15 18 24

420 kg/m3 < ρk ≤ 500 kg/m3

ρk ≤ 420 kg/m3

A

d1

L

b

S
PA

N

S
P

LA
TE

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

panel-fa
acél-fa

vékony lemez

menet
kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

ε = csavar és rost közötti szög

56 | HBS EVO | FA

d1 L b A RV,90,k RV,0,k SPAN RV,k SPLATE RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [kN] [kN] [kN] [kN]

4

40 24 16 0,83 0,51

12

0,84

2

1,12 1,21 0,36 0,73

50 30 20 0,91 0,62 0,84 1,19 1,52 0,45 0,73

60 35 25 0,99 0,69 0,84 1,26 1,77 0,53 0,73

4,5

45 30 15 0,96 0,61

12

0,97

2,25

1,42 1,70 0,51 0,92

50 30 20 1,06 0,69 0,97 1,42 1,70 0,51 0,92

60 35 25 1,18 0,79 0,97 1,49 1,99 0,60 0,92

70 40 30 1,22 0,86 0,97 1,56 2,27 0,68 0,92

5

50 24 26 1,29 0,73

15

1,20

2,5

1,56 1,52 0,45 1,13

60 30 30 1,46 0,81 1,20 1,65 1,89 0,57 1,13

70 35 35 1,46 0,88 1,20 1,73 2,21 0,66 1,13

80 40 40 1,46 0,96 1,20 1,81 2,53 0,76 1,13

90 45 45 1,46 1,05 1,20 1,89 2,84 0,85 1,13

100 50 50 1,46 1,13 1,20 1,97 3,16 0,95 1,13

6

60 30 30 1,78 1,04

18

1,65

3

2,24 2,27 0,68 1,63

70 40 30 1,88 1,20 1,65 2,43 3,03 0,91 1,63

80 40 40 2,08 1,20 1,65 2,43 3,03 0,91 1,63

100 50 50 2,08 1,38 1,65 2,61 3,79 1,14 1,63

120 60 60 2,08 1,58 1,65 2,80 4,55 1,36 1,63

140 75 65 2,08 1,67 1,65 3,09 5,68 1,70 1,63

160 75 85 2,08 1,67 1,65 3,09 5,68 1,70 1,63

180 75 105 2,08 1,67 1,65 3,09 5,68 1,70 1,63

200 75 125 2,08 1,67 1,65 3,09 5,68 1,70 1,63

8

100 52 48 3,28 1,95

22

2,60

4

4,00 5,25 1,58 2,38

120 60 60 3,28 2,13 2,60 4,20 6,06 1,82 2,38

140 60 80 3,28 2,13 2,60 4,20 6,06 1,82 2,38

160 80 80 3,28 2,60 2,60 4,70 8,08 2,42 2,38

180 80 100 3,28 2,60 2,60 4,70 8,08 2,42 2,38

200 80 120 3,28 2,60 2,60 4,70 8,08 2,42 2,38

220 80 140 3,28 2,60 2,60 4,70 8,08 2,42 2,38

240 80 160 3,28 2,60 2,60 4,70 8,08 2,42 2,38

260 80 180 3,28 2,60 2,60 4,70 8,08 2,42 2,38

280 80 200 3,28 2,60 2,60 4,70 8,08 2,42 2,38

300 100 200 3,28 2,62 2,60 5,21 10,10 3,03 2,38

320 100 220 3,28 2,62 2,60 5,21 10,10 3,03 2,38

a1
a1

Ref,V,k

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek, a panelek és a fémlemezek méretezését és ellenőrzését külön
kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A nyírószilárdság kiszámításakor a menetes részt a második elembe teljesen
behelyezettnek vettük.

•	 A panel-fa jellemző nyírószilárdság meghatározása az EN 300 szabványnak
megfelelően egy OSB3 vagy OSB4 panel , illetve az EN 312 szabványnak
megfelelően egy SPAN vastagságú és ρk = 500 kg/m3 sűrűségű faforgácslap
figyelembe vételével történt.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

•	 A minimális távolságokat és a statikai értékeket CLT és LVL esetében lásd a
HBS-nél a 30. oldalon.

•	 A HUS EVO alátéttel szerelt HBS EVO csavarok jellemző ellenállásait az 52.
oldalon találja.

MEGJEGYZÉS
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A panel-fa és acél-fa jellemző nyírószilárdságának megállapításához egy
90°-os α szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A lemezen jellemző nyírószilárdság megállapításához vékony lemezt (SPLA-
TE = 0,5 d1) vettünk figyelembe. Vastag lemez esetében lásd a HBS csavar
statikai értékeit a 30. oldalon.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.

	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa
nyírás, acél-fa nyírás és húzás) a kdens együttható segítségével lehet átvál-
tani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

Komplett számítási jelentés faszerkezetek tervezéséhez?
Töltse le a MyProject szoftvert és dolgozzon egyszerűbben!

FA | HBS EVO | 57

SÜLLYESZTETT FEJŰ CSAVAR

C5 LÉGKÖRI KORRÓZIÓOSZTÁLY
Többrétegű bevonat, ellenáll az ISO 9223 szabvány szerint C5-ös beso-
rolású kültéri környezetnek. SST (Salt Spray Test) 3000 órát meghaladó
kitettséggel, Douglas fenyőbe becsavart, majd onnan kicsavart csava-
rokkal végzett próba.

MAXIMÁLIS ELLENÁLLÁS
Ez a csavar a nagyon kedvezőtlen környezeti és fakorroziós körülmények
közötti, kiváló mechanikai teljesítményt igénylő alkalmazásokhoz ajánlott.

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben, idő- és költségmegtakarítással.

ANYAG

erősen korrózióálló, C5 EVO bevonatú
szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

58 | HBS EVO C5 | FA

HBS EVO C5 ETA-11/0030

C5 C5
EVO

COATING

3203012 1000

83,53 12

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5T1 T2 T3 T4 T5

BIT INCLUDED

AC233
ESR-4645

d1

L

A

t1 b
dS

dK 90° d2H
B

S X X X

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

3,5
TX 15

HBSEVO3530C5 30 18 12 500

HBSEVO3540C5 40 18 22 500

4
TX 20

HBSEVO440C5 40 24 16 500

HBSEVO450C5 50 30 20 400

4,5
TX 20

HBSEVO4550C5 50 30 20 200

HBSEVO4560C5 60 35 25 200

5
TX 25

HBSEVO550C5 50 24 26 200

HBSEVO560C5 60 30 30 200

HBSEVO570C5 70 35 35 100

HBSEVO580C5 80 40 40 100

HBSEVO590C5 90 45 45 100

HBSEVO5100C5 100 50 50 100

6
TX 30

HBSEVO680C5 80 40 40 100

HBSEVO6100C5 100 50 50 100

HBSEVO6120C5 120 60 60 100

HBSEVO6140C5 140 75 65 100

HBSEVO6160C5 160 75 85 100

HBSEVO6180C5 180 75 105 100

HBSEVO6200C5 200 75 125 100

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

8
TX 40

HBSEVO8100C5 100 52 48 100

HBSEVO8120C5 120 60 60 100

HBSEVO8140C5 140 60 80 100

HBSEVO8160C5 160 80 80 100

HBSEVO8180C5 180 80 100 100

HBSEVO8200C5 200 80 120 100

HBSEVO8220C5 220 80 140 100

HBSEVO8240C5 240 80 160 100

HBSEVO8280C5 280 80 200 100

HBSEVO8320C5 320 100 220 100

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

A minimális távolságokat és a statikai értékeket lásd a HBS EVO-nál az 52. oldalon.

Névleges átmérő d1 [mm] 3,5 4 4,5 5 6 8

Fejátmérő dK [mm] 7,00 8,00 9,00 10,00 12,00 14,50

Magátmérő d2 [mm] 2,25 2,55 2,80 3,40 3,95 5,40

Szárátmérő dS [mm] 2,45 2,75 3,15 3,65 4,30 5,80

Fej vastagsága t1 [mm] 2,20 2,80 2,80 3,10 4,50 4,50

Előfúrás átmérője(1) dV,S [mm] 2,0 2,5 2,5 3,0 4,0 5,0

Előfúrás átmérője(2) dV,H [mm] - - - 3,5 4,0 6,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 3,5 4 4,5 5 6 8

Húzószilárdság ftens,k [kN] 3,8 5,0 6,4 7,9 11,3 20,1

Anyagkifáradási nyomaték My,k [Nm] 2,1 3,0 4,1 5,4 9,5 20,1

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

KAPCSOLÓDÓ TERMÉKEK

NYOMATÉK SZABÁLYOZÓ

lásd old. 68

FA | HBS EVO C5 | 59

HUS EVO

C5

SÜLLYESZTETT FEJŰ CSAVAR KEMÉNY
FÁKHOZ

TANÚSÍTVA KEMÉNY FÁHOZ
Speciális hegy gyémánt geometriával és fűrészfogazott menettel, be-
metszéssel. ETA-11/0030 tanúsítvány nagy sűrűségű fákkal történő
használathoz, előfurat nélkül. Tanúsítva szerkezeti alkalmazásokhoz,
bármilyen rostirányban (α = 0° - 90°).

NAGYOBB ÁTMÉRŐ
A megnövelt csavar belső mag átmérője a legnagyobb sűrűségű fákba
történő becsavarást garantálja. Kiváló torziós nyomaték értékek. HBS H
Ø6 mm összehasonlítható 7 mm átmérővel; HBS H Ø8 mm összehason-
lítható 9 mm átmérővel.

SÜLLYESZTETT FEJ 60°
60° - os eltűnő fej a hatékony és kisebb behatást igénylő behelyezés
érdekében nagy sűrűségű fákhoz is.

HYBRID SOFTWOOD-HARDWOOD
Különböző típusú, előfúrás nélküli, puhafa és keményfa egyidejű felhasz-
nálásával történő alkalmazásokhoz jóváhagyott. Például: összetett ge-
renda (puhafa és keményfa) és hibrid kompozit fa termékek (puhafa és
keményfa).

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 bükk, tölgy, ciprus, kőris, eukaliptusz, bam-

busz

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

60 | HBS HARDWOOD | FA

HBS HARDWOOD

BIT INCLUDED

Zn
ELECTRO
PLATED

80 48012 1000

6 83 12

ETA-11/0030
ETA-11/0030

UKTA-0836
22/6195

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

HARDWOOD PERFORMANCE
(TELJESÍTMÉNY KEMÉNYFÁBAN)
Nagy teljesítményhez és előfurat nélküli hasz-
nálathoz fejlesztett geometria szerkezetfához,
mint bükk, tölgy, ciprus, kőris, eukaliptusz,
bambusz.

BÜKK LVL
Vizsgált, tanúsított és számított értékek nagy
sűrűségű fákhoz, mint mikrolamelláris bükk
LVL - hez. Tanúsított felhasználás előfurat nél-
kül, akár 800 kg/m3 sűrűséggel.

FA | HBS HARDWOOD | 61

d1

L

A

t1 b
dS

dK 60° d2HBS
H X X X

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

6
TX 30

HBSH680 80 50 30 100

HBSH6100 100 60 40 100

HBSH6120 120 70 50 100

HBSH6140 140 80 60 100

HBSH6160 160 90 70 100

KÓDOK ÉS MÉRETEK

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

8
TX 40

HBSH8120 120 70 50 100

HBSH8140 140 80 60 100

HBSH8160 160 90 70 100

HBSH8180 180 100 80 100

HBSH8200 200 100 100 100

HBSH8220 220 100 120 100

HBSH8240 240 100 140 100

HBSH8280 280 100 180 100

HBSH8320 320 100 220 100

HBSH8360 360 100 260 100

HBSH8400 400 100 300 100

HBSH8440 440 100 340 100

HBSH8480 480 100 380 100

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 6 8

Fejátmérő dK [mm] 12,00 14,50

Magátmérő d2 [mm] 4,50 5,90

Szárátmérő dS [mm] 4,80 6,30

Fej vastagsága t1 [mm] 7,50 8,40

Előfúrás átmérője(1) dV,S [mm] 4,0 5,0

Előfúrás átmérője(2) dV,H [mm] 4,0 6,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 6 8

Húzószilárdság ftens,k [kN] 18,0 32,0

Anyagkifáradási nyomaték My,k [Nm] 15,8 33,4

puhafa
(softwood)

tölgy, bükk
(hardwood)

kőris
(hardwood)

bükk LVL
(Beech LVL)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 22,0 30,0 42,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5
28,0 (d1 = 6 mm) 28,0 (d1 = 6 mm)

50,0
24,0 (d1 = 8 mm) 24,0 (d1 = 8 mm)

Kapcsolt sűrűség ρa [kg/m3] 350 530 530 730

Számítási sűrűség ρk [kg/m3] ≤ 440 ≤ 590 ≤ 590 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

62 | HBS HARDWOOD | FA

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | FA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

MEGJEGYZÉSEK: 66. old.

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00

(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

FA | HBS HARDWOOD | 63

ρk > 420 kg/m3

d1 [mm] 6 8 d1 [mm] 6 8

a1 [mm] 5∙d 30 40 a1 [mm] 4∙d 24 32

a2 [mm] 3∙d 18 24 a2 [mm] 4∙d 24 32

a3,t [mm] 12∙d 72 96 a3,t [mm] 7∙d 42 56

a3,c [mm] 7∙d 42 56 a3,c [mm] 7∙d 42 56

a4,t [mm] 3∙d 18 24 a4,t [mm] 7∙d 42 56

a4,c [mm] 3∙d 18 24 a4,c [mm] 3∙d 18 24

d1 [mm] 6 8 d1 [mm] 6 8

a1 [mm] 15∙d 90 120 a1 [mm] 7∙d 42 56

a2 [mm] 7∙d 42 56 a2 [mm] 7∙d 42 56

a3,t [mm] 20∙d 120 160 a3,t [mm] 15∙d 90 120

a3,c [mm] 15∙d 90 120 a3,c [mm] 15∙d 90 120

a4,t [mm] 7∙d 42 56 a4,t [mm] 12∙d 72 96

a4,c [mm] 7∙d 42 56 a4,c [mm] 7∙d 42 56

A

d1

L

b

S
P

LA
TE

S
P

LA
TE

A

d1

L

b

S
P

LA
TE

S
P

LA
TE

STATIKAI ÉRTÉKEK | FA (SOFTWOOD)

STATIKAI ÉRTÉKEK | HARDWOOD

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

acél-fa
vékony lemez

acél-fa
vastag lemez

menet
kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

NYÍRÁS HÚZÁS

geometria
hardwood-hard-

wood
ε=90°

hardwood-hard-
wood
ε=0°

acél-hardwood
vékony lemez

acél-hardwood
vastag lemez

menet
kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 66. oldalon.

ε = csavar és rost közötti szög

ε = csavar és rost közötti szög

64 | HBS HARDWOOD | FA

d1 L b A RV,90,k RV,0,k SPLATE RV,k SPLATE RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [kN] [kN] [kN] [kN]

6

80 50 30 2,07 1,37

3

3,10

6

3,99 3,79 1,14 1,63
100 60 40 2,35 1,70 3,29 4,18 4,55 1,36 1,63
120 70 50 2,56 1,89 3,48 4,37 5,30 1,59 1,63
140 80 60 2,56 2,03 3,67 4,56 6,06 1,82 1,63
160 90 70 2,56 2,03 3,86 4,75 6,82 2,05 1,63

8

120 70 50 3,62 2,58

4

5,23

8

6,66 7,07 2,12 2,38
140 80 60 4,00 2,79 5,48 6,91 8,08 2,42 2,38
160 90 70 4,05 2,95 5,73 7,16 9,09 2,73 2,38
180 100 80 4,05 3,13 5,98 7,42 10,10 3,03 2,38
200 100 100 4,05 3,13 5,98 7,42 10,10 3,03 2,38
220 100 120 4,05 3,13 5,98 7,42 10,10 3,03 2,38
240 100 140 4,05 3,13 5,98 7,42 10,10 3,03 2,38
280 100 180 4,05 3,13 5,98 7,42 10,10 3,03 2,38
320 100 220 4,05 3,13 5,98 7,42 10,10 3,03 2,38
360 100 260 4,05 3,13 5,98 7,42 10,10 3,03 2,38
400 100 300 4,05 3,13 5,98 7,42 10,10 3,03 2,38
440 100 340 4,05 3,13 5,98 7,42 10,10 3,03 2,38
480 100 380 4,05 3,13 5,98 7,42 10,10 3,03 2,38

d1 L b A RV,90,k RV,0,k SPLATE RV,k SPLATE RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [kN] [kN] [kN] [kN]

6

80 50 30 3,21 2,06

3

4,27

6

5,33 6,80 2,04 4,15
100 60 40 3,61 2,42 4,61 5,67 8,16 2,45 4,15
120 70 50 3,61 2,66 4,95 6,01 9,52 2,86 4,15
140 80 60 3,61 2,76 5,14 6,35 10,88 3,26 4,15
160 90 70 3,61 2,86 5,14 6,69 12,24 3,67 4,15

8

120 70 50 5,35 3,65

4

7,31

8

9,02 12,69 3,81 5,20
140 80 60 5,43 4,02 7,76 9,47 14,50 4,35 5,20
160 90 70 5,43 4,35 8,21 9,92 16,32 4,89 5,20
180 100 80 5,43 4,42 8,27 10,38 18,13 5,44 5,20
200 100 100 5,43 4,42 8,27 10,38 18,13 5,44 5,20
220 100 120 5,43 4,42 8,27 10,38 18,13 5,44 5,20
240 100 140 5,43 4,42 8,27 10,38 18,13 5,44 5,20

d1

L

b

A A A A

A

d1

L

b

S
P

LA
TE

S
P

LA
TE

STATIKAI ÉRTÉKEK | BEECH LVL

STATIKAI ÉRTÉKEK | HIBRID KÖTÉSEK

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS

geometria fa-beech LVL fa-hardwood beech LVL-fa hardwood-fa

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 66. oldalon.

NYÍRÁS HÚZÁS

geometria beech LVL-beech LVL
acél-beech LVL
vékony lemez

acél-beech LVL
vastag lemez

menet
kihúzás

acél
húzóereje

fejbehatolás

FA | HBS HARDWOOD | 65

d1 L b A RV,k A RV,k A RV,k A RV,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [mm] [kN] [mm] [kN]

6

80 50 30 2,31 30 2,18 30 3,50 30 2,97

100 60 40 2,61 40 2,61 40 3,70 40 3,37

120 70 50 2,96 50 2,74 50 3,89 50 3,37

140 80 60 2,98 60 2,74 60 4,08 60 3,37

160 90 70 2,98 70 2,74 70 4,27 70 3,37

8

120 70 50 4,06 50 4,06 50 5,92 50 5,05

140 80 60 4,47 60 4,35 60 6,17 60 5,05

160 90 70 4,75 70 4,35 70 6,43 70 5,05

180 100 80 4,75 80 4,35 80 6,68 80 5,05

200 100 100 4,75 100 4,35 100 6,68 100 5,05

220 100 120 4,75 120 4,35 120 6,68 120 5,05

240 100 140 4,75 140 4,35 120 6,68 120 5,05

280 100 180 4,75 180 4,35 120 6,68 120 5,05

320 100 220 4,75 220 4,35 120 6,68 120 5,05

360 100 260 4,75 260 4,35 120 6,68 120 5,05

400 100 300 4,75 300 4,35 120 6,68 120 5,05

440 100 340 4,75 340 4,35 120 6,68 120 5,05

480 100 380 4,75 380 4,35 120 6,68 120 5,05

d1 L b A RV,90,k SPLATE RV,k SPLATE RV,k Rax,90,k Rtens,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [mm] [kN] [kN] [kN] [kN]

6

80 50 30 5,19

3

6,54

6

7,94 12,60

18,00

7,20

100 60 40 5,19 6,77 8,57 15,12 7,20

120 70 50 5,19 6,77 9,20 17,64 7,20

140 80 60 5,19 6,77 9,29 20,16 7,20

160 90 70 5,19 6,77 9,29 22,68 7,20

8

120 70 50 8,19

4

11,13

8

13,75 23,52

32,00

10,51

140 80 60 8,19 11,13 14,59 26,88 10,51

160 90 70 8,19 11,13 15,43 30,24 10,51

180 100 80 8,19 11,13 15,74 33,60 10,51

200 100 100 8,19 11,13 15,74 33,60 10,51

220 100 120 8,19 11,13 15,74 33,60 10,51

240 100 140 8,19 11,13 15,74 33,60 10,51

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A kötőelemek tervezett húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és az acél oldali terv szerinti ellenállás (Rtens,d) között.

	

R
ax,k

 k
mod

R
tens,k

R
ax,d

 = min γ
M

γ
M2

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a fémlemezek méretezését és ellenőrzését külön kell elvé-
gezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A nyírószilárdság kiszámításakor a menetes részt a második elembe teljesen
behelyezettnek vettük.

•	 A lemezen jellemző nyírószilárdság megállapításához vékony lemezt (SPLA-
TE = 0,5 d1) és vastag lemezt (SPLATE = d1) vettünk figyelembe.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

•	 Bizonyos kötőelemek behelyezéséhez szükség lehet egy megfelelő vezető-
furatra. A további részleteket megtalálja a ETA-11/0030.

MEGJEGYZÉSEK | FA (SOFTWOOD)
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 Az acél-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε
szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa

nyírás, acél-fa nyírás és húzás) a kdens együttható segítségével lehet átvál-
tani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

MEGJEGYZÉS | HARDWOOD
•	 A kalkulációs fázisban a hardwood (tölgy) elemek ρk = 550 kg/m3 sűrűség-

gel lett számolva.

•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)
és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 Az acél-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε
szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A jellemző ellenállások előfúrás nélkül behelyezett csavarok esetére vonat-
koznak.

MEGJEGYZÉS | BEECH LVL
•	 A kalkulációs fázisban a bükk LVL elemek ρk = 730 kg/m3 sűrűségével szá-

moltunk.

•	 A kalkulációs fázisban az egyes faelemeknél a kötőelem és a rost közötti
90°-os szöget, a kötőelem és az LVL elem oldalsó lapja közötti 90°-os szö-
get, és az erő és a rost közötti 0°-os szöget vettünk figyelembe.

•	 A jellemző ellenállások előfúrás nélkül behelyezett csavarok esetére vonat-
koznak.

MEGJEGYZÉSEK | HIBRID KÖTÉSEK
•	 A kalkulációs fázisban a softwood faelemek esetében ρk = 385 kg/m3 sű-

rűség, a hardwood (tölgy) faelemek esetében ρk = 550 kg/m3 sűrűség, és a
bükk LVL faelemek esetében ρk = 730 kg/m3 sűrűség lett figyelembe véve.

•	 A kalkulációs fázisban a softwood és hardwood faelemek esetében a kötő-
elem és a rost közötti ε = 90°-os szöget vettünk figyelembe.

•	 A kalkulációs fázisban a bükk LVL elemeknél a kötőelem és a rost közötti
90°-os szöget, a kötőelem és az LVL elem oldalsó lapja közötti 90°-os szö-
get, és az erő és a rost közötti 0°-os szöget vettünk figyelembe.

•	 A jellemző ellenállások előfúrás nélkül behelyezett csavarok esetére vonat-
koznak.

MINIMUMTÁVOLSÁGOK
MEGJEGYZÉS | FA
•	 A minimum távolságok EN 1995:2014 szerint ETA-11/0030 - nak megfe-

lelően, a faelemek 420 ≤ kg/m3 < ρk ≤ 500 kg/m3. sűrűségével számolva.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

66 | HBS HARDWOOD | FA

Szerkezeti kötőelemek digitális formában

Háromdimenziós geometriai tulajdonságokkal és kapcsolódó paraméterekkel
együtt IFC, REVIT, ALLPLAN, ARCHICAD és TEKLA formátumban elérhetők, valamint
készen állnak a következő projektben történő sikeres integrálásra. Töltse le most!

www.rothoblaas.com

BUILDING INFORMATION
MODELING

NYOMATÉK SZABÁLYOZÓ

KOMPATIBILITÁS
Ideálisan alkalmazható a süllyesztett fejű csavarokkal (HBS, VGS, SBS-
SPP, SCI, stb.), amikor a kötés tengelyirányú ellenállásának növelése a cél.

FA-FÉM
Optimális választás a hengeres furatos fémlemezekkel kialakított csatla-
kozásokhoz.

HUS EVO
A HUS EVO verziónál az alátét ellenállása nagyobb a speciális felület-
kezelésnek köszönhetően. Így 3. felhasználási osztályban és C4 légköri
korrózióosztályban is alkalmazható.

HUS 15°
A 15°-os alátétet kifejezetten az olyan fa-fém alkalmazásokhoz terveztük,
amelyeknél a csavarok behelyezéséhez egy kis dőlésszögre van szükség.
A HUS BAND kétoldalú ragasztószalaggal az alátét rögzíthető a fejma-
gasság feletti alkalmazásoknál.

ANYAG

galvanikusan horganyzott szénacél

ausztenites rozsdamentes acél
 A4 | AISI316

szénacél C4 EVO bevonattal

ALKALMAZÁSI TERÜLETEK
•	 vékony és vastag fémlemezek hengeres

furatokkal
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

EN AW 6082-T6 alumíniumötvözet

68 | HUS | FA

HUS

Zn
ELECTRO
PLATED

A4
AISI 316

C4
EVO

COATING

SC1 SC2 SC3 SC4

SC1 SC2 SC3 SC4

SC1 SC2 SC3 SC4

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

C1 C2 C3 C4 C5

C1 C2 C3 C4 C5

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

T1 T2 T3 T4 T5

T1 T2 T3 T4 T5

T1 T2 T3 T4 T5

ETA-11/0030AC233
ESR-4645

AC233 | AC257
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

HUS 15°
HUS

HUS 15°

HUS

HUS EVO

HUS A4

HUS A4

alu

HUS EVO

hD2 D1

dHBS

h
D2 D1

d
HBS

DF

15°

SPLATE

DF

SPLATE

90°

dext

dint

HUS - nyomaték szabályozó

HUS EVO - nyomaték szabályozó

KÓD dHBS dVGS db.

[mm] [mm]

HUS6 6 - 100
HUS8 8 9 50
HUS10 10 11 50
HUS12 12 13 25

KÓD dHBS EVO dVGS EVO db.

[mm] [mm]

HUSEVO6 6 - 100
HUSEVO8 8 9 50

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

Alátét HUS815
HUS6

HUSEVO6
HUS6A4

HUS8
HUSEVO8
HUS8A4

HUS10

HUS10A4

HUS12

Belső átmérő D1 [mm] 9,50 7,50 8,50 10,80 14,00

Külső átmérő D2 [mm] 31,40 20,00 25,00 30,00 37,00

Magasság h [mm] 13,60 4,50 5,50 6,50 8,50

Lemez furat átmérő(1) DF [mm] 20÷22 6,5÷8,0 8,5÷10,0 10,5÷12,0 12,5÷14,0

Acél lemez vastagsága SPLATE [mm] 4÷18 - - - -

(1)Az átmérő kiválasztása függ az alkalmazott csavar átmérőjétől is.

puhafa
(softwood)

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5

Kapcsolt sűrűség ρa [kg/m3] 350

Számítási sűrűség ρk [kg/m3] ≤ 440

Más anyagok vagy nagyobb sűrűség melletti használat esetén lásd az ETA-11/0030 szabványt.

JELLEMZŐ MECHANIKAI PARAMÉTEREK

HUS A4 - nyomaték szabályozó

KÓD dSCI dVGS A4 db.

[mm] [mm]

HUS6A4 6 - 100
HUS8A4 8 9 100
HUS10A4 - 11 50

HUS 15° - 15°-os alátét

HUS BAND - kétoldalú ragasztószalag

KÓD dHBS dVGS db.

[mm] [mm]

HUS815 8 9 50

KÓD dint dext db.

[mm] [mm]

HUSBAND 22 30 50

Kompatibilis a HUS815, HUS10, HUS12, HUS10A4 termékekkel.

FA | HUS | 69

Zn
ELECTRO
PLATED

C4
EVO

COATING

A4
AISI 316

HUS - HUS EVO - HUS A4HUS 15°

alu

d1

L

b

S
P

LA
TE

S
P

LA
TE

S
P

LA
TE

S
P

LA
TE

d1

L

b

S
P

LA
TE

S
P

LA
TE

S
P

LA
TE

S
P

LA
TE

STATIKAI ÉRTÉKEK | FA

STATIKAI ÉRTÉKEK | CLT

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 71. oldalon.

NYÍRÁS

geometria
acél-fa

vékony lemez
acél-fa

vastag lemez
acél-fa

vékony lemez
acél-fa

vastag lemez

NYÍRÁS

geometria
acél-CLT

vékony lemez
acél-CLT

vastag lemez
acél-CLT

vékony lemez
acél-CLT

vastag lemez

70 | HUS | FA

d1,HBS L b SPLATE RV,k SPLATE RV,k SPLATE RV,k SPLATE RV,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [mm] [kN] [mm] [kN]

HUS
15°

8

80 52

4

3,61

8

4,93

4

3,74

8

5,11

100 52 3,86 4,93 4,00 5,11

120÷140 60 4,05 5,13 4,20 5,31

160÷280 80 4,54 5,62 4,70 5,81

≥ 300 100 5,03 6,10 5,21 6,32

d1,HBS L b SPLATE RV,k SPLATE RV,k SPLATE RV,k SPLATE RV,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [mm] [kN] [mm] [kN]

HUS
15°

8

80 52

4

3,28

8

4,67

4

3,40

8

4,83

100 52 3,65 4,67 3,77 4,83

120÷140 60 3,83 4,85 3,96 5,02

160÷280 80 4,28 5,30 4,43 5,49

≥ 300 100 4,73 5,75 4,90 5,96

HUS 15°

HUS 15°

d1

L

b

A A S
P

LA
TE

S
P

LA
TE

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

acél-fa
vékony lemez

acél-fa
vastag lemez

fej behatolás
alátéttel

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok és alátétek geometriájára
hivatkozás az ETA-11/0030. szerint.

•	 A faelemek és a fémlemezek méretezését és ellenőrzését külön kell elvé-
gezni.

•	 A táblázatban szereplő értékek az erő és a rostok közötti szögtől függet-
lenek.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A nyírószilárdság kiszámításakor a menetes részt a második elembe teljesen
behelyezettnek vettük.

•	 A fej jellemző behatolási ellenállása alátéttel faelemen került meghatáro-
zásra.

	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

MEGJEGYZÉS
•	 Az acél-fa jellemző nyírószilárdságának megállapításához az alátétnek a

rostokkal párhuzamos támasztó síkját vettük figyelembe.

•	 A lemezen jellemző nyírószilárdság megállapításához vékony lemezt (SPLA-
TE = 0,5 d1) és vastag lemezt (SPLATE = d1) vettünk figyelembe.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével és a CLT
elemek ρk = 350 kg/m3 sűrűségével számoltunk.

	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens
együttható segítségével lehet átváltani (lásd 34. old.).

•	 A CLT-n a jellemző értékek a nemzeti ÖNORM EN 1995 - Annex K előírásnak
felelnek meg.

•	 A jellemző nyírószilárdság független a CLT panel külső rétege rostirányától.

•	 A jellemző nyírószilárdság és a fej behatolása HUS alátéttel CLT-n a 39. ol-
dalon találhatók.

•	 A HBS és HBS EVO kapható méreteit és a statikai értékeket lásd a 30. és 52.
oldalon.

•	 A HUS A4 jellemző szilárdságait lásd a 323. oldalon.

ε = csavar és rost közötti szög

FA | HUS | 71

d1,HBS L b A RV,90,k A RV,0,k SPLATE RV,k SPLATE RV,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [mm] [kN] [mm] [kN] [kN]

HUS

HUS-
EVO

6

80 40 35 2,38 35 1,20

3

2,43

6

3,12 4,53

90 50 35 2,57 35 1,38 2,61 3,31 4,53

100 50 45 2,61 45 1,38 2,61 3,31 4,53

110÷130 60 45÷65 2,80 45÷65 1,58 2,80 3,49 4,53

≥ 140 75 ≥ 60 2,80 ≥ 60 1,69 3,09 3,78 4,53

HUS

HUS-
EVO

8

80 52 22 2,98 22 1,58

4

3,79

8

5,11 7,08

100 52 42 3,78 42 1,95 4,00 5,11 7,08

120÷140 60 54÷74 4,20 54÷74 2,13 4,20 5,31 7,08

160÷280 80 74÷194 4,45 74÷194 2,61 4,70 5,81 7,08

≥ 300 100 ≥ 194 4,45 ≥ 194 2,79 5,21 6,32 7,08

HUS 10

80 52 21 3,32 21 1,86

5

4,30

10

6,55 10,20

100 52 41 4,73 41 2,41 5,51 7,12 10,20

120 60 53 5,50 53 2,75 5,76 7,37 10,20

140 60 73 5,76 73 2,75 5,76 7,37 10,20

160÷280 80 73÷193 6,40 73÷193 3,28 6,40 8,00 10,20

≥ 300 100 ≥ 193 6,42 ≥ 193 3,87 7,03 8,63 10,20

HUS 12

120 80 31 5,57 31 3,27

6

7,55

12

9,79 15,51

160÷280 80 71÷191 7,81 71÷191 3,88 7,81 9,79 15,51

≥ 320 120 ≥ 191 8,66 ≥ 191 4,98 9,32 11,30 15,51

HUS/HUS EVO

F
F

F

HUS 15° SZERELÉSE

Készítsen egy DF = 20 mm átmérőjű
furatot a fémlemezen a HUS815 alátét
beillesztési pontjánál.

Ajánlott a HUSBAND ragasztószalagot al-
kalmazni a HUS815 alátét alatt a felhelye-
zés megkönnyítése céljából.

Távolítsa el a védőfóliát és helyezze az alá-
tétet a furatra, ügyeljen az irányára.

Fúrjon egy 5 mm átmérőjű és legalább 20
mm hosszú vezetőfuratot, lehetőleg a JIG-
VGU945 sablon segítségével, hogy bizto-
sítsa a helyes behelyezési irányt.

Ha a szabad mozgási tér (F) kicsi, a csava-
rok behelyezése hosszú bit segítségével
történik; mindkét karimát ki kell fúrni.

Helyezze be a kívánt hosszúságú HBS csa-
vart.
Ne használjon ütvecsavarozót.
Figyelmesen járjon el a csatlakozás megszo-
rításakor.

Ebben az F tartományban nincsenek elég
hosszú bitek és nincs elegendő szabad
mozgási hely a szerelő számára. A HUS 15°
dőlésszöge révén a rögzítés egyszerű.

A felszerelés kész.
A csavar 15°-os dőlésszöge lehetővé teszi
a panel (vagy a gerenda) végétől való tá-
volság betartását.

Ha elegendő szabad mozgási hely áll ren-
delkezésre a szereléshez, a minimális tá-
volságok betartása mellett, akkor HUS alá-
tét is használható.

ACÉL-FA SZERELÉSE ALULRÓL

old. 30 old. 164 old. 408 old. 408 old. 409

KAPCSOLÓDÓ TERMÉKEK

72 | HUS | FA

F < 200 mm F = 200 ÷ 300 mm F > 300 mm

1

4

2

5

3

6

HBS VGS CATCH TORQUE LIMITER JIG VGU

s

dext

dint

ELVÁLASZTÓ ALÁTÉT CSAVAROKHOZ

AKUSZTIKUS TELJESÍTMÉNY
Javítja a hangszigetelést a csavarral létrehozott fa-fa kötések mechani-
kus leválasztásával.

STATIKA
Az alátét növeli a kötés üreges hatását, ezzel javítja a statikai teljesítményt.

A FA DUZZADÁSA
Bizonyos alkalmazkodóképességet biztosít a kötésnek a fa zsugorodásá-
ból/duzzadásából eredő feszültségek mérséklésére.

KÓDOK ÉS MÉRETEK

KÓD dCSAVAR dext dint s db.

[mm] [mm] [mm]

XYLW803811 Ø8 - Ø10 38 11 6,0 50

ELVÁLASZTÓ ALÁTÉT CSAVAROKHOZ

BIZTONSÁGOS
A modifikált poliuretán keveréknek köszönhe-
tően kémiailag extrém stabil, időtálló, defor-
máció mentes.

TESZTELÉS
A szerkezeti alkalmazásoknál való biztonsá-
gos használat érdekében a statikai teljesítmény
vizsgálatát az Innsbrucki Egyetemen végezték.

A termékre vonatkozó további információk a www.rothoblaas.com weboldalon
találhatók.

GEOMETRIA

KÓD dCSAVAR dext dint s db.

[mm] [mm] [mm]

ULS11343 Ø8 - Ø10 34 11 3,0 200

ULS 440 - ALÁTÉT

ANYAG

poliuretán

FA | XYLOFON WASHER | 73

XYLOFON WASHER

PU

0 0,25 0,50 0,75 1

F sF sF

FF

KUTATÁS ÉS FEJLESZTÉS
STATIKA-AKUSZTIKA
A fa-fa nyírókötéseket, amelyek között rugalmas hangszigetelő profil van, a mechanikai viselkedés szempontjából mélyreha-
tóan tanulmányoztuk mind a szilárdság, mind a merevség szempontjából egy kiterjedt kísérleti kampány keretében.

HÉZAGOLT KÖTÉS ANALITIKUS JELLEMZÉSE PREDIKTÍV MODELLEK SEGÍTSÉGÉVEL
A kötés mechanikai paramétereinek (szilárdság és merevség) analitikus értékeléséhez a szakirodalomban elérhető mo-
delleket alkalmaztuk, amelyek módosítják a Johansen-féle alapelméletet.

A MODELL ALKALMAZÁSA A KÖZBEIKTATOTT RUGALMAS PROFILLAL RENDELKEZŐ KÖTÉSEKRE
Több mint 50 konfigurációt vizsgáltunk meg számos paraméter változtatásával.

A μ SÚRLÓDÁSI EGYÜTTHATÓ
A XYLOFON AKUSZTIKUS PROFIL ESETÉBEN
Az elvégzett vizsgálatok során a határfelületi tulajdon-
ságok súrlódási jellegűek voltak, amelyek a jelek szerint
különösen a fakötések viselkedését befolyásolják, főként
a szilárdság ellenállás szempontjából.

MONOTON VIZSGÁLATOK ELVÉGZÉSE
A vizsgált prediktív modell validálása érdeké-
ben egy és két nyírási síkú mintákat vizsgál-
tunk.

KÖTŐELEMEKRUGALMAS PROFILOK

KÍSÉRLETI VIZSGÁLAT

CIKLIKUS VIZSGÁLATOK ELVÉGZÉSE
A monoton és ciklikus terhelés alatti viselkedés összehasonlítása érdekében a két nyírási síkú mintákat vizsgáltunk.

több mint 250 VIZSGÁLAT
A kísérleti kampányban

közreműködött:
CIRI Edilizia e Costruzioni

Centro Interdipartimentale di Ricerca Industriale
Alma Mater Studiorum - Bolognai Egyetem

Poliuretán
(monolit és alakítható)

EPDM
(expandált és összenyomható)

EPDM
(monolit és alakítható)

Vizsgált vastagságok: 6 mm, 2 x 6 mm, 3 x 6 mm

74 | KUTATÁS ÉS FEJLESZTÉS | FA

1

2

3

4

HBS Ø6 | HBS Ø8 | HBS Ø10 |
HBS + SHARP METAL

Friction coefficient μ [-]

PIANO A-B PIANO C-D-EXYLOFON 35-50-70-80-90

timber

XYLOFON 35

XYLOFON 70

XYLOFON 90

air

5

timber air XYLOFON 70

6

5

4

3

2

1

0
0 3

Displacement [mm]

Fo
rc

e
[k

N
]

6 9 12 15 18

Displacement [mm]

Fo
rc

e
[k

N
]

0
25155

2

-2
-5-15-25

-4

-6

-8

4

6

8

XY
LO

FO
N

 7
0

ai
r

tim
be

r

P
IA

N
O

 B

R
y/

R
re

f

0,0

0,2

0,4

0,6

0,8

1,0

1,2

XY
LO

FO
N

 7
0

ai
r

tim
be

r

P
IA

N
O

 B

k/
k r

ef

0,0

0,2

0,4

0,6

0,8

1,0

1,2

XYLOFON 70
timber
monotonic

PIANO B
air

cyclic XYLOFON 70
monotonic XYLOFON 70

A monoton vizsgálatok (balra) és a ciklikus vizsgála-
tok (jobbra) kísérleti adatainak grafikus ábrázolása.

A monolit és alakítható poliuretán és
EPDM profilok (a grafikonokon a XYLO-
FON 70 jelöli), amikor az anyag rugalmas-
sági modulusa változik, nem változtatják
meg jelentősen a kötés ellenállását a fa-
fa esethez képest.

Az expandált és összenyomható profi-
loknál (a grafikonokon a PIANO B jelöli)
viszont a referencia-konfigurációhoz ké-
pest jelentősebb a változás.

A KÍSÉRLETI KAMPÁNY EREDMÉNYEI
Az eredményeket a kísérleti görbék bili-
nearizálásával elemeztük. Megfigyelhető,
hogy a ciklikus viselkedés összhangban
van a monoton viselkedéssel.

AZ EREDMÉNYEK ÉRTELMEZÉSE
Az összehasonlító elemzés elsősorban a szilárdsági és merevségi paraméterekre összpontosított.
A különböző konfigurációkban kapott értékeket dimenziótlanítottuk a TIMBER esethez képest.

paraméter hatása az ellenállásra hatása a merevségre

a profil szerkezete közepes-nagy Ry az összenyomhatóság növelésével (*) közepes

s profilvastagság jelentős Ry
a vastagság növelésével
(s > 6 mm)

jelentős

d kötőelem átmérője közepes ΔRy az átmérő növelésével közepes

határfelületi tulajdonság jelentős Ry
a profil keménységének csökkenésével
(shore)

alacsony

(*) Egyenesen arányos az anyag levegőtartalmával (%).

Összefoglalva, a vizsgált kötések mechanikai viselkedését monoton és cik-
likus terhelési körülmények között nem befolyásolja különösebben a XY-
LOFON és PIANO monolit akusztikus profilok jelenléte.

Az ellenállási értékek első közelítésben a 6 mm-t meg nem haladó vastagsá-
gú profilok esetében mindig visszavezethetők a közvetlen fa-fa kötés esetére,
elhanyagolva az akusztikus profil jelenlétét.

TELJES
TUDOMÁNYOS

JELENTÉS

HANGSZIGETELÉSI
MEGOLDÁSOK
KATALÓGUSA

Az analitikus modell szerint a nagy vastagságok (s > 6 mm) alkalmazása az ellenállás és a merevség fokozatos romlá-
sához vezet, függetlenül a közbeiktatott profil típusától.

A mechanikai merevség ellenben a különböző vizsgált paraméterektől és azok összefüggéseitől függően többé-kevésbé
markáns romlási tendenciát mutat.

ELLENÁLLÁS MEREVSÉG

FA | KUTATÁS ÉS FEJLESZTÉS | 75

6

7

TÁNYÉRFEJŰ CSAVAR

INTEGRÁLT ALÁTÉT
A tányérfejű csavarnak alátét szerepe van, és a fej kiváló behatolási ellen-
állását biztosítja. Ideális szélterhelés vagy a fa méretbeli eltérései esetén.

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

ÚJ GENERÁCIÓS FAANYAGOK
Tesztelve és tanúsítva számos különböző kompozit fa termékekhez -
CLT, GL, LVL, OSB és Beech LVL - való alkalmazásra.
A rendkívül sokoldalú TBS csavarok biztosítják az új generációs faanya-
gok használatát az innovatív és egyre fenntarthatóbb szerkezetek létre-
hozásához.

SEBESSÉG
A 3 THORNS hegynek köszönhetően a csavarok bemarása gyorsabb és
megbízhatóbb, a szokott mechanikai teljesítményszint biztosítása mellett.
Nagyobb sebesség, kisebb erőkifejtés.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 farostlemezek és MDF panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

76 | TBS | FA

TBS ETA-11/0030

BIT INCLUDED

AC233
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

Zn
ELECTRO
PLATED

40 40 10001000

126 6 16tbs

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

Ø6 - Ø8

Ø10 - Ø12

I-JOIST
CLT - hez és nagy sűrűségű fákhoz, mint mik-
rolamelláris LVL - hoz vizsgált, tanúsított és
számított értékek.

SEGÉDGERENDÁK
Ideális födémgerendák tetőgerendához törté-
nő rögzítéséhez a szél emelésének való kivá-
ló ellenállás érdekében. A nagy fej biztosítja a
nagyfokú húzószilárdságot, így elkerülhető a
további oldalrögzítő rendszerek használata.

FA | TBS | 77

d2 d1

L
b

dS

dK

A

T B
 S

X X X dKdK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

CLT falak rögzítése TBS csavarokkal.SIP panelek rögzítése 8 mm átmérőjű TBS csavarokkal.

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 6 8 10 12

Fejátmérő dK [mm] 15,50 19,00 25,00 29,00

Magátmérő d2 [mm] 3,95 5,40 6,40 6,80

Szárátmérő dS [mm] 4,30 5,80 7,00 8,00

Előfúrás átmérője(1) dV,S [mm] 4,0 5,0 6,0 7,0

Előfúrás átmérője(2) dV,H [mm] 4,0 6,0 7,0 8,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 6 8 10 12

Húzószilárdság ftens,k [kN] 11,3 20,1 31,4 33,9

Anyagkifáradási nyomaték My,k [Nm] 9,5 20,1 35,8 48,0

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

78 | TBS | FA

Ø6 - Ø8 Ø10 - Ø12

d1 dK KÓD L b A db.

[mm] [mm] [mm] [mm] [mm]

6
TX 30

15,5

TBS660 60 40 20 100

TBS670 70 40 30 100

TBS680 80 50 30 100

TBS690 90 50 40 100

TBS6100 100 60 40 100

TBS6120 120 75 45 100

TBS6140 140 75 65 100

TBS6160 160 75 85 100

TBS6180 180 75 105 100

TBS6200 200 75 125 100

TBS6220 220 100 120 100

TBS6240 240 100 140 100

TBS6260 260 100 160 100

TBS6280 280 100 180 100

TBS6300 300 100 200 100

TBS6320 320 100 220 100

TBS6360 360 100 260 100

TBS6400 400 100 300 100

8
TX 40

19,0

TBS840 40 32 8 100

TBS860 60 52 8 100

TBS880 80 52 28 50

TBS8100 100 52 48 50

TBS8120 120 80 40 50

TBS8140 140 80 60 50

TBS8160 160 100 60 50

TBS8180 180 100 80 50

TBS8200 200 100 100 50

TBS8220 220 100 120 50

TBS8240 240 100 140 50

TBS8260 260 100 160 50

TBS8280 280 100 180 50

TBS8300 300 100 200 50

TBS8320 320 100 220 50

TBS8340 340 100 240 50

TBS8360 360 100 260 50

TBS8380 380 100 280 50

TBS8400 400 100 300 50

TBS8440 440 100 340 50

TBS8480 480 100 380 50

TBS8520 520 100 420 50

TBS8560 560 100 460 50

TBS8580 580 100 480 50

TBS8600 600 100 500 50

KÓDOK ÉS MÉRETEK

d1 dK KÓD L b A db.

[mm] [mm] [mm] [mm] [mm]

10
TX 50

25,0

TBS10100 100 52 48 50

TBS10120 120 60 60 50

TBS10140 140 60 80 50

TBS10160 160 80 80 50

TBS10180 180 80 100 50

TBS10200 200 100 100 50

TBS10220 220 100 120 50

TBS10240 240 100 140 50

TBS10260 260 100 160 50

TBS10280 280 100 180 50

TBS10300 300 100 200 50

TBS10320 320 120 200 50

TBS10340 340 120 220 50

TBS10360 360 120 240 50

TBS10380 380 120 260 50

TBS10400 400 120 280 50

TBS10440 440 120 320 50

TBS10480 480 120 360 50

TBS10520 520 120 400 50

TBS10560 560 120 440 50

TBS10600 600 120 480 50

12
TX 50

29,0

TBS12200 200 120 80 25

TBS12240 240 120 120 25

TBS12280 280 120 160 25

TBS12320 320 120 200 25

TBS12360 360 120 240 25

TBS12400 400 140 260 25

TBS12440 440 140 300 25

TBS12480 480 140 340 25

TBS12520 520 140 380 25

TBS12560 560 140 420 25

TBS12600 600 140 460 25

TBS12800 800 160 640 25

TBS121000 1000 160 840 25

old. 92 old. 73 old. 408

KAPCSOLÓDÓ TERMÉKEK

FA | TBS | 79

TBS MAX XYLOFON WASHER TORQUE LIMITER

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | FA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

MEGJEGYZÉSEK: 87. old.

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

80 | TBS | FA

d1 [mm] 6 8 10 12 d1 [mm] 6 8 10 12

a1 [mm] 5∙d 30 40 50 60 a1 [mm] 4∙d 24 32 40 48

a2 [mm] 3∙d 18 24 30 36 a2 [mm] 4∙d 24 32 40 48

a3,t [mm] 12∙d 72 96 120 144 a3,t [mm] 7∙d 42 56 70 84

a3,c [mm] 7∙d 42 56 70 84 a3,c [mm] 7∙d 42 56 70 84

a4,t [mm] 3∙d 18 24 30 36 a4,t [mm] 7∙d 42 56 70 84

a4,c [mm] 3∙d 18 24 30 36 a4,c [mm] 3∙d 18 24 30 36

d1 [mm] 6 8 10 12 d1 [mm] 6 8 10 12

a1 [mm] 10∙d 60 80 100 120 a1 [mm] 5∙d 30 40 50 60

a2 [mm] 5∙d 30 40 50 60 a2 [mm] 5∙d 30 40 50 60

a3,t [mm] 15∙d 90 120 150 180 a3,t [mm] 10∙d 60 80 100 120

a3,c [mm] 10∙d 60 80 100 120 a3,c [mm] 10∙d 60 80 100 120

a4,t [mm] 5∙d 30 40 50 60 a4,t [mm] 10∙d 60 80 100 120

a4,c [mm] 5∙d 30 40 50 60 a4,c [mm] 5∙d 30 40 50 60

ρk ≤ 420 kg/m3

a4,ca4,c

a3,c

a3,t

tCLT

F

α
a4,c

F

a4,ta2

a2

a1

a3,c

a4,ca4,t

F

tCLT

α

a3,t

F

a3,c

α=90°FF α=0°

α

a4,c

F

α F

a4,ta2

a2

a1

α

a3,t

F
α

F

a3,c

MEGJEGYZÉSEK: 87. old.

lateral face narrow face

MINIMUM TÁVOLSÁGOK NYÍRÓ IGÉNYBEVÉTELNEK KITETT ÉS TENGELYIRÁNYBAN TERHELT
CSAVAROK | CLT

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

d = d1 = csavar névleges átmérő

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | LVL

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉSEK: 87. old.

FA | TBS | 81

d1 [mm] 6 8 10 12 d1 [mm] 6 8 10 12

a1 [mm] 4∙d 24 32 40 48 a1 [mm] 10∙d 60 80 100 120

a2 [mm] 2,5∙d 15 20 25 30 a2 [mm] 4∙d 24 32 40 48

a3,t [mm] 6∙d 36 48 60 72 a3,t [mm] 12∙d 72 96 120 144

a3,c [mm] 6∙d 36 48 60 72 a3,c [mm] 7∙d 42 56 70 84

a4,t [mm] 6∙d 36 48 60 72 a4,t [mm] 6∙d 36 48 60 72

a4,c [mm] 2,5∙d 15 20 25 30 a4,c [mm] 3∙d 18 24 30 36

d1 [mm] 6 8 10 d1 [mm] 6 8 10

a1 [mm] 12∙d 72 96 120 a1 [mm] 5d 30 40 50

a2 [mm] 5∙d 30 40 50 a2 [mm] 5d 30 40 50

a3,t [mm] 15∙d 90 120 150 a3,t [mm] 10d 60 80 100

a3,c [mm] 10∙d 60 80 100 a3,c [mm] 10d 60 80 100

a4,t [mm] 5∙d 30 40 50 a4,t [mm] 10d 60 80 100

a4,c [mm] 5∙d 30 40 50 a4,c [mm] 5d 30 40 50

A

d1

L

b

S
PA

N

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

panel-fa
menet

kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 87. oldalon.

ε = csavar és rost közötti szög

82 | TBS | FA

d1 L b A RV,90,k RV,0,k SPAN RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [kN] [kN]

6

60 40 20 1,89 1,02

50

- 3,03 0,91 2,72

70 40 30 2,15 1,20 - 3,03 0,91 2,72

80 50 30 2,15 1,37 2,14 3,79 1,14 2,72

90 50 40 2,35 1,38 2,50 3,79 1,14 2,72

100 60 40 2,35 1,58 2,50 4,55 1,36 2,72

120 75 45 2,35 1,69 2,50 5,68 1,70 2,72

140 75 65 2,35 1,69 2,50 5,68 1,70 2,72

160 75 85 2,35 1,69 2,50 5,68 1,70 2,72

180 75 105 2,35 1,69 2,50 5,68 1,70 2,72

200 75 125 2,35 1,69 2,50 5,68 1,70 2,72

220 100 120 2,35 1,83 2,50 7,58 2,27 2,72

240 100 140 2,35 1,83 2,50 7,58 2,27 2,72

260 100 160 2,35 1,83 2,50 7,58 2,27 2,72

280 100 180 2,35 1,83 2,50 7,58 2,27 2,72

300 100 200 2,35 1,83 2,50 7,58 2,27 2,72

320 100 220 2,35 1,83 2,50 7,58 2,27 2,72

360 100 260 2,35 1,83 2,50 7,58 2,27 2,72

400 100 300 2,35 1,83 2,50 7,58 2,27 2,72

8

40 32 8 1,08 0,90

65

- 3,23 0,97 4,09

60 52 8 1,08 1,08 - 5,25 1,58 4,09

80 52 28 3,02 1,70 - 5,25 1,58 4,09

100 52 48 3,71 1,95 3,22 5,25 1,58 4,09

120 80 40 3,41 2,54 3,89 8,08 2,42 4,09

140 80 60 3,71 2,61 3,89 8,08 2,42 4,09

160 100 60 3,71 2,79 3,89 10,10 3,03 4,09

180 100 80 3,71 2,79 3,89 10,10 3,03 4,09

200 100 100 3,71 2,79 3,89 10,10 3,03 4,09

220 100 120 3,71 2,79 3,89 10,10 3,03 4,09

240 100 140 3,71 2,79 3,89 10,10 3,03 4,09

260 100 160 3,71 2,79 3,89 10,10 3,03 4,09

280 100 180 3,71 2,79 3,89 10,10 3,03 4,09

300 100 200 3,71 2,79 3,89 10,10 3,03 4,09

320 100 220 3,71 2,79 3,89 10,10 3,03 4,09

340 100 240 3,71 2,79 3,89 10,10 3,03 4,09

360 100 260 3,71 2,79 3,89 10,10 3,03 4,09

380 100 280 3,71 2,79 3,89 10,10 3,03 4,09

400 100 300 3,71 2,79 3,89 10,10 3,03 4,09

440 100 340 3,71 2,79 3,89 10,10 3,03 4,09

480 100 380 3,71 2,79 3,89 10,10 3,03 4,09

520 100 420 3,71 2,79 3,89 10,10 3,03 4,09

560 100 460 3,71 2,79 3,89 10,10 3,03 4,09

580 100 480 3,71 2,79 3,89 10,10 3,03 4,09

600 100 500 3,71 2,79 3,89 10,10 3,03 4,09

A

d1

L

b

S
PA

N

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

panel-fa
menet

kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 87. oldalon.

ε = csavar és rost közötti szög

FA | TBS | 83

d1 L b A RV,90,k RV,0,k SPAN RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [kN] [kN]

10

100 52 48 4,92 2,56

80

- 6,57 1,97 7,08

120 60 60 5,64 2,75 - 7,58 2,27 7,08

140 60 80 5,64 2,75 5,84 7,58 2,27 7,08

160 80 80 5,64 3,28 5,85 10,10 3,03 7,08

180 80 100 5,64 3,28 5,85 10,10 3,03 7,08

200 100 100 5,64 3,87 5,85 12,63 3,79 7,08

220 100 120 5,64 3,87 5,85 12,63 3,79 7,08

240 100 140 5,64 3,87 5,85 12,63 3,79 7,08

260 100 160 5,64 3,87 5,85 12,63 3,79 7,08

280 100 180 5,64 3,87 5,85 12,63 3,79 7,08

300 100 200 5,64 3,87 5,85 12,63 3,79 7,08

320 120 200 5,64 4,06 5,85 15,15 4,55 7,08

340 120 220 5,64 4,06 5,85 15,15 4,55 7,08

360 120 240 5,64 4,06 5,85 15,15 4,55 7,08

380 120 260 5,64 4,06 5,85 15,15 4,55 7,08

400 120 280 5,64 4,06 5,85 15,15 4,55 7,08

440 120 320 5,64 4,06 5,85 15,15 4,55 7,08

480 120 360 5,64 4,06 5,85 15,15 4,55 7,08

520 120 400 5,64 4,06 5,85 15,15 4,55 7,08

560 120 440 5,64 4,06 5,85 15,15 4,55 7,08

600 120 480 5,64 4,06 5,85 15,15 4,55 7,08

12

200 120 80 7,16 4,98

95

7,35 18,18 5,45 9,53

240 120 120 7,16 4,98 7,35 18,18 5,45 9,53

280 120 160 7,16 4,98 7,35 18,18 5,45 9,53

320 120 200 7,16 4,98 7,35 18,18 5,45 9,53

360 120 240 7,16 4,98 7,35 18,18 5,45 9,53

400 140 260 7,16 5,20 7,35 21,21 6,36 9,53

440 140 300 7,16 5,20 7,35 21,21 6,36 9,53

480 140 340 7,16 5,20 7,35 21,21 6,36 9,53

520 140 380 7,16 5,20 7,35 21,21 6,36 9,53

560 140 420 7,16 5,20 7,35 21,21 6,36 9,53

600 140 460 7,16 5,20 7,35 21,21 6,36 9,53

800 160 640 7,16 5,43 7,35 24,24 7,27 9,53

1000 160 840 7,16 5,43 7,35 24,24 7,27 9,53

A

d1

L

b

SPAN

t

SPAN

A

d1

L

b

STATIKAI ÉRTÉKEK | CLT

NYÍRÁS

geometria
CLT-CLT

lateral face
CLT-CLT

lateral face-narrow face
panel-CLT
lateral face

CLT-panel-CLT
lateral face

NYÍRÁS

geometria
CLT-fa

lateral face
fa-CLT

narrow face

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

84 | TBS | FA

d1 L b A RV,k RV,k SPAN RV,k SPAN t RV,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [mm] [kN]

6

60÷70 40 ≥ 20 1,77 -

18

1,82

18

≥ 20 2,67

80÷90 50 ≥ 30 2,00 - 1,82 ≥ 30 2,67

100 60 40 2,22 - 1,82 ≥ 40 2,67

120÷200 75 ≥ 45 2,22 - 1,82 ≥ 50 2,67

220÷400 100 ≥ 120 2,22 - 1,82 ≥ 100 2,67

8

40 32 8 0,98 0,98

22

1,65

22

≥ 5 1,23

60÷100 52 ≥ 30 2,23 1,70 2,66 ≥ 15 3,64

120÷140 80 ≥ 40 3,16 2,80 2,98 ≥ 45 3,64

160÷600 100 ≥ 60 3,51 2,98 2,98 ≥ 65 3,64

10

100 52 48 4,50 3,14

25

4,20

25

≥ 35 4,47

120÷140 60 ≥ 60 5,22 3,41 4,44 ≥ 45 4,47

160÷180 80 ≥ 80 5,33 4,12 4,44 ≥ 65 4,47

200÷300 100 ≥ 100 5,33 4,52 4,44 ≥ 85 4,47

320÷600 120 ≥ 200 5,33 4,52 4,44 ≥ 145 4,47

12

200÷360 120 ≥ 80 6,76 5,72

25

4,72

25

≥ 85 4,72

400÷600 140 ≥ 260 6,76 5,72 4,72 ≥ 185 4,72

800÷1000 160 ≥ 640 6,76 5,72 4,72 ≥ 385 4,72

d1 L b A RV,k RV,k

[mm] [mm] [mm] [mm] [kN] [kN]

6

60-70 40 ≥ 20 1,79 -

80-90 50 ≥ 30 2,02 -

100 60 40 2,26 -

120-200 75 ≥ 45 2,26 -

220-400 100 ≥ 120 2,26 -

8

40 32 8 0,98 1,08

60-100 52 ≥ 30 2,36 1,70

120-140 80 ≥ 40 3,20 2,90

160-600 100 ≥ 60 3,57 3,01

10

100 52 48 4,78 3,17

120-140 60 ≥ 60 5,32 3,43

160-180 80 ≥ 80 5,42 4,15

200-300 100 ≥ 100 5,42 4,56

320-600 120 ≥ 200 5,42 4,57

12

200-360 120 ≥ 80 6,87 5,77

400-600 140 ≥ 260 6,87 5,77

800-1000 160 ≥ 640 6,87 5,77

A

d1

L

b

STATIKAI ÉRTÉKEK | CLT JELLEMZŐ ÉRTÉKEK
EN 1995:2014

HÚZÁS

geometria
menet kihúzás

lateral face
menet kihúzás

narrow face
fejbehatolás

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 87. oldalon.

Komplett számítási jelentés faszerkezetek tervezéséhez?
Töltse le a MyProject szoftvert és dolgozzon egyszerűbben!

FA | TBS | 85

d1 L b Rax,k Rax,k Rhead,k

[mm] [mm] [mm] [kN] [kN] [kN]

6

60÷70 40 2,81 - 2,52

80÷90 50 3,51 - 2,52

100 60 4,21 - 2,52

120÷200 75 5,27 - 2,52

220÷400 100 7,02 - 2,52

8

40 32 3,00 2,39 3,79

60÷100 52 4,87 3,70 3,79

120÷140 80 7,49 5,45 3,79

160÷600 100 9,36 6,66 3,79

10

100 52 6,08 4,42 6,56

120÷140 60 7,02 5,03 6,56

160÷180 80 9,36 6,51 6,56

200÷300 100 11,70 7,96 6,56

320÷600 120 14,04 9,38 6,56

12

200÷360 120 16,85 10,86 8,83

400÷600 140 19,66 12,47 8,83

800÷1000 160 22,46 14,06 8,83

A

d1

L

b

A

d1

L

b

A A A

t2

A A

STATIKAI ÉRTÉKEK | LVL

HÚZÁS

geometria
menet kihúzás

flat
menet kihúzás

edge
fejbehatolás

flat

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 87. oldalon.

NYÍRÁS

geometria LVL-LVL LVL-LVL- LVL LVL-fa fa-LVL

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

86 | TBS | FA

d1 L b Rax,k Rax,k Rhead,k

[mm] [mm] [mm] [kN] [kN] [kN]

6

60÷70 40 3,48 2,32 4,65

80÷90 50 4,36 2,90 4,65

100 60 5,23 3,48 4,65

120÷200 75 6,53 4,36 4,65

220÷400 100 8,71 5,81 4,65

8

40 32 3,72 2,48 6,99

60÷100 52 6,04 4,03 6,99

120÷140 80 9,29 6,19 6,99

160÷180 100 11,61 7,74 6,99

200÷600 100 11,61 7,74 6,99

10

100 52 7,55 5,03 12,10

120÷140 60 8,71 5,81 12,10

160÷180 80 11,61 7,74 12,10

200÷300 100 14,52 9,68 12,10

320÷600 120 17,42 11,61 12,10

d1 L b A RV,k A t2 RV,k A RV,k A RV,k

[mm] [mm] [mm] [mm] [kN] [mm] [mm] [kN] [mm] [kN] [mm] [kN]

6

80÷90 50 - - - - - - - ≥ 30 2,21

100 60 45 3,02 - - - 45 2,80 40 2,44

120÷200 75 ≥ 45 3,02 ≥ 45 ≥ 75 5,47 ≥ 45 2,92 ≥ 45 2,44

220÷400 100 ≥ 120 3,02 ≥ 70 ≥ 85 6,05 ≥ 120 2,92 ≥ 120 2,44

8

120÷140 80 ≥ 60 4,74 - - - ≥ 60 4,34 ≥ 40 3,51

160÷180 100 ≥ 60 4,74 - - - ≥ 60 4,57 ≥ 60 3,85

200÷600 100 ≥ 60 4,74 ≥ 60 ≥ 75 9,48 ≥ 60 4,57 ≥ 60 3,85

10

120÷140 60 - - - - - - - ≥ 60 5,84

160÷180 80 ≥ 75 7,23 - - - ≥ 75 6,60 ≥ 80 5,85

200 100 100 7,35 - - - 100 7,10 100 5,85

220÷300 100 ≥ 120 7,35 ≥ 75 ≥ 75 13,73 ≥ 100 7,10 ≥ 100 5,85

320÷600 120 ≥ 200 7,35 ≥ 100 ≥ 125 14,69 ≥ 200 7,10 ≥ 200 5,85

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a panelek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A nyírószilárdság kiszámításakor a menetes részt a második elembe teljesen
behelyezettnek vettük.

•	 A panel-fa jellemző nyírószilárdság meghatározása OSB panel vagy SPAN
vastagságú és ρk = 500 kg/m3 sűrűségű faforgácslap figyelembe vételével
történt.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

MEGJEGYZÉS | FA
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A panel-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε
szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa

nyírás és húzás) a kdens együttható segítségével lehet átváltani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

MEGJEGYZÉS | CLT
•	 A jellemző értékek a nemzeti ÖNORM EN 1995 - Annex K előírásnak felelnek

meg.

•	 A kalkulációs fázisban a CLT elemek ρk = 350 kg/m3 sűrűsége és a faelemek
ρk = 385 kg/m3 sűrűsége lett figyelembe véve.

•	 A nyírószilárdság jellemzőit a 4 d1 minimális rögzítési hossz alapján kerültek
kiszámításra.

•	 A jellemző nyírószilárdság független a CLT panel külső rétege rostirányától.

•	 A menet tengelyirányú extrakciós ellenállása narrow face-nél a CLT tCLT,min
= 10∙d1 minimális vastagsága és a csavar tpen = 10∙d1 minimális behatolási
mélysége esetén érvényes.

MEGJEGYZÉS | LVL
•	 A kalkulációs fázisban a puhafa (softwood) LVL elemek ρk = 480 kg/m3 sű-

rűsége és a faelemek ρk = 385 kg/m3 sűrűsége lett figyelembe véve.

•	 A jellemző nyírószilárdságok meghatározása során az oldalsó lapon (wide
face) felszerelt kötőelemekre vonatkozóan az egyes faelemeknél a kötő-
elem és a rost közötti 90°-os szöget, a kötőelem és az LVL elem oldalsó
lapja közötti 90°-os szöget és az erő és a rost közötti 0°-os szöget vettünk
figyelembe.

•	 A menet tengelyirányú extrakciós ellenállásának megállapításához a kötőe-
lem és a rostok között 90° szöget vettünk figyelembe.

•	 A táblázatban megadott minimálisnál rövidebb csavarok nem kompatibili-
sek a számítási feltételezésekkel, ezért nem szerepelnek a táblázatban.

MINIMUMTÁVOLSÁGOK
MEGJEGYZÉS | FA
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az ETA-

11/0030 szerint.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű,
előfurat nélkül behelyezett csavarok esetében, amikor a faelem sűrűsége ρk
≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a kísérleti próbák alapján
feltételeztük a 10∙d értéket, alternatív megoldásként alkalmazza a 12∙d érté-
ket az EN 1995:2014 szerint.

MEGJEGYZÉS | CLT
•	 A minimum távolságok megfelelnek az ETA-11/0030 - nak, és ahol nincs

ettől eltérő meghatározás az CLT panelek műszaki dokumentációiban, ér-
vényesnek kell tekinteni.

•	 A minimális távolságok a CLT tCLT,min = 10∙d1 minimális vastagság esetén
érvényesek.

•	 A "narrow face"-hez megadott minimális távolságok a csavar tpen = 10∙d1
minimális behatolási mélysége esetén érvényesek.

MEGJEGYZÉS | LVL
•	 A minimum távolságok megfelelnek az ETA-11/0030 - nak, és ahol nincs

ettől eltérő meghatározás az LVL panelek műszaki dokumentációiban, ér-
vényesnek kell tekinteni.

•	 A minimum távolságok párhuzamos vagy keresztezett puhafa (sotfwood)
laminátum LVL használata esetén érvényesek.

•	 A minimum távolságok előfúrás nélkül az LVL tmin elemek minimum vas-
tagságai esetén érvényesek:

	

t
1
 ≥ 8,4 d - 9

t
2
 ≥

11,4 d

75

	 ahol:

	- t1 az LVL elem mm - ben kifejezett vastagsága 2 faelemmel való kapcso-
lással. 3 vagy több elem csatlakozása esetén t1 a legkülső részen lévő LVL
vastagságot jelenti;

	- t2 a központi elem mm - ben kifejezett vastagsága 3 vagy több elemmel
való kapcsolással.

FA | TBS | 87

TÁNYÉRFEJŰ CSAVAR

SAW HEGY
Speciális önmetsző hegy fűrészfogazott menettel (SAW hegy), amely a
farostokat nyírja, ezzel megkönnyítve a kezdeti befogást és az azt követő
behatolást.

INTEGRÁLT ALÁTÉT
A tányérfejű csavarnak alátét szerepe van, és a fej kiváló behatolási ellen-
állását biztosítja. Ideális szélterhelés vagy a fa méretbeli eltérései esetén.

NAGYOBB MENET
Hosszabb menet (60%), amely a kötés optimális zárását és sokoldalú fel-
használást biztosítja.

SOFTWOOD
Optimalizált geometria a legjobb teljesítményhez a leggyakrabban alkal-
mazott építési faanyagoknál.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 farostlemezek és MDF panelek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

88 | TBS SOFTWOOD | FA

TBS SOFTWOOD EN 14592

Zn
ELECTRO
PLATED

80 40040 1000

86 166

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

d2 d1

L
b

dS

dK

A

TB
SS

X X X

TIMBER FRAME & SIP PANELS
A méretválasztékot a közepes és nagyméretű
szerkezeti elemeken, például könnyű táblákon
és kereteken, egészen a SIP és szendvicspane-
leken való rögzítéshez terveztük.

KÓDOK ÉS MÉRETEK

d1 dK KÓD L b A db.

[mm] [mm] [mm] [mm] [mm]

6
TX 30

15,5

TBSS680 80 50 30 100

TBSS6100 100 60 40 100

TBSS6120 120 75 45 100

TBSS6140 140 80 60 100

TBSS6160 160 90 70 100

d1 dK KÓD L b A db.

[mm] [mm] [mm] [mm] [mm]

8
TX 40

19,0

TBSS8180 180 100 80 50

TBSS8200 200 100 100 50

TBSS8220 220 100 120 50

TBSS8240 240 100 140 50

TBSS8260 260 100 160 50

TBSS8280 280 100 180 50

TBSS8300 300 100 200 50

TBSS8320 320 120 200 50

TBSS8340 340 120 220 50

TBSS8360 360 120 240 50

TBSS8380 380 120 260 50

TBSS8400 400 120 280 50

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 6 8

Fejátmérő dK [mm] 15,50 19,00

Magátmérő d2 [mm] 3,95 5,40

Szárátmérő dS [mm] 4,30 5,80

Előfúrás átmérője (softwood)(1) dV [mm] 4,0 5,0

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően

Névleges átmérő d1 [mm] 6 8

Húzószilárdság ftens,k [kN] 12,0 19,0

Anyagkifáradási nyomaték My,k [Nm] 9,5 18,5

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 12,0 12,0

Kapcsolt sűrűség ρa [kg/m3] 350 350

Fejbehatolási ellenállás jellemző paramétere fhead,k [N/mm2] 13,0 13,0

Kapcsolt sűrűség ρa [kg/m3] 350 350

FA | TBS SOFTWOOD | 89

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

MEGJEGYZÉSEK: 91. old.

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

90 | TBS SOFTWOOD | FA

d1 [mm] 6 8 d1 [mm] 6 8

a1 [mm] 5∙d 30 40 a1 [mm] 4∙d 24 32

a2 [mm] 3∙d 18 24 a2 [mm] 4∙d 24 32

a3,t [mm] 12∙d 72 96 a3,t [mm] 7∙d 42 56

a3,c [mm] 7∙d 42 56 a3,c [mm] 7∙d 42 56

a4,t [mm] 3∙d 18 24 a4,t [mm] 7∙d 42 56

a4,c [mm] 3∙d 18 24 a4,c [mm] 3∙d 18 24

d1 [mm] 6 8 d1 [mm] 6 8

a1 [mm] 12∙d 72 96 a1 [mm] 5∙d 30 40

a2 [mm] 5∙d 30 40 a2 [mm] 5∙d 30 40

a3,t [mm] 15∙d 90 120 a3,t [mm] 10∙d 60 80

a3,c [mm] 10∙d 60 80 a3,c [mm] 10∙d 60 80

a4,t [mm] 5∙d 30 40 a4,t [mm] 10∙d 60 80

a4,c [mm] 5∙d 30 40 a4,c [mm] 5∙d 30 40

ρk ≤ 420 kg/m3

A

d1

L

b

S
PA

N

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

panel-fa menet kihúzás fejbehatolás

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 A faelemek, a panelek és a fémlemezek méretezését és ellenőrzését külön
kell elvégezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A táblázatban szereplő értékek az erő-rost szögtől függetlenek.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A panel-fa jellemző nyírószilárdság meghatározása OSB3 vagy OSB4 panel
figyelembe vételével történt az EN 300 szabványnak megfelelően, illetve
SPAN vastagságú faforgácslap figyelembe vételével az EN 312 szabványnak
megfelelően.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

MEGJEGYZÉS
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε szöget

vettünk figyelembe a második elem rostjai és a kötőelem között.

•	 A panel-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε
szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os ε
szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa nyírás,

acél-fa nyírás és húzás) a kdens együttható segítségével lehet átváltani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

MINIMUMTÁVOLSÁGOK
MEGJEGYZÉS
•	 A minimum távolságok EN 1995:2014 szerint .

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85 együtthatóval.

FA | TBS SOFTWOOD | 91

d1 L b A RV,90,k SPAN RV,k Rax,90,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [kN] [kN]

6

80 50 30 2,07

50

1,92 3,89 3,37

100 60 40 2,31 2,64 4,66 3,37

120 75 45 2,33 2,70 5,83 3,37

140 80 60 2,33 2,70 6,22 3,37

160 90 70 2,33 2,70 6,99 3,37

8

180 100 80 3,57

65

4,10 10,36 5,06

200 100 100 3,57 4,10 10,36 5,06

220 100 120 3,57 4,10 10,36 5,06

240 100 140 3,57 4,10 10,36 5,06

260 100 160 3,57 4,10 10,36 5,06

280 100 180 3,57 4,10 10,36 5,06

300 100 200 3,57 4,10 10,36 5,06

320 120 200 3,57 4,10 12,43 5,06

340 120 220 3,57 4,10 12,43 5,06

360 120 240 3,57 4,10 12,43 5,06

380 120 260 3,57 4,10 12,43 5,06

400 120 280 3,57 4,10 12,43 5,06

XL SZÉLES FEJŰ CSAVAR

NÖVELT MÉRETŰ SZÉLES FEJ
A növelt méretű széles fej kiváló fejbehatolási ellenállást és kötésmeg-
húzást biztosít.

NAGYOBB MENET
A TBS MAX nagyobb menete optimális extrakciós ellenállást és kötés le-
zárást biztosít.

BORDÁS FÖDÉMEK
A növelt méretű széles fejnek és a nagyobb menetnek köszönhetően ez
a csavar ideális bordás födémek szereléséhez. A SHARP METAL lemezzel
alkalmazva a rögzítések száma optimális és elkerülhető a prés alkalma-
zása a faelemek ragasztási fázisában.

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 farostlemezek és MDF panelek
•	 SIP és bordás panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

92 | TBS MAX | FA

TBS MAX ETA-11/0030

BIT INCLUDED

AC233
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

Zn
ELECTRO
PLATED

120 40040 1000

86 16tbs max

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

T B
 S

X X X d2 d1

L
b

dS

A

dK

d1 dK KÓD L b A db.

[mm] [mm] [mm] [mm] [mm]

8
TX 40

24,5

TBSMAX8120 120 100 20 50

TBSMAX8160 160 120 40 50

TBSMAX8180 180 120 60 50

TBSMAX8200 200 120 80 50

TBSMAX8220 220 120 100 50

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 8

Fejátmérő dK [mm] 24,50

Magátmérő d2 [mm] 5,40

Szárátmérő dS [mm] 5,80

Előfúrás átmérője(1) dV,S [mm] 5,0

Előfúrás átmérője(2) dV,H [mm] 6,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

TBS MAX BORDÁZOTT FÁHOZ
A TBS MAX megnövelt menete (120 mm) és a
szélesebb fej (24,5 mm) kiváló húzási és kiváló
kötés zárási képességet biztosít. Ideális bordá-
zott padlók gyártásához a rögzítések számá-
nak optimalizálása érdekében.

SHARP METAL
Ideális a SHARP METAL rendszerrel kombinál-
va, mivel a növelt széles fej kiváló kötés rög-
zítési képességet biztosít, ezzel elkerülve a fa-
elemek ragasztási fázisakor prés alkalmazását.

d1 dK KÓD L b A db.

[mm] [mm] [mm] [mm] [mm]

8
TX 40

24,5

TBSMAX8240 240 120 120 50

TBSMAX8280 280 120 160 50

TBSMAX8320 320 120 200 50

TBSMAX8360 360 120 240 50

TBSMAX8400 400 120 280 50

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 8

Húzószilárdság ftens,k [kN] 20,1

Anyagkifáradási nyomaték My,k [Nm] 20,1

FA | TBS MAX | 93

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | FA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok EN 1995:2014 szerint ETA-11/0030 - nak megfelelő-

en, a faelemek ρk ≤ 420 kg/m3 sűrűségével számolva.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat

meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű,
előfurat nélkül behelyezett csavarok esetében, amikor a faelem sűrűsége ρk
≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a kísérleti próbák alapján
feltételeztük a 10∙d értéket, alternatív megoldásként alkalmazza a 12∙d érté-
ket az EN 1995:2014 szerint.

KAMPÓS ACÉLLEMEZEK

A két faelem közötti kötés úgy jön létre, hogy a fémkampók
belekapaszkodnak a fába. A rendszer nem invazív és szét-
szerelhető.

www.rothoblaas.com

94 | TBS MAX | FA

d1 [mm] 8 d1 [mm] 8

a1 [mm] 5∙d 40 a1 [mm] 4∙d 32

a2 [mm] 3∙d 24 a2 [mm] 4∙d 32

a3,t [mm] 12∙d 96 a3,t [mm] 7∙d 56

a3,c [mm] 7∙d 56 a3,c [mm] 7∙d 56

a4,t [mm] 3∙d 24 a4,t [mm] 7∙d 56

a4,c [mm] 3∙d 24 a4,c [mm] 3∙d 24

d1 [mm] 8 d1 [mm] 8

a1 [mm] 10∙d 80 a1 [mm] 5∙d 40

a2 [mm] 5∙d 40 a2 [mm] 5∙d 40

a3,t [mm] 15∙d 120 a3,t [mm] 10∙d 80

a3,c [mm] 10∙d 80 a3,c [mm] 10∙d 80

a4,t [mm] 5∙d 40 a4,t [mm] 10∙d 80

a4,c [mm] 5∙d 40 a4,c [mm] 5∙d 40

ρk ≤ 420 kg/m3

SHARP METAL

a1
a1

Ref,V,k

A

d1

L

b

S
PA

N

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

panel-fa
menet

kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

MEGJEGYZÉS | FA
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A panel-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε
szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa

nyírás és húzás) a kdens együttható segítségével lehet átváltani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

ÁLTALÁNOS ELVEK a 97. oldalon.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

ε = csavar és rost közötti szög

FA | TBS MAX | 95

d1 L b A RV,90,k RV,0,k SPAN RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [kN] [kN]

8

120 100 20 2,71 2,17

65

4,27 10,10 3,03 9,72

160 120 40 4,78 2,84 5,28 12,12 3,64 9,72

180 120 60 5,11 2,94 5,28 12,12 3,64 9,72

200 120 80 5,11 2,94 5,28 12,12 3,64 9,72

220 120 100 5,11 2,94 5,28 12,12 3,64 9,72

240 120 120 5,11 2,94 5,28 12,12 3,64 9,72

280 120 160 5,11 2,94 5,28 12,12 3,64 9,72

320 120 200 5,11 2,94 5,28 12,12 3,64 9,72

360 120 240 5,11 2,94 5,28 12,12 3,64 9,72

400 120 280 5,11 2,94 5,28 12,12 3,64 9,72

A

d1

L

b

SPAN
t

SPAN

A

d1

L

b

STATIKAI ÉRTÉKEK | CLT

NYÍRÁS

geometria
CLT-CLT

lateral face
CLT-CLT

lateral face-narrow face
panel-CLT
lateral face

CLT-panel-CLT
lateral face

NYÍRÁS HÚZÁS

geometria
CLT-fa

lateral face
fa-CLT

narrow face
menet kihúzás

lateral face
menet kihúzás

narrow face
fejbehatolás

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 97. oldalon.

96 | TBS MAX | FA

d1 L b A RV,k RV,k SPAN RV,k SPAN t RV,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [mm] [kN]

8

120 100 20 2,46 2,46

22

3,64

22

45 3,64

160 120 40 4,43 3,71 3,64 65 3,64

180 120 60 4,81 3,99 3,64 75 3,64

200 120 80 4,81 3,99 3,64 85 3,64

220 120 100 4,81 3,99 3,64 95 3,64

240 120 120 4,81 3,99 3,64 105 3,64

280 120 160 4,81 3,99 3,64 125 3,64

320 120 200 4,81 3,99 3,64 145 3,64

360 120 240 4,81 3,99 3,64 165 3,64

d1 L b A RV,k RV,k Rax,k Rax,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN] [kN]

8

120 100 20 2,46 2,71 9,36 6,66 9,00

160 120 40 4,50 3,91 11,23 7,85 9,00

180 120 60 4,87 4,02 11,23 7,85 9,00

200 120 80 4,87 4,02 11,23 7,85 9,00

220 120 100 4,87 4,02 11,23 7,85 9,00

240 120 120 4,87 4,02 11,23 7,85 9,00

280 120 160 4,87 4,02 11,23 7,85 9,00

320 120 200 4,87 4,02 11,23 7,85 9,00

360 120 240 4,87 4,02 11,23 7,85 9,00

a4,ca4,c

a3,c

a3,t

tCLT

F

α
a4,c

F

a4,ta2

a2

a1

a3,c

a4,ca4,t

F

tCLT

α

a3,t

F

a3,c

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a panelek méretezését és ellenőrzését külön kell elvégezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A panel-fa jellemző nyírószilárdságának meghatározása OSB panel vagy
SPAN vastagságú faforgácslap alapján történt.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

MEGJEGYZÉS | CLT
•	 A jellemző értékek a nemzeti ÖNORM EN 1995 - Annex K előírásnak felelnek meg.

•	 A kalkulációs fázisban a CLT elemek ρk = 350 kg/m3 sűrűsége és a faelemek
ρk = 385 kg/m3 sűrűsége lett figyelembe véve.

•	 A nyírószilárdság jellemzőit a 4 d1 minimális rögzítési hossz alapján kerültek
kiszámításra.

•	 A jellemző nyírószilárdság független a CLT panel külső rétege rostirányától.

•	 A menet tengelyirányú extrakciós ellenállása a CLT tCLT,min = 10∙d1 mini-
mális vastagsága és a csavar tpen = 10∙d1 minimális behatolási mélysége
esetén érvényes.

MEGJEGYZÉS
•	 A minimum távolságok megfelelnek az ETA-11/0030 - nak, és ahol nincs

ettől eltérő meghatározás az CLT panelek műszaki dokumentációiban, ér-
vényesnek kell tekinteni.

•	 A minimális távolságok a CLT tCLT,min = 10∙d1 minimális vastagság esetén
érvényesek.

•	 A "narrow face"-hez megadott minimális távolságok a csavar tpen = 10∙d1
minimális behatolási mélysége esetén érvényesek.

lateral face narrow face

MINIMUM TÁVOLSÁGOK NYÍRÓ IGÉNYBEVÉTELNEK KITETT ÉS TENGELYIRÁNYBAN TERHELT
CSAVAROK | CLT

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

d = d1 = csavar névleges átmérő

FA | TBS MAX | 97

d1 [mm] 8 d1 [mm] 8

a1 [mm] 4∙d 32 a1 [mm] 10∙d 80

a2 [mm] 2,5∙d 20 a2 [mm] 4∙d 32

a3,t [mm] 6∙d 48 a3,t [mm] 12∙d 96

a3,c [mm] 6∙d 48 a3,c [mm] 7∙d 56

a4,t [mm] 6∙d 48 a4,t [mm] 6∙d 48

a4,c [mm] 2,5∙d 20 a4,c [mm] 3∙d 24

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 többrétegű rácsozott gerendák

LAPOS TÁNYÉRFEJŰ CSAVAR

LAPOS TÁNYÉRFEJŰ
A széles fej biztosítja a kötés kiváló rögzítési képességét; a lapos forma
lehetővé teszi a kötés létrehozását a fafelületen többletvastagság hozzá-
adása nélkül, így lehetővé teszi a lemezek rögzítését ugyanazon elemre
ütközés nélkül.

RÖVID MENET
A rövid menet 1 1/3" (34 mm) hosszú, optimális a többrétegű elemek
(Multi-ply) rögzítéséhez könnyű vázas építéshez.

FEKETE E-COATING
Fekete E-coating bevonattal a jobb azonosíthatóságért az építés során és
a nagyobb korrózióállásért.

3 THORNS HEGY
A TBSF előfurat nélkül, könnyen felszerelhető. Több csavar használható
kisebb helyen, és nagyobb csavarok kisebb elemekben.

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél fekete E-Coatinggal

98 | TBS FRAME | FA

TBS FRAME

C5 Zn
E-COATING

73 17540 1000

86 16

ETA-11/0030

BIT INCLUDED

AC233
ESR-4645

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

d2 d1

L
b

T

dS

dK T B
 S

 F X X X

TÖBBRÉTEGŰ RÁCSOZOTT
GERENDÁK
Optimalizált hosszúságokban kapható a leg�-
gyakoribb tömörfa és LVL méretekhez, 2, 3 és
4 rétegű rácsozott elemek rögzítéséhez.

KÓDOK ÉS MÉRETEK

d1 dK KÓD L b T L b T db.

[mm] [mm] [mm] [mm] [mm] [in] [in] [in]

8
TX 40

19

TBSF873 73 34 76 2 7/8'' 1 5/16'' 3'' 50

TBSF886 86 34 90 3 3/8'' 1 5/16'' 3 1/2'' 50

TBSF898 98 34 102 3 7/8'' 1 5/16'' 4'' 50

TBSF8111 111 34 114 4 3/8'' 1 5/16'' 4 1/2'' 50

TBSF8130 130 34 134 5 1/8'' 1 5/16'' 5 1/4'' 50

TBSF8149 149 34 152 5 7/8'' 1 5/16'' 6'' 50

TBSF8175 175 34 178 6 7/8'' 1 5/16'' 7'' 50

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 8

Fejátmérő dK [mm] 19,00

Magátmérő d2 [mm] 5,40

Szárátmérő dS [mm] 5,80

Előfúrás átmérője(1) dV,S [mm] 5,0

Előfúrás átmérője(2) dV,H [mm] 6,0

Jellemző húzószilárdság ftens,k [kN] 20,1

Jellemző anyagkifáradási nyomaték My,k [Nm] 20,1

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás jellemző
paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

FA | TBS FRAME | 99

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | FA

ALKALMAZÁSI PÉLDÁK: KÖNNYŰ VÁZ

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az

ETA-11/0030 szerint.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű,

előfurat nélkül behelyezett csavarok esetében, amikor a faelem sűrűsége ρk
≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a kísérleti próbák alapján
feltételeztük a 10∙d értéket, alternatív megoldásként alkalmazza a 12∙d érté-
ket az EN 1995:2014 szerint.

•	 A minimális távolságokat LVL esetében lásd a TBS-nél a 81. oldalon.

csavar: TBSF873

faelemek:
2 x 38 mm (1 1/2'')

teljes vastagság:
76 mm (3 '')

csavar: TBSF8111

faelemek:
3 x 38 mm (1 1/2'')

teljes vastagság:
114 mm (4 1/2'')

csavar: TBSF8149

faelemek:
4 x 38 mm (1 1/2'')

teljes vastagság:
152 mm (6 '')

100 | TBS FRAME | FA

d1 [mm] 8 d1 [mm] 8

a1 [mm] 5∙d 40 a1 [mm] 4∙d 32

a2 [mm] 3∙d 24 a2 [mm] 4∙d 32

a3,t [mm] 12∙d 96 a3,t [mm] 7∙d 56

a3,c [mm] 7∙d 56 a3,c [mm] 7∙d 56

a4,t [mm] 3∙d 24 a4,t [mm] 7∙d 56

a4,c [mm] 3∙d 24 a4,c [mm] 3∙d 24

d1 [mm] 8 d1 [mm] 8

a1 [mm] 10∙d 80 a1 [mm] 5∙d 40

a2 [mm] 5∙d 40 a2 [mm] 5∙d 40

a3,t [mm] 15∙d 120 a3,t [mm] 10∙d 80

a3,c [mm] 10∙d 80 a3,c [mm] 10∙d 80

a4,t [mm] 5∙d 40 a4,t [mm] 10∙d 80

a4,c [mm] 5∙d 40 a4,c [mm] 5∙d 40

ρk ≤ 420 kg/m3

A

T

d1

L

b

A

A

A

T

d1

L

b

A

A

STATIKAI ÉRTÉKEK | FA

STATIKAI ÉRTÉKEK | LVL

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

menet kihúzás
ε=90°

menet kihúzás
ε=0°

fejbehatolás

NYÍRÁS HÚZÁS

geometria
LVL-LVL
ε=90°

menet kihúzás
ε=90°

menet kihúzás
ε=0°

fejbehatolás

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A jellemző nyírószilárdság kiszámításakor a menetes részt a második elem-
be teljesen behelyezettnek vettük.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

MEGJEGYZÉS | FA
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε szöget

(RV,90,k) vettünk figyelembe a második elem rostjai és a kötőelem között.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens

együttható segítségével lehet átváltani (lásd 87. oldal).

•	 A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db.
csavarból álló sor esetén az Ref,V,k jellemző hatékony teherbíró képesség
kiszámítható az nef hatékonysági szám révén (lásd 80. old.).

MEGJEGYZÉS | LVL
•	 A kalkulációs fázisban a puhafa LVL elemek (softwood) ρk = 480 kg/m3 sű-

rűsége lett figyelembe véve.

•	 A jellemző nyírószilárdságok meghatározása során az oldalsó lapon (wide
face) felszerelt kötőelemekre vonatkozóan az egyes faelemeknél a kötő-
elem és a rost közötti 90°-os szöget, a kötőelem és az LVL elem oldalsó
lapja közötti 90°-os szöget és az erő és a rost közötti 0°-os szöget vettünk
figyelembe.

•	 A menet tengelyirányú extrakciós ellenállásának megállapításához a kötőe-
lem és a rostok között 90° szöget vettünk figyelembe.

ε = csavar és rost közötti szög

FA | TBS FRAME | 101

d1 L b T T A A RV,90,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [in] [mm] [in] [kN] [kN] [kN] [kN]

8

73 34 76 3'' 38 1 1/2'' 2,91 3,43 1,03 4,09
86 34 90 3 1/2'' 45 1 3/4'' 3,27 3,43 1,03 4,09
98 34 102 4'' 51 2'' 3,51 3,43 1,03 4,09
111 34 114 4 1/2'' 57 2 1/4'' 3,54 3,43 1,03 4,09
130 34 134 5 1/4'' 67 2 5/8'' 3,54 3,43 1,03 4,09
149 34 152 6'' 76 3'' 3,54 3,43 1,03 4,09
175 34 178 7'' 89 3 1/2'' 3,54 3,43 1,03 4,09

d1 L b T T A A RV,90,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [in] [mm] [in] [kN] [kN] [kN] [kN]

8

73 34 76 3'' 38 1 1/2'' 3,54 3,95 2,63 6,99
86 34 90 3 1/2'' 45 1 3/4'' 3,90 3,95 2,63 6,99
98 34 102 4'' 51 2'' 3,98 3,95 2,63 6,99
111 34 114 4 1/2'' 57 2 1/4'' 3,98 3,95 2,63 6,99
130 34 134 5 1/4'' 67 2 5/8'' 3,98 3,95 2,63 6,99
149 34 152 6'' 76 3'' 3,98 3,95 2,63 6,99
175 34 178 7'' 89 3 1/2'' 3,98 3,95 2,63 6,99

TÁNYÉRFEJŰ CSAVAR

C4 EVO BURKOLAT
Többrétegű, epoxigyanta alapú felületi kezelt bevonat alumínium lemez-
kékkel. A rozsda az ISO 9227 szabvány szerint elvégzett, 1440 órás, sós
ködnek való kitétel után sem jelenik meg. Kültéren, 3. felhasználási osz-
tályban és C4 légköri korrózióosztályban is alkalmazható.

INTEGRÁLT ALÁTÉT
A tányérfejű csavarnak alátét szerepe van, és a fej kiváló behatolási ellen-
állását biztosítja. Ideális szélterhelés vagy a fa méretbeli eltérései esetén.

AUTÓKLÁVBAN KEZELT FA
A C4 EVO bevonat az amerikai AC257-es elfogadási kritérium szerint ta-
núsított a kültéri használatra ACQ típusú kezelt faanyaggal.

T3 FAANYAG KORRÓZIÓOSZTÁLY
4-nél magasabb savassági szinttel (pH) rendelkező faanyagokon - mint
például fenyő, vörösfenyő és tengerparti fenyő - használható bevonat
(lásd 314. old.).

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG szénacél C4 EVO bevonattal

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 ACQ, CCA kezelt fák

102 | TBS EVO | FA

TBS EVO ETA-11/0030

BIT INCLUDED

AC233 | AC257
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

C4
EVO

COATING

60 40040 1000

106 6 16

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

SIP PANELEK
CLT - hez és nagy sűrűségű fákhoz, mint
mikrolamelláris LVL - hoz vizsgált, tanúsított
és számított értékek. Ideális SIP panelek és
szendvicspanelek rögzítéséhez.

KÜLTÉRI FELHASZNÁLÁS
Ideális kültéri szerkezet, például külső átjárók
és tornácok létrehozásához. Hitelesített érté-
kek a csavar rosttal párhuzamos irányú behe-
lyezéséhez is. Ideális a csersavat tartalmazó
agresszív fák rögzítéséhez.

FA | TBS EVO | 103

d2 d1

L
b

dS

dK

A

T B
 S

X X X dKdK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 6 8 10

Fejátmérő dK [mm] 15,50 19,00 25,00

Magátmérő d2 [mm] 3,95 5,40 6,40

Szárátmérő dS [mm] 4,30 5,80 7,00

Előfúrás átmérője(1) dV,S [mm] 4,0 5,0 6,0

Előfúrás átmérője(2) dV,H [mm] 4,0 6,0 7,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 6 8 10

Húzószilárdság ftens,k [kN] 11,3 20,1 31,4

Anyagkifáradási nyomaték My,k [Nm] 9,5 20,1 35,8

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

Multi-ply gerendák rögzítése.Wood Trusses rögzítése kültéri környezetben.

104 | TBS EVO | FA

Ø6 - Ø8 Ø10

D2

H

D1

A
A

TBS EVO + WBAZ rögzíthető csomag

Ø x L [mm]

6 x 60 min. 0 - max. 30

6 x 80 min. 10 - max. 50

6 x 100 min. 30 - max. 70

6 x 120 min. 50 - max. 90

6 x 140 min. 70 - max. 110

6 x 160 min. 90 - max. 130

6 x 180 min. 110 - max. 150

6 x 200 min. 130 - max. 170

KÓDOK ÉS MÉRETEK

TELEPÍTÉS

WBAZ ALÁTÉT

LEMEZ RÖGZÍTÉS
Előfurat nélkül telepíthető akár 0,7 mm vastag-
ságú lemezre. TBS EVO Ø6 mm ideális WBAZ
alátéttel történő csatlakozáshoz. Kültéri hasz-
nálat 3. felhasználási osztályban.

KÓD csavar D2 H D1 db.

[mm] [mm] [mm] [mm]

WBAZ25A2 6,0 - 6,5 25 15 6,5 100

Helyes becsavarás

MEGJEGYZÉS: Az alátét vastagsága a beépítésnél kb. 8-9 mm.
A rögzíthető csomag maximális vastagságának kiszámításakor a fába 4 d minimális bevezetési hosszúságot biztosítottunk.

Túlzott becsavarás Elégtelen becsavarás Rossz becsavarás
tengelyen kívüli

d1 dK KÓD L b A db.

[mm] [mm] [mm] [mm] [mm]

6
TX 30

15,5

TBSEVO660 60 40 20 100

TBSEVO680 80 50 30 100

TBSEVO6100 100 60 40 100

TBSEVO6120 120 75 45 100

TBSEVO6140 140 75 65 100

TBSEVO6160 160 75 85 100

TBSEVO6180 180 75 105 100

TBSEVO6200 200 75 125 100

8
TX 40

19,0

TBSEVO8100 100 52 48 50

TBSEVO8120 120 80 40 50

TBSEVO8140 140 80 60 50

TBSEVO8160 160 100 60 50

TBSEVO8180 180 100 80 50

TBSEVO8200 200 100 100 50

TBSEVO8220 220 100 120 50

TBSEVO8240 240 100 140 50

TBSEVO8280 280 100 180 50

TBSEVO8320 320 100 220 50

TBSEVO8360 360 100 260 50

TBSEVO8400 400 100 300 50

d1 dK KÓD L b A db.

[mm] [mm] [mm] [mm] [mm]

10
TX 50

25,0

TBSEVO10120 120 60 60 50

TBSEVO10140 140 60 80 50

TBSEVO10160 160 80 80 50

TBSEVO10180 180 80 100 50

TBSEVO10200 200 100 100 50

TBSEVO10220 220 100 120 50

TBSEVO10240 240 100 140 50

TBSEVO10280 280 100 180 50

FA | TBS EVO | 105

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0°

F α=0°

α=90°F

α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az

ETA-11/0030 szerint.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű,
előfurat nélkül behelyezett csavarok esetében, amikor a faelem sűrűsége ρk
≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a kísérleti próbák alapján
feltételeztük a 10∙d értéket, alternatív megoldásként alkalmazza a 12∙d érté-
ket az EN 1995:2014 szerint.

106 | TBS EVO | FA

d1 [mm] 6 8 10 d1 [mm] 6 8 10

a1 [mm] 10∙d 60 80 100 a1 [mm] 5∙d 30 40 50

a2 [mm] 5∙d 30 40 50 a2 [mm] 5∙d 30 40 50

a3,t [mm] 15∙d 90 120 150 a3,t [mm] 10∙d 60 80 100

a3,c [mm] 10∙d 60 80 100 a3,c [mm] 10∙d 60 80 100

a4,t [mm] 5∙d 30 40 50 a4,t [mm] 10∙d 60 80 100

a4,c [mm] 5∙d 30 40 50 a4,c [mm] 5∙d 30 40 50

d1 [mm] 6 8 10 d1 [mm] 6 8 10

a1 [mm] 15∙d 90 120 150 a1 [mm] 7∙d 42 56 70

a2 [mm] 7∙d 42 56 70 a2 [mm] 7∙d 42 56 70

a3,t [mm] 20∙d 120 160 200 a3,t [mm] 15∙d 90 120 150

a3,c [mm] 15∙d 90 120 150 a3,c [mm] 15∙d 90 120 150

a4,t [mm] 7∙d 42 56 70 a4,t [mm] 12∙d 72 96 120

a4,c [mm] 7∙d 42 56 70 a4,c [mm] 7∙d 42 56 70

d1 [mm] 6 8 10 d1 [mm] 6 8 10

a1 [mm] 5∙d 30 40 50 a1 [mm] 4∙d 24 32 40

a2 [mm] 3∙d 18 24 30 a2 [mm] 4∙d 24 32 40

a3,t [mm] 12∙d 72 96 120 a3,t [mm] 7∙d 42 56 70

a3,c [mm] 7∙d 42 56 70 a3,c [mm] 7∙d 42 56 70

a4,t [mm] 3∙d 18 24 30 a4,t [mm] 7∙d 42 56 70

a4,c [mm] 3∙d 18 24 30 a4,c [mm] 3∙d 18 24 30

420 kg/m3 < ρk ≤ 500 kg/m3

ρk ≤ 420 kg/m3

A

d1

L

b

S
PA

N

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

panel-fa
menet

kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a panelek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A nyírószilárdság kiszámításakor a menetes részt a második elembe teljesen
behelyezettnek vettük.

•	 A panel-fa jellemző nyírószilárdság meghatározása OSB panel vagy SPAN
vastagságú és ρk = 500 kg/m3 sűrűségű faforgácslap figyelembe vételével
történt.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

•	 A minimális távolságokat és a statikai értékeket CLT és LVL esetében lásd a
TBS-nél a 76. oldalon.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

MEGJEGYZÉS
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A panel-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε
szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat (fa-fa nyírás

és húzás) a kdens együttható segítségével lehet átváltani (lásd 87. old.).

•	 A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db.
csavarból álló sor esetén az Ref,V,k jellemző hatékony teherbíró képesség
kiszámítható az nef hatékonysági szám révén (lásd 80. old.).

ε = csavar és rost közötti szög

FA | TBS EVO | 107

d1 L b A RV,90,k RV,0,k SPAN RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [kN] [kN]

6

60 40 20 1,89 1,02

50

- 3,03 0,91 2,72
80 50 30 2,15 1,37 2,14 3,79 1,14 2,72
100 60 40 2,35 1,58 2,50 4,55 1,36 2,72
120 75 45 2,35 1,69 2,50 5,68 1,70 2,72
140 75 65 2,35 1,69 2,50 5,68 1,70 2,72
160 75 85 2,35 1,69 2,50 5,68 1,70 2,72
180 75 105 2,35 1,69 2,50 5,68 1,70 2,72
200 75 125 2,35 1,69 2,50 5,68 1,70 2,72

8

100 52 48 3,71 1,95

65

3,22 5,25 1,58 4,09
120 80 40 3,41 2,54 3,89 8,08 2,42 4,09
140 80 60 3,71 2,61 3,89 8,08 2,42 4,09
160 100 60 3,71 2,79 3,89 10,10 3,03 4,09
180 100 80 3,71 2,79 3,89 10,10 3,03 4,09
200 100 100 3,71 2,79 3,89 10,10 3,03 4,09
220 100 120 3,71 2,79 3,89 10,10 3,03 4,09
240 100 140 3,71 2,79 3,89 10,10 3,03 4,09
280 100 180 3,71 2,79 3,89 10,10 3,03 4,09
320 100 220 3,71 2,79 3,89 10,10 3,03 4,09
360 100 260 3,71 2,79 3,89 10,10 3,03 4,09
400 100 300 3,71 2,79 3,89 10,10 3,03 4,09

10

120 60 60 5,64 2,75

80

- 7,58 2,27 7,08
140 60 80 5,64 2,75 5,84 7,58 2,27 7,08
160 80 80 5,64 3,28 5,85 10,10 3,03 7,08
180 80 100 5,64 3,28 5,85 10,10 3,03 7,08
200 100 100 5,64 3,87 5,85 12,63 3,79 7,08
220 100 120 5,64 3,87 5,85 12,63 3,79 7,08
240 100 140 5,64 3,87 5,85 12,63 3,79 7,08
280 100 180 5,64 3,87 5,85 12,63 3,79 7,08

TÁNYÉRFEJŰ CSAVAR

C5 LÉGKÖRI KORRÓZIÓOSZTÁLY
Többrétegű bevonat, ellenáll az ISO 9223 szabvány szerint C5-ös beso-
rolású kültéri környezetnek. SST (Salt Spray Test) 3000 órát meghaladó
kitettséggel, Douglas fenyőbe becsavart, majd onnan kicsavart csava-
rokkal végzett próba.

MAXIMÁLIS ELLENÁLLÁS
Ez a csavar a nagyon kedvezőtlen környezeti és fakorróziós körülmé-
nyek közötti, kiváló mechanikai teljesítményt igénylő alkalmazásokhoz
ajánlott. A széles fej további húzószilárdságot biztosít, ideális szélterhelés
vagy a fa méretbeli változása esetén.

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

ANYAG

erősen korrózióálló, C5 EVO bevonatú
szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

108 | TBS EVO C5 | FA

TBS EVO C5 ETA-11/0030

C5 C5
EVO

COATING

60 24040 1000

86 6 16tbs evo c5

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5T1 T2 T3 T4 T5

BIT INCLUDED

AC233
ESR-4645

d2 d1

L
b

dS

dK

A

T B
 S

X X X

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 6 8

Fejátmérő dK [mm] 15,50 19,00

Magátmérő d2 [mm] 3,95 5,40

Szárátmérő dS [mm] 4,30 5,80

Előfúrás átmérője(1) dV,S [mm] 4,0 5,0

Előfúrás átmérője(2) dV,H [mm] 4,0 6,0

Jellemző húzószilárdság ftens,k [kN] 11,3 20,1

Jellemző anyagkifáradási nyomaték My,k [Nm] 9,5 20,1

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

KÓDOK ÉS MÉRETEK

d1 dK KÓD L b A db.

[mm] [mm] [mm] [mm] [mm]

6
TX 30

15,5

TBSEVO660C5 60 40 20 100

TBSEVO680C5 80 50 30 100

TBSEVO6100C5 100 60 40 100

TBSEVO6120C5 120 75 45 100

TBSEVO6140C5 140 75 65 100

TBSEVO6160C5 160 75 85 100

TBSEVO6180C5 180 75 105 100

TBSEVO6200C5 200 75 125 100

d1 dK KÓD L b A db.

[mm] [mm] [mm] [mm] [mm]

8
TX 40

19,0

TBSEVO8100C5 100 52 48 50

TBSEVO8120C5 120 80 40 50

TBSEVO8140C5 140 80 60 50

TBSEVO8160C5 160 100 60 50

TBSEVO8180C5 180 100 80 50

TBSEVO8200C5 200 100 100 50

TBSEVO8220C5 220 100 120 50

TBSEVO8240C5 240 100 140 50

LIGHT FRAME & MASS TIMBER
(KÖNNYŰSZERKEZET ÉS TÖMÖRFA)
A nagy méretválaszték sokféle alkalmazást
tesz lehetővé: a könnyű és rácsozott vázaktól a
kompozit fa termékek, például LVL és CLT kö-
tésekig, a C5 légköri korrózióosztályra jellem-
ző agresszív környezetben.

A minimális távolságokat és a statikai értékeket lásd a TBS EVO-nál az 102. oldalon.

FA | TBS EVO C5 | 109

C5

RÖGZÍTŐCSAVAR DIN571

CE JELÖLÉS
Csavarok CE jelöléssel EN 14592 szerint.

HATSZÖGLETŰ FEJ
Alkalmas acél-fa alkalmazásoknál a lemezeken való használatra, a hat-
szögletű fejnek köszönhetően.

KÜLTÉRI VERZIÓ
Elérhető A2 | AISI304 rozsdamentes acél verzióban is kültéri használathoz
(3. felhasználási osztály).

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 farostlemezek és MDF panelek
•	 tömör fa
•	 laminált fa
•	 CLT, LVL

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél A2 | AISI304 (CRC II)

galvanikusan horganyzott szénacél

110 | KOP | FA

KOP EN 14592

A2
AISI 304

SC1 SC2 SC3 SC4

SC1 SC2 SC3 SC4

Zn
ELECTRO
PLATED

50 40040 1000

86 1616

C1 C2 C3 C4 C5

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

T1 T2 T3 T4 T5

KOP

AI571

d1
KÓD L db.

[mm] [mm]

8
SW 13

KOP850(*) 50 100

KOP860 60 100

KOP870 70 100

KOP880 80 100

KOP8100 100 50

KOP8120 120 50

KOP8140 140 50

KOP8160 160 50

KOP8180 180 50

KOP8200 200 50

10
SW 17

KOP1050(*) 50 50

KOP1060(*) 60 50

KOP1080 80 50

KOP10100 100 50

KOP10120 120 50

KOP10140 140 50

KOP10150 150 50

KOP10160 160 50

KOP10180 180 50

KOP10200 200 50

KOP10220 220 50

KOP10240 240 50

KOP10260 260 50

KOP10280 280 50

KOP10300 300 50

12
SW 19

KOP1250(*) 50 50

KOP1260(*) 60 50

KOP1270(*) 70 50

KOP1280 80 50

KOP1290 90 50

KOP12100 100 25

KOP12120 120 25

KOP12140 140 25

KÓDOK ÉS MÉRETEK

d1
KÓD L db.

[mm] [mm]

12
SW 19

KOP12150 150 25

KOP12160 160 25

KOP12180 180 25

KOP12200 200 25

KOP12220 220 25

KOP12240 240 25

KOP12260 260 25

KOP12280 280 25

KOP12300 300 25

KOP12320 320 25

KOP12340 340 25

KOP12360 360 25

KOP12380 380 25

KOP12400 400 25

16
SW 24

KOP1680(*) 80 25

KOP16100(*) 100 25

KOP16120 120 25

KOP16140 140 25

KOP16150 150 25

KOP16160 160 25

KOP16180 180 25

KOP16200 200 25

KOP16220 220 25

KOP16240 240 25

KOP16260 260 25

KOP16280 280 25

KOP16300 300 25

KOP16320 320 25

KOP16340 340 25

KOP16360 360 25

KOP16380 380 25

KOP16400 400 25

(*) CE-jelölés nélkül.

d1 KÓD L db.

[mm] [mm]

8
SW 13

AI571850 50 100

AI571860 60 100

AI571880 80 100

AI5718100 100 100

AI5718120 120 100

10
SW 17

AI5711050 50 100

AI5711060 60 100

AI5711080 80 100

AI57110100 100 50

AI57110120 120 50

AI57110140 140 50

AI57110160 160 50

AI57110180 180 50

AI57110200 200 50

d1 KÓD L db.

[mm] [mm]

12
SW 19

AI57112100 100 50

AI57112120 120 25

AI57112140 140 25

AI57112160 160 25

AI57112180 180 25

A rozsdamentes acél csavarok nem rendelkeznek CE jelöléssel.

AI571 - A2 | AISI304 VERZIÓ

KOP

FA | KOP | 111

Zn
ELECTRO
PLATED

A2
AISI 304

d2 d1

L
b

dSSW
k

A

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

GEOMETRIA ÉS MŰSZAKI JELLEMZŐK | KOP

Névleges átmérő d1 [mm] 8 10 12 16

Kulcsméret SW [mm] 13 17 19 24

Fej vastagsága k [mm] 5,50 7,00 8,00 10,00

Magátmérő d2 [mm] 5,60 7,00 9,00 12,00

Szárátmérő dS [mm] 8,00 10,00 12,00 16,00

Előfúrás átmérője- sima rész dV1 [mm] 8,0 10,0 12,0 16,0

Előfúrás átmérője- menetes rész dV2 [mm] 5,5 7,0 8,5 11,0

Menet hossza b [mm] ≥ 0,6 L

Jellemző
húzószilárdság

ftens,k [kN] 15,7 23,6 37,3 75,3

Jellemző anyagkifáradási
nyomaték

My,k [Nm] 16,9 32,2 65,7 138,0

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 12,9 10,6 10,2 10,0

Kapcsolt sűrűség ρa [kg/m3] 400 400 440 360

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 22,8 19,8 16,4 16,5

Kapcsolt sűrűség ρa [kg/m3] 440 420 430 430

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok EN 1995:2014 szerint .

•	 A KOP csavarok esetén előfúrás szükséges az EN 1995:2014 szabványnak megfelelően:
	- fúrásvezető a sima szárú részhez, amelynek átmérője megegyezik ugyanannak a szárnak az átmérőjével, mélysége megegyezik a szár hosszával;
	- fúrásvezető a menetes részhez, amelynek átmérője megközelítőleg a szár átmérőjének 70% - a.

112 | KOP | FA

d1 [mm] 8 10 12 16 d1 [mm] 8 10 12 16

a1 [mm] 5∙d 40 50 60 80 a1 [mm] 4∙d 32 40 48 64

a2 [mm] 4∙d 32 40 48 64 a2 [mm] 4∙d 32 40 48 64

a3,t [mm] min (7∙d;80) 80 80 84 112 a3,t [mm] min (7∙d;80) 80 80 84 112

a3,c [mm] 4∙d 32 40 48 64 a3,c [mm] 7∙d 56 70 84 112

a4,t [mm] 3∙d 24 30 36 48 a4,t [mm] 4∙d 32 40 48 64

a4,c [mm] 3∙d 24 30 36 48 a4,c [mm] 3∙d 24 30 36 48

A

d1

L

b

S
P

LA
TE

S
P

LA
TE

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
α=0°

fa-fa
α=90°

acél-fa
vastag lemez

α=0°

acél-fa
vastag lemez

α=90°

menet
kihúzás

fejbehatolás

α = erő és rostok közötti szög

FA | KOP | 113

d1 L b A RV,0,k RV,90,k SPLATE RV,k SPLATE RV,k Rax,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [kN] [kN] [kN]

8

50 30 20 3,17 2,44

8

5,31

8

4,05 3,00 3,82

60 36 24 3,53 2,89 5,46 4,66 3,60 3,82

70 42 28 3,83 3,08 5,61 4,81 4,20 3,82

80 48 32 4,08 3,24 5,76 4,96 4,80 3,82

100 60 40 4,18 3,59 6,06 5,26 6,01 3,82

120 72 48 4,18 3,61 6,36 5,56 7,21 3,82

140 84 56 4,18 3,61 6,66 5,86 8,41 3,82

160 96 64 4,18 3,61 6,96 6,16 9,61 3,82

180 108 72 4,18 3,61 7,26 6,46 10,81 3,82

200 120 80 4,18 3,61 7,56 6,76 12,01 3,82

10

50 30 20 3,81 2,80

10

6,58

10

4,99 3,08 5,89

60 36 24 4,56 3,36 7,70 5,73 3,70 5,89

80 48 32 5,40 4,31 8,19 6,91 4,93 5,89

100 60 40 6,25 4,91 8,50 7,22 6,17 5,89

120 72 48 6,39 5,32 8,81 7,53 7,40 5,89

140 84 56 6,39 5,49 9,12 7,84 8,64 5,89

150 90 60 6,39 5,49 9,27 7,99 9,25 5,89

160 96 64 6,39 5,49 9,42 8,15 9,87 5,89

180 108 72 6,39 5,49 9,73 8,46 11,10 5,89

200 120 80 6,39 5,49 10,04 8,76 12,34 5,89

220 132 88 6,39 5,49 10,35 9,07 13,57 5,89

240 144 96 6,39 5,49 10,66 9,38 14,80 5,89

260 156 104 6,39 5,49 10,97 9,69 16,04 5,89

280 168 112 6,39 5,49 11,27 10,00 17,27 5,89

300 180 120 6,39 5,49 11,58 10,31 18,51 5,89

12

50 30 20 4,39 3,16

12

8,37

12

6,49 3,30 5,98

60 36 24 5,27 3,79 9,48 7,15 3,96 5,98

70 42 28 6,15 4,42 10,72 7,93 4,62 5,98

80 48 32 6,97 5,05 12,05 8,78 5,28 5,98

90 54 36 7,42 5,68 12,25 9,69 5,94 5,98

100 60 40 7,75 6,08 12,41 10,35 6,60 5,98

120 72 48 8,45 6,47 12,74 10,68 7,92 5,98

140 84 56 9,11 6,92 13,07 11,01 9,24 5,98

150 90 60 9,11 7,16 13,24 11,18 9,90 5,98

160 96 64 9,11 7,40 13,40 11,34 10,56 5,98

180 108 72 9,11 7,65 13,73 11,67 11,88 5,98

200 120 80 9,11 7,65 14,06 12,00 13,20 5,98

220 132 88 9,11 7,65 14,39 12,33 14,52 5,98

240 144 96 9,11 7,65 14,72 12,66 15,84 5,98

260 156 104 9,11 7,65 15,05 12,99 17,16 5,98

280 168 112 9,11 7,65 15,38 13,32 18,48 5,98

300 180 120 9,11 7,65 15,71 13,65 19,80 5,98

320 192 128 9,11 7,65 16,04 13,98 21,12 5,98

340 195(*) 145 9,11 7,65 16,13 14,06 21,45 5,98

360 195(*) 165 9,11 7,65 16,13 14,06 21,45 5,98

380 195(*) 185 9,11 7,65 16,13 14,06 21,45 5,98

400 195 205 9,11 7,65 16,13 14,06 21,45 5,98

A

d1

L

b

S
P

LA
TE

S
P

LA
TE

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
α=0°

fa-fa
α=90°

acél-fa
vastag lemez

α=0°

acél-fa
vastag lemez

α=90°

menet
kihúzás

fejbehatolás

α = erő és rostok közötti szög

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint EN 14592.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A KOP csavarok mechanikai ellenállási értékei és geometriája a CE jelölés-
nek megfelelően, az EN 14592 szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A jellemző nyírószilárdságok előfúrással behelyezett csavarok esetére vo-
natkoznak.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

MEGJEGYZÉS
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 0°-os (Rv,0,k) és

egy 90°-os (Rv, 90,k) α szöget vettünk figyelembe az erőhatás és a faelemek
rostjai között.

•	 Az acél-fa jellemző nyírószilárdságának megállapításához egy 0°-os (Rv,0,k)
és egy 90°-os (Rv, 90,k) α szöget vettünk figyelembe az erőhatás és a faelem
rostjai között.

•	 A lemezen jellemző nyírószilárdság megállapításához vastag lemezt (SPLA-
TE = d1) vettünk figyelembe.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) α szöget vettünk figyelembe az erőhatás és a faelem rostjai között.

•	 A kalkulációs fázisban b = 0,6 L hosszúságú menet lett figyelembe véve, a
méretek kivételével (*).

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens

együttható segítségével lehet átváltani (lásd 87. oldal).

•	 A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db.
csavarból álló sor esetén az Ref,V,k jellemző hatékony teherbíró képesség
kiszámítható az nef hatékonysági szám révén (lásd 80. old.).

114 | KOP | FA

d1 L b A RV,0,k RV,90,k SPLATE RV,k SPLATE RV,k Rax,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [kN] [kN] [kN]

16

80 48 32 9,29 6,60

16

16,21

16

11,98 8,10 9,59

100 60 40 11,48 8,11 19,57 14,06 10,13 9,59

120 72 48 12,28 9,26 20,64 16,37 12,16 9,59

140 84 56 13,13 9,96 21,15 17,50 14,18 9,59

150 90 60 13,58 10,20 21,40 17,76 15,19 9,59

160 96 64 14,05 10,46 21,65 18,01 16,21 9,59

180 108 72 14,84 11,00 22,16 18,52 18,23 9,59

200 120 80 14,84 11,58 22,66 19,02 20,26 9,59

220 132 88 14,84 12,19 23,17 19,53 22,29 9,59

240 144 96 14,84 12,27 23,68 20,04 24,31 9,59

260 156 104 14,84 12,27 24,18 20,54 26,34 9,59

280 168 112 14,84 12,27 24,69 21,05 28,36 9,59

300 180 120 14,84 12,27 25,20 21,55 30,39 9,59

320 192 128 14,84 12,27 25,70 22,06 32,42 9,59

340 204 136 14,84 12,27 26,21 22,57 34,44 9,59

360 205(*) 155 14,84 12,27 26,25 22,61 34,61 9,59

380 205(*) 175 14,84 12,27 26,25 22,61 34,61 9,59

400 205(*) 195 14,84 12,27 26,25 22,61 34,61 9,59

NINO, az univerzális rögzítési megoldás fa falakhoz.

A NINO sarokvasak az új univerzális sarokvas fogalmát vezetik be a
Rothoblaas termékkínálatába. Az épületekhez tervezett WBR sarokvasak
egyszerűségét ötvözik a TITAN sarokvasak műszaki minőségével.

www.rothoblaas.com

KIS MÉRET,
NAGY TELJESÍTMÉNY

A

kSER VGZ

kSER HBS

A

B

B

A

kSER VGZ

kSER HBS

A

B

B

Rax

Rtens
RheadRax

F

Rax

Rki

A tengelyirányú ellenállásukat kihasználó, végigmenetes kötőelemekkel
készült kötés nagyon nagy merevséget, az elemek korlátozott elmozdu-
lását és csökkentett hajlékonyságot biztosít.

A grafikon a nyírási próbákra hivatkozik az oldalirányban terhelt (nyírás) HBS csavarok el-
mozdulásának ellenőrzésekor és a tengelyirányban terhelt keresztezett VGZ csavarokra.

KÖTŐELEMEK TENGELYIRÁNYÚ
IGÉNYBEVÉTELLEL

Az ellenállás arányos a faelemen belüli hatékony menethosszal.
A kötőelemek kis átmérő mellett is nagy teljesítményt garantálnak. A terhelés nyírófeszültségek formájában a csavarmenet
által érintett teljes fafelület mentén oszlik el.

A tengelyirányú terhelésnek kitett kötőelemekkel létrehozott kötés ellenőrzésekor a rá ható terheléstől függően ki kell ér-
tékelni a korlátozó ellenállást.
A végigmenetes kötőelem ellenállása a mechanikai teljesítményétől és a fa anyagának típusától függ, amelyben alkalmazzák.

Az ellenállás arányos az átmérővel, és a fa kiszakadásával és a csavar anyagkifáradásával függ össze. A
részmenetet elsősorban olyan nyírófeszültségek átvitelére használják, amelyek a csavart a tengelyére
merőlegesen terhelik.

Ha a csavar húzó terhelésnek van kitéve, figyelembe kell venni a fej behatolási ellenállását, amely gyakran
korlátot jelent a menetes rész extrakciós ellenállása és az acél oldalán a húzószilárdság tekintetében.

VÉGIGMENETES KÖTŐELEMEK

RÉSZMENETES CSAVAROK

MEREVSÉG

ACÉL

ACÉL + FA

FA FA

HÚZÁSI terhelés-
nek kitett végigme-
netes kötőelemek

ÖSSZENYOMÁSI
terhelésnek kitett
végigmenetes kö-
tőelemek

ELLENÁLLÁS

FA

FA
teljes menet

kihúzás
részmenet

kihúzás

teljes menet
kihúzás

húzás/
fejleválás

instabilitás

fejbe-
hatolás

116 | KÖTŐELEMEK TENGELYIRÁNYÚ IGÉNYBEVÉTELLEL | FA

F
-

lo
ad

 [
kN

]

s - slip [mm]

F

F

F

F

F

F

F

F

F

F

F

F

ALKALMAZÁSOK
A végigmenetes vagy dupla menetes kötőelemek teljesítményének optimalizálásához elengedhetetlen, hogy úgy használ-
juk őket, hogy tengelyirányú terhelésnek legyenek kitéve. A terhelés a kötőelemek tengelyével párhuzamosan, a hatékony
menetes rész mentén oszlik el.

Nyíró- és csúszófeszültségek átvitelére, szerkezeti erősítésre vagy folyamatos szigetelés rögzítésére használatosak.

DÖNTÖTT CSAVAROK

KERESZTEZETT CSAVAROK

metszet

metszet

metszet

metszet

metszet felülnézeti ábra

felülnézeti ábra

felülnézeti ábra

felülnézeti ábra

felülnézeti ábra

KÖTŐELEMEK
VGZ vagy VGS

BEHELYEZÉS
45°-kal a nyírási síkhoz képest

A KÖTŐELEMET ÉRŐ IGÉNYBEVÉTEL
Húzás

KÖTŐELEMEK
VGZ vagy VGS

BEHELYEZÉS
45°-kal a nyírási síkhoz képest

A KÖTŐELEMET ÉRŐ IGÉNYBEVÉTEL
Húzás

KÖTŐELEMEK
VGS (VGU-val)

BEHELYEZÉS
45°-kal a nyírási síkhoz képest

A KÖTŐELEMET ÉRŐ IGÉNYBEVÉTEL
Húzás

KÖTŐELEMEK
CTC

BEHELYEZÉS
45°-kal a nyírási síkhoz képest

A KÖTŐELEMET ÉRŐ IGÉNYBEVÉTEL
Húzás

KÖTŐELEMEK
VGZ vagy VGS

BEHELYEZÉS
45°-kal a nyírási síkhoz képest

A KÖTŐELEMET ÉRŐ IGÉNYBEVÉTEL
Húzás és összenyomás

FA-FA NYÍRÓKÖTÉS

FA-FA NYÍRÓKÖTÉS

FA-FA CSÚSZÓKÖTÉS

ACÉL-FA CSÚSZÓKÖTÉS

BETON-FA CSÚSZÓKÖTÉS

FA | ALKALMAZÁSOK | 117

F

F

F

F

F

F

F

F

F

F

A fa anizotróp anyag, ezért, különböző mechanikai jellemzőkkel bír, a rostirány és a feszültség szerint. Kisebb ellenállást és
merevséget biztosít a rostra merőleges terhelés esetén, de megerősíthető végigmenetes kötőelemekkel (VGS, VGZ vagy RTR).

GERENDA TÁMASZTÁSNÁL

SZAKADÁS ERŐSÍTÉS

GERENDA BEMETSZÉSSEL

SZAKADÁS ERŐSÍTÉS

GERENDA FÜGGESZTETT TEHERREL

SZAKADÁS ERŐSÍTÉS

SPECIÁLIS GERENDA (hajlított, kúpos, kettős dőlésű)

SZAKADÁS ERŐSÍTÉS

GERENDA NYÍLÁSOKKAL

SZAKADÁS ERŐSÍTÉS

SZERKEZETI ERŐSÍTÉSEK

ERŐSÍTÉS TÍPUSA
Rostokra merőleges húzás

BEHELYEZÉS
90°-kal a rostokhoz képest

A KÖTŐELEMET ÉRŐ IGÉNYBEVÉTEL
Húzás

ERŐSÍTÉS TÍPUSA
Rostokra merőleges húzás

BEHELYEZÉS
90°-kal a rostokhoz képest

A KÖTŐELEMET ÉRŐ IGÉNYBEVÉTEL
Húzás

ERŐSÍTÉS TÍPUSA
Rostokra merőleges húzás

BEHELYEZÉS
90°-kal a rostokhoz képest

A KÖTŐELEMET ÉRŐ IGÉNYBEVÉTEL
Húzás

ERŐSÍTÉS TÍPUSA
Rostokra merőleges húzás

BEHELYEZÉS
90°-kal a rostokhoz képest

A KÖTŐELEMET ÉRŐ IGÉNYBEVÉTEL
Húzás

ERŐSÍTÉS TÍPUSA
Rostokra merőleges nyomás

BEHELYEZÉS
90°-kal a rostokhoz képest

A KÖTŐELEMET ÉRŐ IGÉNYBEVÉTEL
Összenyomás

118 | ALKALMAZÁSOK | FA

F
F

B

A

B

A

C

N

F

N

F

A

A

A

C

F

±N

C

C

A

A

A szigetelőréteg folyamatos felhelyezése kiváló energetikai teljesítményt biztosít a hőhidak korlátozásával. Hatékonyságának
feltétele a megfelelően méretezett rögzítőrendszerek (pl. DGZ) helyes használata.

A SZIGETELÉS ÉS A BURKOLAT ELMOZDULÁSA

PROBLÉMA MEGOLDÁS

A szigetelés rögzítésére szolgáló kötőelemek
megakadályozzák a tetőszigetelő rendszer
elmozdulását a tetővel párhuzamos terhelési
komponens miatt, ami a tető károsodásához
és a szigetelő hatás megszűnéséhez vezethet.

SZIGETELŐANYAG ÖSSZENYOMÁSA

PROBLÉMA MEGOLDÁS

Ha a szigetelés nem rendelkezik elegendő
összenyomási ellenállással, akkor a dupla me-
netes kötőelemek hatékonyan továbbítják a
feszültségeket és megakadályozzák az össze-
nyomódást, ami tetőszigetelő rendszer szige-
telő hatásának megszűnésével jár.

BORÍTÁS HOMLOKZAT

FOLYAMATOS SZIGETELÉS RÖGZÍTÉSE

ALKALMAZÁS TETŐKHÖZ ÉS HOMLOKZATOKHOZ

PUHA SZIGETELÉS
Alacsony kompressziós ellenállás
σ(10%) < 50 kPa (EN 826)

JELMAGYARÁZAT: A. Húzó terhelésnek kitett csavar. B. Összenyomási terhelésnek kitett csavar. C. Kiegészítő csavar a szélterhelés miatt.

A folyamatos szigetelés nem bírja el a
rétegre merőleges terhelési kompo-
nenst (N).

A folyamatos szigetelés elbírja el a réteg-
re merőleges terhelési komponenst (N).

A rögzítő elemeknek el kell bírniuk a
szél hatását (±N) és át kell adniuk a füg-
gőleges erőket (F).

KEMÉNY SZIGETELÉS
Magas nyomási ellenállás
σ(10%) ≥ 50 kPa (EN 826)

PUHA VAGY KEMÉNY
FOLYAMATOS SZIGETELÉS

A kötőelemek méretezéséhez és elhelyezéséhez töltse le a
MyProject programot. Dolgozzon egyszerűbben!

MEGJEGYZÉS: A megfelelő vastagságú léc lehetővé teszi a rögzítések számának optimalizálását.

FA | ALKALMAZÁSOK | 119

2 31

HENGERES FEJŰ, TELJESEN MENETES
KÖTŐELEM

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

SZERKEZETI ALKALMAZÁSOK
Tanúsítva szerkezeti alkalmazásokhoz, bármilyen rostirányban (0°÷ 90°).
SEISMIC-REV ciklikus vizsgálatok az EN 12512 szabványnak megfelelően.

HENGERES FEJ
Lehetővé teszi a csavar behatolását a fa hordozórétegbe és az azon túl-
nyúlást. Ideális eltűnő kötésekhez, fa csatlakozásokhoz és szerkezeti
erősítésekhez. A legjobb választás tűz esetén az ellenállás biztosítására.

TIMBER FRAME
Ideális akár kis keresztmetszetű faelemek, például könnyű vázas szerke-
zetek keresztlécei és oszlopai közötti kötésre.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

120 | VGZ | FA

VGZ ETA-11/0030AC233
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

BIT INCLUDED

Zn
ELECTRO
PLATED

80 1000100080

75 1111

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

CLT, LVL
CLT - hez és nagy sűrűségű fákhoz, mint mik-
rolamelláris LVL - hoz vizsgált, tanúsított és
számított értékek.

SZERKEZETI FELÚJÍTÁS
Ideális gerendák csatlakoztatásához szerkezeti
felújításnál és új beavatkozásoknál. Lehetőség
van rosttal párhuzamos irányú használatra is a
speciális tanúsítványnak köszönhetően.

FA | VGZ | 121

V
G

 Z

X X X d1

L
b

dK
d2V

G
 Z

X X X

L
b

dK

Rostra merőleges erősítés függesztett teher-
hez főgerenda-segédgerenda kötés esetén.

Kimagasló merevségű kötés CLT födémek oldalirányú toldása esetén.
Alkalmazás 45° - os dupla dőléssel, ideális
JIG VGZ fúrósablonnal történő létrehozáshoz.

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 7 9 11

Fejátmérő dK [mm] 9,50 11,50 13,50

Magátmérő d2 [mm] 4,60 5,90 6,60

Előfúrás átmérője(1) dV,S [mm] 4,0 5,0 6,0

Előfúrás átmérője(2) dV,H [mm] 5,0 6,0 7,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 7 9 11

Húzószilárdság ftens,k [kN] 15,4 25,4 38,0

Anyagkifáradási ellenállás fy,k [N/mm2] 1000 1000 1000

Anyagkifáradási nyomaték My,k [Nm] 14,2 27,2 45,9

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

122 | VGZ | FA

Ø9 | L > 520 mm
Ø11 | L > 600 mm

d1 KÓD L b db.

[mm] [mm] [mm]

7
TX 30

VGZ780 80 70 25

VGZ7100 100 90 25

VGZ7120 120 110 25

VGZ7140 140 130 25

VGZ7160 160 150 25

VGZ7180 180 170 25

VGZ7200 200 190 25

VGZ7220 220 210 25

VGZ7240 240 230 25

VGZ7260 260 250 25

VGZ7280 280 270 25

VGZ7300 300 290 25

VGZ7320 320 310 25

VGZ7340 340 330 25

VGZ7360 360 350 25

VGZ7380 380 370 25

VGZ7400 400 390 25

9
TX 40

VGZ9160 160 150 25

VGZ9180 180 170 25

VGZ9200 200 190 25

VGZ9220 220 210 25

VGZ9240 240 230 25

VGZ9260 260 250 25

VGZ9280 280 270 25

VGZ9300 300 290 25

VGZ9320 320 310 25

VGZ9340 340 330 25

VGZ9360 360 350 25

VGZ9380 380 370 25

VGZ9400 400 390 25

VGZ9440 440 430 25

VGZ9480 480 470 25

VGZ9520 520 510 25

VGZ9560 560 550 25

VGZ9600 600 590 25

d1 KÓD L b db.

[mm] [mm] [mm]

11
TX 50

VGZ11150 150 140 25

VGZ11200 200 190 25

VGZ11250 250 240 25

VGZ11275 275 265 25

VGZ11300 300 290 25

VGZ11325 325 315 25

VGZ11350 350 340 25

VGZ11375 375 365 25

VGZ11400 400 390 25

VGZ11425 425 415 25

VGZ11450 450 440 25

VGZ11475 475 465 25

VGZ11500 500 490 25

VGZ11525 525 515 25

VGZ11550 550 540 25

VGZ11575 575 565 25

VGZ11600 600 590 25

VGZ11650 650 640 25

VGZ11700 700 690 25

VGZ11750 750 740 25

VGZ11800 800 790 25

VGZ11850 850 840 25

VGZ11900 900 890 25

VGZ11950 950 940 25

VGZ111000 1000 990 25

KÓDOK ÉS MÉRETEK

FÚRÓSABLON JIG VGZ 45°
45° - os telepítés, amelyet az acél JIG VGZ fú-
rósablon használata könnyít meg.

KAPCSOLÓDÓ TERMÉKEK

FÚRÓSABLON 45° - OS
CSAVAROKHOZ

old. 409

FA | VGZ | 123

JIG VGZ 45°

a2,CG

a1,CGa2,CG

a2,CG

a2a1 a2,CG

a2,CG

a2,CG a1,CG

a2,CG

a2,CG

a2

a1,CG
a1,CG

a 1

a1,CG a1

a2,CG

a2,CG

a2

a1,CG a1

a2,CG

a2,CG

aCROSS

45°

L
b

Sg Sg 1010 Tol.

CSAVAROK HÚZÁSBAN α SZÖGET BEZÁRVA A ROSTIRÁNYRA

felülnézeti ábra

felülnézeti ábra felülnézeti ábra

felülnézeti ábraperspektivikus ábra

perspektivikus ábra perspektivikus ábra

perspektivikus ábra

CSAVAROK ROSTIRÁNYRA α = 90° - OS SZÖGBEN BEHELYEZVE KERESZTEZETT CSAVAROK α SZÖGBEN BEHELYEZVE A ROS-
TOKHOZ KÉPEST

TENGELYIRÁNYBAN TERHELT CSAVAROK MINIMUM TÁVOLSÁGA | FA

csavarok ELŐFÚRÁSSAL ÉS ELŐFÚRÁS nélkül becsavarva

HATÉKONY MENET SZÁMÍTÁS

b 	 = Sg,tot = L - 10 mm	 10 mm a menetes rész teljes hossza

Sg 	= (L - 10 mm - 10 mm - tűrés)/2 	 jelenti a menetes rész fél hosszát 10
mm elhelyezés nettó tűrésnél (Tol)

MEGJEGYZÉS

•	 A minimális távolságok az ETA-11/0030-nak megfelelően vannak megadva.

•	 A minimális távolságok nem függnek a kötőelem beillesztési szögétől és az
erőnek a rosttal bezárt szögétől.

•	 Az a2 tengelytávolság csökkenthető a2,LIM- értékig, ha minden kötőelem-
nél betartja az a1∙a2 = 25∙d1

2 „kötési síkot“.

•	 A főgerenda-segédgerenda kötések, amelyek döntött vagy keresztezett, a
segédgerenda fejéhez képest 45°-ban behelyezett VGZ d = 7 mm-es csa-

varokkal készülnek, és a segédgerenda minimum magassága 18∙d, az a1,CG
minimális távolság egyenlőnek vehető 8∙d1 -gyel és az a2,CG minimális tá-
volság 3∙d1-gyel.

•	 A 3 THORNS heggyel és self-drilling heggyel rendelkező csavarok esetében
a táblázatban megadott minimális távolságok kísérleti próbák eredményei;
alternatív megoldásként alkalmazza az a1,CG = 10∙d és az a2,CG = 4∙d érté-
keket, az EN 1995:2014 szerint.

124 | VGZ | FA

d1 [mm] 7 9 11 d1 [mm] 9 11

a1 [mm] 5∙d 35 45 55 a1 [mm] 5∙d 45 55

a2 [mm] 5∙d 35 45 55 a2 [mm] 5∙d 45 55

a2,LIM [mm] 2,5∙d 18 23 28 a2,LIM [mm] 2,5∙d 23 28

a1,CG [mm] 8∙d 56 72 88 a1,CG [mm] 5∙d 45 55

a2,CG [mm] 3∙d 21 27 33 a2,CG [mm] 3∙d 27 33

aCROSS [mm] 1,5∙d 11 14 17 aCROSS [mm] 1,5∙d 14 17

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | FA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.

A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén az Ref,V,k jellemző hatékony teherbíró képesség kiszámítható az nef hatékonysági szám révén
(lásd 169. old.).

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS

•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az
ETA-11/0030 szerint.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű,
előfurat nélkül behelyezett csavarok esetében, amikor a faelem sűrűsége ρk
≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a kísérleti próbák alapján
feltételeztük a 10∙d értéket, alternatív megoldásként alkalmazza a 12∙d érté-
ket az EN 1995:2014 szerint.

FA | VGZ | 125

d1 [mm] 7 9 11 d1 [mm] 7 9 11

a1 [mm] 5∙d 35 45 55 a1 [mm] 4∙d 28 36 44

a2 [mm] 3∙d 21 27 33 a2 [mm] 4∙d 28 36 44

a3,t [mm] 12∙d 84 108 132 a3,t [mm] 7∙d 49 63 77

a3,c [mm] 7∙d 49 63 77 a3,c [mm] 7∙d 49 63 77

a4,t [mm] 3∙d 21 27 33 a4,t [mm] 7∙d 49 63 77

a4,c [mm] 3∙d 21 27 33 a4,c [mm] 3∙d 21 27 33

d1 [mm] 7 9 11 d1 [mm] 7 9 11

a1 [mm] 10∙d 70 90 110 a1 [mm] 5∙d 35 45 55

a2 [mm] 5∙d 35 45 55 a2 [mm] 5∙d 35 45 55

a3,t [mm] 15∙d 105 135 165 a3,t [mm] 10∙d 70 90 110

a3,c [mm] 10∙d 70 90 110 a3,c [mm] 10∙d 70 90 110

a4,t [mm] 5∙d 35 45 55 a4,t [mm] 10∙d 70 90 110

a4,c [mm] 5∙d 35 45 55 a4,c [mm] 5∙d 35 45 55

ρk ≤ 420 kg/m3

d1

L

S
g,

to
t

A

Sg

Sg

estrazione �letto parziale

A

HÚZÁS / ÖSSZENYOMÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél
húzóereje

instabilitás

ε=90° ε=0° ε=90° ε=0° ε=90°

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

ε = csavar és rost közötti szög

126 | VGZ | FA

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k Rki,90,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN] [kN]

7

80 70 90 6,19 1,86 - - - -

15,40 10,30

100 90 110 7,96 2,39 35 55 3,09 0,93

120 110 130 9,72 2,92 45 65 3,98 1,19

140 130 150 11,49 3,45 55 75 4,86 1,46

160 150 170 13,26 3,98 65 85 5,75 1,72

180 170 190 15,03 4,51 75 95 6,63 1,99

200 190 210 16,79 5,04 85 105 7,51 2,25

220 210 230 18,56 5,57 95 115 8,40 2,52

240 230 250 20,33 6,10 105 125 9,28 2,78

260 250 270 22,10 6,63 115 135 10,16 3,05

280 270 290 23,87 7,16 125 145 11,05 3,31

300 290 310 25,63 7,69 135 155 11,93 3,58

320 310 330 27,40 8,22 145 165 12,82 3,84

340 330 350 29,17 8,75 155 175 13,70 4,11

360 350 370 30,94 9,28 165 185 14,58 4,38

380 370 390 32,70 9,81 175 195 15,47 4,64

400 390 410 34,47 10,34 185 205 16,35 4,91

9

160 150 170 17,05 5,11 65 85 7,39 2,22

25,40 17,25

180 170 190 19,32 5,80 75 95 8,52 2,56

200 190 210 21,59 6,48 85 105 9,66 2,90

220 210 230 23,87 7,16 95 115 10,80 3,24

240 230 250 26,14 7,84 105 125 11,93 3,58

260 250 270 28,41 8,52 115 135 13,07 3,92

280 270 290 30,68 9,21 125 145 14,21 4,26

300 290 310 32,96 9,89 135 155 15,34 4,60

320 310 330 35,23 10,57 145 165 16,48 4,94

340 330 350 37,50 11,25 155 175 17,61 5,28

360 350 370 39,78 11,93 165 185 18,75 5,63

380 370 390 42,05 12,61 175 195 19,89 5,97

400 390 410 44,32 13,30 185 205 21,02 6,31

440 430 450 48,87 14,66 205 225 23,30 6,99

480 470 490 53,41 16,02 225 245 25,57 7,67

520 510 530 57,96 17,39 245 265 27,84 8,35

560 550 570 62,50 18,75 265 285 30,12 9,03

600 590 610 67,05 20,11 285 305 32,39 9,72

d1

L

S
g,

to
t

A

Sg

Sg

estrazione �letto parziale

A

HÚZÁS / ÖSSZENYOMÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél
húzóereje

instabilitás

ε=90° ε=0° ε=90° ε=0° ε=90°

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

ε = csavar és rost közötti szög

MEGJEGYZÉS

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os (Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai és a kö-
tőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens együttható segítségével lehet átváltani.

	

R’
ax,k

 = R
ax,k

k
dens,ax

R’
ki,k

 = R
ki,k

k
dens,ki

R’
V,k

 = R
V,k

k
dens,ax

R’
V,90,k

 = R
V,90,k

k
dens,V

R’
V,0,k

 = R
V,0,k

k
dens,V

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

kdens,ki 0,97 0,99 1,00 1,00 1,01 1,02 1,02

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhetnek a pontos számításból adódó értékektől.

ÁLTALÁNOS ELVEK a 143. oldalon.

FA | VGZ | 127

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k Rki,90,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN] [kN]

11

150 140 160 19,45 5,83 60 80 8,33 2,50

38,00 21,93

200 190 210 26,39 7,92 85 105 11,81 3,54

250 240 260 33,34 10,00 110 130 15,28 4,58

275 265 285 36,81 11,04 123 143 17,01 5,10

300 290 310 40,28 12,08 135 155 18,75 5,63

325 315 335 43,75 13,13 148 168 20,49 6,15

350 340 360 47,22 14,17 160 180 22,22 6,67

375 365 385 50,70 15,21 173 193 23,96 7,19

400 390 410 54,17 16,25 185 205 25,70 7,71

425 415 435 57,64 17,29 198 218 27,43 8,23

450 440 460 61,11 18,33 210 230 29,17 8,75

475 465 485 64,59 19,38 223 243 30,90 9,27

500 490 510 68,06 20,42 235 255 32,64 9,79

525 515 535 71,53 21,46 248 268 34,38 10,31

550 540 560 75,00 22,50 260 280 36,11 10,83

575 565 585 78,48 23,54 273 293 37,85 11,35

600 590 610 81,95 24,58 285 305 39,59 11,88

650 640 660 88,89 26,67 310 330 43,06 12,92

700 690 710 95,84 28,75 335 355 46,53 13,96

750 740 760 102,78 30,84 360 380 50,00 15,00

800 790 810 109,73 32,92 385 405 53,48 16,04

850 840 860 116,67 35,00 410 430 56,95 17,08

900 890 910 123,62 37,09 435 455 60,42 18,13

950 940 960 130,56 39,17 460 480 63,89 19,17

1000 990 1010 137,51 41,25 485 505 67,37 20,21

d1

L

A

B

S g

S g

45° 45° ASg

Sg

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGFOLYÁS NYÍRÁS

geometria fa-fa acél húzóereje fa-fa
fa-fa
ε=90°

fa-fa
ε=0°

ε = csavar és rost közötti szög

128 | VGZ | FA

d1 L Sg A Bmin RV,k Rtens,45,k A Sg RV,90,k RV,0,k

[mm] [mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [mm] [kN]

7

80 - - - -

10,89

40 25 2,59 1,34

100 35 40 55 2,19 50 35 2,93 1,53

120 45 45 60 2,81 60 45 3,15 1,74

140 55 55 70 3,44 70 55 3,37 1,97

160 65 60 75 4,06 80 65 3,59 2,06

180 75 70 85 4,69 90 75 3,81 2,12

200 85 75 90 5,31 100 85 4,03 2,19

220 95 85 100 5,94 110 95 4,25 2,26

240 105 90 105 6,56 120 105 4,30 2,32

260 115 95 110 7,19 130 115 4,30 2,39

280 125 105 120 7,81 140 125 4,30 2,46

300 135 110 125 8,44 150 135 4,30 2,52

320 145 120 135 9,06 160 145 4,30 2,59

340 155 125 140 9,69 170 155 4,30 2,65

360 165 130 145 10,31 180 165 4,30 2,72

380 175 140 155 10,94 190 175 4,30 2,79

400 185 145 160 11,56 200 185 4,30 2,85

9

160 65 60 75 5,22

17,96

80 65 5,10 2,81

180 75 70 85 6,03 90 75 5,38 3,08

200 85 75 90 6,83 100 85 5,67 3,18

220 95 85 100 7,63 110 95 5,95 3,27

240 105 90 105 8,44 120 105 6,23 3,35

260 115 95 110 9,24 130 115 6,50 3,44

280 125 105 120 10,04 140 125 6,50 3,52

300 135 110 125 10,85 150 135 6,50 3,61

320 145 120 135 11,65 160 145 6,50 3,69

340 155 125 140 12,46 170 155 6,50 3,78

360 165 130 145 13,26 180 165 6,50 3,86

380 175 140 155 14,06 190 175 6,50 3,95

400 185 145 160 14,87 200 185 6,50 4,03

440 205 160 175 16,47 220 205 6,50 4,21

480 225 175 190 18,08 240 225 6,50 4,38

520 245 190 205 19,69 260 245 6,50 4,55

560 265 205 220 21,29 280 265 6,50 4,72

600 285 215 230 22,90 300 285 6,50 4,89

d1

L

A

B

S g

S g

45° 45° ASg

Sg

MEGFOLYÁS NYÍRÁS

geometria fa-fa acél húzóereje fa-fa
fa-fa
ε=90°

fa-fa
ε=0°

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉS

•	 A jellemző csúszási ellenállások megállapításához egy 45°-os ε szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k) és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens együttható segítségével lehet átváltani.

	

R’
ax,k

 = R
ax,k

k
dens,ax

R’
ki,k

 = R
ki,k

k
dens,ki

R’
V,k

 = R
V,k

k
dens,ax

R’
V,90,k

 = R
V,90,k

k
dens,V

R’
V,0,k

 = R
V,0,k

k
dens,V

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhetnek a pontos számításból adódó értékektől.

ÁLTALÁNOS ELVEK a 143. oldalon.

ε = csavar és rost közötti szög

FA | VGZ | 129

d1 L Sg A Bmin RV,k Rtens,45,k A Sg RV,90,k RV,0,k

[mm] [mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [mm] [kN]

11

150 60 60 75 5,89

26,87

75 60 6,61 3,33

200 85 75 90 8,35 100 85 7,48 4,10

250 110 95 110 10,80 125 110 8,35 4,57

275 123 100 115 12,03 138 123 8,79 4,70

300 135 110 125 13,26 150 135 9,06 4,83

325 148 120 135 14,49 163 148 9,06 4,96

350 160 130 145 15,71 175 160 9,06 5,09

375 173 140 155 16,94 188 173 9,06 5,22

400 185 145 160 18,17 200 185 9,06 5,35

425 198 155 170 19,40 213 198 9,06 5,48

450 210 165 180 20,63 225 210 9,06 5,61

475 223 175 190 21,85 238 223 9,06 5,74

500 235 180 195 23,08 250 235 9,06 5,87

525 248 190 205 24,31 263 248 9,06 6,00

550 260 200 215 25,54 275 260 9,06 6,13

575 273 210 225 26,76 288 273 9,06 6,26

600 285 215 230 27,99 300 285 9,06 6,39

650 310 235 250 30,45 325 310 9,06 6,65

700 335 250 265 32,90 350 335 9,06 6,85

750 360 270 285 35,36 375 360 9,06 6,85

800 385 290 305 37,81 400 385 9,06 6,85

850 410 305 320 40,27 425 410 9,06 6,85

900 435 325 340 42,72 450 435 9,06 6,85

950 460 340 355 45,18 475 460 9,06 6,85

1000 485 360 375 47,63 500 485 9,06 6,85

d1

L
hNT

m

S g

S g

m

45°

90°

HHT

BHT

bNT

90°

bNT

90°

bNT

90°

STATIKAI ÉRTÉKEK | KERESZTEZETT KÖTŐELEMEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

FŐGERENDA - SEGÉDGERENDA NYÍRÓKÖTÉS

geometria
főgerenda

segédgerenda
1 pár 2 pár 3 pár

130 | VGZ | FA

d1 L BHT,min
HHT,min
hNT,min

Sg m bNT,min RV1,k RV2,k bNT,min RV1,k RV2,k bNT,min RV1,k RV2,k

[mm] [mm] [mm] [mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [mm] [kN] [kN]

7

160 75 130 65 60 53 8,13

13,63

88 15,16

25,44

123 21,84

36,64

180 80 140 75 67 53 9,38 88 17,49 123 25,20

200 90 155 85 74 53 10,63 88 19,83 123 28,56

220 95 170 95 81 53 11,88 88 22,16 123 31,92

240 100 185 105 88 53 13,13 88 24,49 123 35,28

260 110 200 115 95 53 14,38 88 26,82 123 38,64

280 115 210 125 102 53 15,63 88 29,16 123 42,00

300 125 225 135 109 53 16,88 88 31,49 123 45,36

320 130 240 145 116 53 18,13 88 33,82 123 48,72

340 140 255 155 123 53 19,38 88 36,16 123 52,08

360 145 270 165 130 53 20,63 88 38,49 123 55,44

380 150 285 175 137 53 21,78 88 40,64 123 58,54

400 160 295 185 144 53 21,78 88 40,64 123 58,54

9

200 90 155 85 74 68 13,66

22,88

113 25,49

42,69

158 36,72

61,50

220 95 170 95 81 68 15,27 113 28,49 158 41,04

240 100 185 105 88 68 16,88 113 31,49 158 45,36

260 110 200 115 95 68 18,48 113 34,49 158 49,68

280 115 210 125 102 68 20,09 113 37,49 158 54,00

300 125 225 135 109 68 21,70 113 40,49 158 58,32

320 130 240 145 116 68 23,30 113 43,49 158 62,64

340 140 255 155 123 68 24,91 113 46,49 158 66,96

360 145 270 165 130 68 26,52 113 49,48 158 71,28

380 150 285 175 137 68 28,13 113 52,48 158 75,60

400 160 295 185 144 68 29,73 113 55,48 158 79,92

440 175 325 205 159 68 32,95 113 61,48 158 88,56

480 185 355 225 173 68 35,92 113 67,03 158 96,55

520 200 380 245 187 68 35,92 113 67,03 158 96,55

560 215 410 265 201 68 35,92 113 67,03 158 96,55

600 230 440 285 215 68 35,92 113 67,03 158 96,55

d1

L
hNT

m

S g

S g

m

45°

90°

HHT

BHT

bNT

90°

bNT

90°

bNT

90°

STATIKAI ÉRTÉKEK | KERESZTEZETT KÖTŐELEMEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

FŐGERENDA - SEGÉDGERENDA NYÍRÓKÖTÉS

geometria
főgerenda

segédgerenda
1 pár 2 pár 3 pár

MEGJEGYZÉS

•	 A kötőelem tervezett ellenállása a minimum a húzási tervezett ellenállás
(RV1,d) és a tervezett instabil ellenállás (RV2,d) között.

	

R
V1,k

k
mod

γ
M

R
V2,k

γ
M1

R
V,d

 = min

•	 A megadott értékek az a1,CG ≥ 5d távolságot veszik figyelembe.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a fent

megadott kdens együtthatók segítségével lehet átváltani:

	

R’
V1,k

 = R
V1,k

k
dens,ax

R’
V2,k

 = R
V2,k

k
dens,ki

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

•	 A szerelési magasság (m) akkor érvényes ha a kötőelemek elhelyezése az
elemek felső szélénél, szimmetrikusan történik.

•	 A kötőelemeket a nyírási síkhoz képest 45°-ban kell elhelyezni.

•	 A több keresztezett csavarpárral kialakított kötéseknek a táblázatban sze-
replő ellenállási értékei már benne vannak foglalva az nef,ax értékbe.

ÁLTALÁNOS ELVEK a 143. oldalon.

FA | VGZ | 131

d1 L BHT,min
HHT,min
hNT,min

Sg m bNT,min RV1,k RV2,k bNT,min RV1,k RV2,k bNT,min RV1,k RV2,k

[mm] [mm] [mm] [mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [mm] [kN] [kN]

11

250 105 190 110 91 83 21,61

29,15

138 40,32

54,40

193 58,08

78,35

275 115 210 125 102 83 24,55 138 45,82 193 66,00

300 125 225 135 109 83 26,52 138 49,48 193 71,28

325 135 250 150 120 83 29,46 138 54,98 193 79,20

350 140 260 160 127 83 31,43 138 58,65 193 84,48

375 150 285 175 137 83 34,38 138 64,15 193 92,40

400 160 295 185 144 83 36,34 138 67,81 193 97,68

425 170 320 200 155 83 39,29 138 73,31 193 105,60

450 175 335 210 162 83 41,25 138 76,98 193 110,88

475 185 355 225 173 83 44,20 138 82,47 193 118,80

500 195 370 235 180 83 46,16 138 86,14 193 124,08

525 205 390 250 190 83 49,11 138 91,64 193 131,99

550 210 405 260 197 83 51,07 138 95,30 193 137,27

575 225 425 275 208 83 53,74 138 100,28 193 144,45

600 230 440 285 215 83 53,74 138 100,28 193 144,45

650 245 475 310 233 83 53,74 138 100,28 193 144,45

700 265 510 335 251 83 53,74 138 100,28 193 144,45

750 285 545 360 268 83 53,74 138 100,28 193 144,45

800 300 580 385 286 83 53,74 138 100,28 193 144,45

850 320 615 410 304 83 53,74 138 100,28 193 144,45

900 335 650 435 321 83 53,74 138 100,28 193 144,45

950 355 685 460 339 83 53,74 138 100,28 193 144,45

1000 370 720 485 357 83 53,74 138 100,28 193 144,45

hNT

m

S g H
T

S g N
T

m

45°

90°

HHT

BHT

bNT

a2,CG

a2,CG

aCROSS

90°

BHT

bNT

a2,CG

a2,CG

aCROSS

aCROSS

e

90°

BHT

HATÉKONYSÁGI SZÁM TENGELYIRÁNYÚ TERHELÉSNEK KITETT KÖTŐELEM-PÁROKHOZ
A több, azonos típusú és méretű csavarral készült kötés teherbíró ké-
pessége kisebb lehet, mint az egyes kötőelemek teherbíró képességének
összege.

N db keresztezett csavarpárral kialakított kötés esetében a jellemző haté-
kony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef,ax

n PÁR 2 3 4 5 6 7 8 9 10

nef,ax 1,87 2,70 3,60 4,50 5,40 6,30 7,20 8,10 9,00

Az nef értékét az alábbi táblázat tartalmazza az n (párok száma) függvényében.

MINIMÁLIS TÁVOLSÁGOK KERESZTEZETT KÖTŐELEMEKNÉL

d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL ÉS ELŐFÚRÁS nélkül becsavarva

alaprajz - 1 PÁR alaprajz - 2 VAGY TÖBB PÁRmetszet

Komplett számítási jelentés faszerkezetek tervezéséhez?
Töltse le a MyProject szoftvert és dolgozzon egyszerűbben!

MEGJEGYZÉS

•	 A főgerenda-segédgerenda kötések, amelyek döntött vagy keresztezett, a
segédgerenda fejéhez képest 45°-ban behelyezett VGZ d = 7 mm-es csa-
varokkal készülnek, és a segédgerenda minimum magassága 18∙d, az a1,CG
minimális távolság egyenlőnek vehető 8∙d1 -gyel és az a2,CG minimális tá-
volság 3∙d1-gyel.

•	 A 3 THORNS heggyel és self-drilling heggyel rendelkező csavarok esetében
a táblázatban megadott minimális távolságok kísérleti próbák eredményei;
alternatív megoldásként alkalmazza az a1,CG = 10∙d és az a2,CG = 4∙d érté-
keket, az EN1995:2014 szerint.

132 | VGZ | FA

d1 [mm] 7 9 11 d1 [mm] 9 11

a2,CG [mm] 3∙d 21 27 33 a2,CG [mm] 3∙d 27 33

aCROSS [mm] 1,5∙d 11 14 17 aCROSS [mm] 1,5∙d 14 17

e [mm] 3,5∙d 25 32 39 e [mm] 3,5∙d 32 39

A kötések megfelelő szereléséhez ajánlott
az elemeket előszorítani, mielőtt behe-
lyezné a kötőelemeket.

Helyezzen be egy részmenetes csavart (pl.
HBS680) az elemek egymáshoz húzásához.

A HBS csavar megszüntette az elemek kö-
zött eredetileg meglévő rést.
A VGZ kötőelemek elhelyezése után eltá-
volítható.

A VGZ csavarok megfelelő elhelyezése és
dőlésszöge biztosításához ajánlott a JIG-
VGZ45 sablon alkalmazása.

A csavar körülbelül egyharmadának behaj-
tása után vegye ki a JIGVGZ45 sablont és
folytassa a beszerelést.

Ismételje meg az eljárást a főgerendából a
segédgerendába behelyezett csavar sze-
reléséhez.

A VGZ csavarok megfelelő elhelyezése és
dőlésszöge biztosításához ajánlott a JIG-
VGZ45 sablon alkalmazása a panel elejé-
hez képest 45°-os szögben.

A csavar körülbelül egyharmadának behaj-
tása után vegye ki a JIGVGZ45 sablont és
folytassa a beszerelést.

Ismételje meg az eljárást a szomszédos pa-
nelben levő csavar beszereléséhez és alkal-
mazza ezt a váltakozó sorrendet a tervben
megadott távolságoknak megfelelően.

AZ ILLESZTÉS ÖSSZEHÚZÁSA

FA-FA KÖTÉSEK KERESZTEZETT KÖTŐELEMEKKEL

SZERELÉSI TANÁCSOK

KÖTŐELEMEK BEHELYEZÉSE

CLT PANELEK KÖZÖTTI KÖTÉSEK A KÉT IRÁNYBA (45°-45°) DÖNTÖTT KÖTŐELEMEKKEL

old. 30 old. 408 old. 417 old. 409

KAPCSOLÓDÓ TERMÉKEK

FA | VGZ | 133

HBS CATCH BIT JIG VGZ 45°

d1

L

Sg,tot

A

Sg

Sg A

HÚZÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél húzóereje
lateral narrow lateral narrow

STATIKAI ÉRTÉKEK | CLT JELLEMZŐ ÉRTÉKEK
EN 1995:2014

134 | VGZ | FA

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN]

7

80 70 90 5,73 4,34 - - - -

15,40

100 90 110 7,37 5,44 35 55 2,87 2,33

120 110 130 9,01 6,52 45 65 3,69 2,92

140 130 150 10,65 7,58 55 75 4,50 3,49

160 150 170 12,29 8,62 65 85 5,32 4,06

180 170 190 13,92 9,65 75 95 6,14 4,62

200 190 210 15,56 10,67 85 105 6,96 5,17

220 210 230 17,20 11,67 95 115 7,78 5,72

240 230 250 18,84 12,67 105 125 8,60 6,25

260 250 270 20,48 13,65 115 135 9,42 6,79

280 270 290 22,11 14,63 125 145 10,24 7,32

300 290 310 23,75 15,61 135 155 11,06 7,84

320 310 330 25,39 16,57 145 165 11,88 8,36

340 330 350 27,03 17,53 155 175 12,69 8,88

360 350 370 28,67 18,48 165 185 13,51 9,39

380 370 390 30,30 19,43 175 195 14,33 9,90

400 390 410 31,94 20,37 185 205 15,15 10,41

9

160 150 170 15,80 10,54 65 85 6,84 4,97

25,40

180 170 190 17,90 11,80 75 95 7,90 5,65

200 190 210 20,01 13,04 85 105 8,95 6,32

220 210 230 22,11 14,27 95 115 10,00 6,99

240 230 250 24,22 15,49 105 125 11,06 7,65

260 250 270 26,33 16,69 115 135 12,11 8,30

280 270 290 28,43 17,89 125 145 13,16 8,95

300 290 310 30,54 19,08 135 155 14,22 9,59

320 310 330 32,64 20,26 145 165 15,27 10,22

340 330 350 34,75 21,43 155 175 16,32 10,86

360 350 370 36,86 22,60 165 185 17,37 11,49

380 370 390 38,96 23,76 175 195 18,43 12,11

400 390 410 41,07 24,91 185 205 19,48 12,73

440 430 450 45,28 27,20 205 225 21,59 13,96

480 470 490 49,49 29,47 225 245 23,69 15,18

520 510 530 53,70 31,71 245 265 25,80 16,39

560 550 570 57,92 33,94 265 285 27,90 17,59

600 590 610 62,13 36,16 285 305 30,01 18,78

d1

L

Sg,tot

A

Sg

Sg A

STATIKAI ÉRTÉKEK | CLT JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 143. oldalon.

HÚZÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél húzóereje
lateral narrow lateral narrow

FA | VGZ | 135

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN]

11

150 140 160 18,02 11,63 60 80 7,72 5,43

38,00

200 190 210 24,45 15,31 85 105 10,94 7,42

250 240 260 30,89 18,89 110 130 14,16 9,36

275 265 285 34,11 20,66 123 143 15,77 10,31

300 290 310 37,32 22,40 135 155 17,37 11,26

325 315 335 40,54 24,13 148 168 18,98 12,19

350 340 360 43,76 25,85 160 180 20,59 13,12

375 365 385 46,98 27,56 173 193 22,20 14,04

400 390 410 50,19 29,25 185 205 23,81 14,95

425 415 435 53,41 30,93 198 218 25,42 15,85

450 440 460 56,63 32,60 210 230 27,03 16,75

475 465 485 59,85 34,27 223 243 28,64 17,65

500 490 510 63,06 35,92 235 255 30,24 18,54

525 515 535 66,28 37,56 248 268 31,85 19,43

550 540 560 69,50 39,20 260 280 33,46 20,31

575 565 585 72,72 40,83 273 293 35,07 21,18

600 590 610 75,93 42,45 285 305 36,68 22,05

650 640 660 82,37 45,68 310 330 39,90 23,79

700 690 710 88,80 48,88 335 355 43,11 25,51

750 740 760 95,24 52,05 360 380 46,33 27,22

800 790 810 101,67 55,21 385 405 49,55 28,91

850 840 860 108,11 58,34 410 430 52,77 30,59

900 890 910 114,54 61,46 435 455 55,98 32,27

950 940 960 120,98 64,56 460 480 59,20 33,93

1000 990 1010 127,41 67,64 485 505 62,42 35,59

d1

L

A

45°

45°

Sg

Sg

45°
A

Sg

Sg

45°
A

H

STATIKAI ÉRTÉKEK | CLT

MEGFOLYÁS

geometria CLT - CLT 45° + 45° CLT - CLT CLT - fa

136 | VGZ | FA

d1 L Sg Amin RV,k Rtens,45+45,k A RV,k Rtens,45,k A Hmin RV,k Rtens,45,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [mm] [mm] [kN] [kN]

7

80 25 65 0,86

7,70

35 1,22

10,89

35 50 1,45

10,89

100 35 80 1,16 40 1,65 40 55 2,03

120 45 95 1,46 45 2,06 45 60 2,61

140 55 110 1,75 55 2,47 55 70 3,19

160 65 125 2,03 60 2,87 60 75 3,76

180 75 135 2,31 70 3,27 70 85 4,34

200 85 150 2,59 75 3,66 75 90 4,92

220 95 165 2,86 85 4,04 85 100 5,50

240 105 180 3,13 90 4,42 90 105 6,08

260 115 195 3,39 95 4,80 95 110 6,66

280 125 210 3,66 105 5,17 105 120 7,24

300 135 220 3,92 110 5,54 110 125 7,82

320 145 235 4,18 120 5,91 120 135 8,40

340 155 250 4,44 125 6,28 125 140 8,98

360 165 265 4,70 130 6,64 130 145 9,56

380 175 280 4,95 140 7,00 140 155 10,13

400 185 295 5,21 145 7,36 145 160 10,71

9

160 65 125 2,48

12,70

60 3,51

17,96

60 75 4,84

17,96

180 75 135 2,82 70 3,99 70 85 5,58

200 85 150 3,16 75 4,47 75 90 6,33

220 95 165 3,49 85 4,94 85 100 7,07

240 105 180 3,82 90 5,41 90 105 7,82

260 115 195 4,15 95 5,87 95 110 8,56

280 125 210 4,47 105 6,33 105 120 9,31

300 135 220 4,79 110 6,78 110 125 10,05

320 145 235 5,11 120 7,23 120 135 10,80

340 155 250 5,43 125 7,68 125 140 11,54

360 165 265 5,74 130 8,12 130 145 12,29

380 175 280 6,06 140 8,56 140 155 13,03

400 185 295 6,37 145 9,00 145 160 13,77

440 205 320 6,98 160 9,87 160 175 15,26

480 225 350 7,59 175 10,74 175 190 16,75

520 245 380 8,20 190 11,59 190 205 18,24

560 265 405 8,80 205 12,44 205 220 19,73

600 285 435 9,39 215 13,28 215 230 21,22

d1

L

A

45°

45°

Sg

Sg

45°
A

Sg

Sg

45°
A

H

STATIKAI ÉRTÉKEK | CLT JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGFOLYÁS

geometria CLT - CLT 45° + 45° CLT - CLT CLT - fa

MEGJEGYZÉS | CLT

•	 A jellemző értékek a nemzeti ÖNORM EN 1995 - Annex K előírásnak felelnek
meg.

•	 A kalkulációs fázisban a CLT elemek ρk = 350 kg/m3 sűrűsége és a faelemek
ρk = 385 kg/m3 sűrűsége lett figyelembe véve.

•	 A menet tengelyirányú extrakciós ellenállása narrow face-nél a CLT tCLT,min
= 10∙d1 minimális vastagsága és a csavar tpen = 10∙d1 minimális behatolási
mélysége esetén érvényes.

•	 A CLT panel oldalsó lapjába (lateral face) behelyezett kötőelem jellemző
csúszási ellenállása meghatározásához egy 45°-os ε szöget vettünk figye-
lembe a rostok és a kötőelem között, mivel nem lehetett előre meghatároz-
ni az egyes rétegek vastagságát és irányát.

•	 A kettős dőlésszöggel (45°-45°) behelyezett kötőelemek jellemző csúszá-
si ellenállása meghatározásához egy 60°-os ε szöget vettünk figyelembe a
rostok és a kötőelem között; a kötés geometriája előírja, hogy a kötőelemek
45°-os szöget zárjanak be a CLT panel lapjával és 45°-os szöget zárjanak be
a két panel közötti nyírási síkkal.

	 Ennél az alkalmazásnál a kötőelemek szakszerű szereléshez ajánlott a JIG
VGZ 45 sablon használata.

•	 A kötőelemek instabilitásának ellenőrzését külön kell elvégezni.

ÁLTALÁNOS ELVEK a 143. oldalon.

FA | VGZ | 137

d1 L Sg Amin RV,k Rtens,45+45,k A RV,k Rtens,45,k A Hmin RV,k Rtens,45,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [mm] [mm] [kN] [kN]

11

150 60 115 2,71

19,00

60 3,84

26,87

60 75 5,46

26,87

200 85 150 3,71 75 5,25 75 90 7,74

250 110 185 4,68 95 6,62 95 110 10,01

275 123 205 5,16 100 7,29 100 115 11,15

300 135 220 5,63 110 7,96 110 125 12,29

325 148 240 6,10 120 8,62 120 135 13,42

350 160 255 6,56 130 9,28 130 145 14,56

375 173 275 7,02 140 9,93 140 155 15,70

400 185 295 7,47 145 10,57 145 160 16,84

425 198 310 7,93 155 11,21 155 170 17,97

450 210 330 8,38 165 11,85 165 180 19,11

475 223 345 8,82 175 12,48 175 190 20,25

500 235 365 9,27 180 13,11 180 195 21,39

525 248 380 9,71 190 13,74 190 205 22,52

550 260 400 10,15 200 14,36 200 215 23,66

575 273 415 10,59 210 14,98 210 225 24,80

600 285 435 11,03 215 15,60 215 230 25,94

650 310 470 11,89 235 16,82 235 250 28,21

700 335 505 12,75 250 18,04 250 265 30,49

750 360 540 13,61 270 19,24 270 285 32,76

800 385 575 14,46 290 20,44 290 305 35,04

850 410 610 15,30 305 21,63 305 320 37,31

900 435 645 16,13 325 22,82 325 340 39,59

950 460 680 16,97 340 23,99 340 355 41,86

1000 485 715 17,79 360 25,16 360 375 44,14

d1

L

Sg
A

Sg

Sg A

STATIKAI ÉRTÉKEK | LVL JELLEMZŐ ÉRTÉKEK
EN 1995:2014

HÚZÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél húzóereje
wide edge wide edge

138 | VGZ | FA

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN]

7

80 70 90 7,11 4,74 - - - -

15,40

100 90 110 9,15 5,44 35 55 3,56 2,37

120 110 130 11,18 6,52 45 65 4,57 3,05

140 130 150 13,21 7,58 55 75 5,59 3,73

160 150 170 15,24 8,62 65 85 6,61 4,40

180 170 190 17,28 9,65 75 95 7,62 5,08

200 190 210 19,31 10,67 85 105 8,64 5,76

220 210 230 21,34 11,67 95 115 9,65 6,44

240 230 250 23,37 12,67 105 125 10,67 7,11

260 250 270 25,41 13,65 115 135 11,69 7,79

280 270 290 27,44 14,63 125 145 12,70 8,47

300 290 310 29,47 15,61 135 155 13,72 9,15

320 310 330 31,50 16,57 145 165 14,74 9,82

340 330 350 33,54 17,53 155 175 15,75 10,50

360 350 370 35,57 18,48 165 185 16,77 11,18

380 370 390 37,60 19,43 175 195 17,78 11,86

400 390 410 39,63 20,37 185 205 18,80 12,53

9

160 150 170 19,60 10,54 65 85 8,49 5,66

25,40

180 170 190 22,21 11,80 75 95 9,80 6,53

200 190 210 24,83 13,04 85 105 11,11 7,40

220 210 230 27,44 14,27 95 115 12,41 8,28

240 230 250 30,05 15,49 105 125 13,72 9,15

260 250 270 32,67 16,69 115 135 15,03 10,02

280 270 290 35,28 17,89 125 145 16,33 10,89

300 290 310 37,89 19,08 135 155 17,64 11,76

320 310 330 40,51 20,26 145 165 18,95 12,63

340 330 350 43,12 21,43 155 175 20,25 13,50

360 350 370 45,73 22,60 165 185 21,56 14,37

380 370 390 48,35 23,76 175 195 22,87 15,24

400 390 410 50,96 24,91 185 205 24,17 16,12

440 430 450 56,18 27,20 205 225 26,79 17,86

480 470 490 61,41 29,47 225 245 29,40 19,60

520 510 530 66,64 31,71 245 265 32,01 21,34

560 550 570 71,86 33,94 265 285 34,63 23,08

600 590 610 77,09 36,16 285 305 37,24 24,83

d1

L

Sg
A

Sg

Sg A

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 143. oldalon.

STATIKAI ÉRTÉKEK | LVL JELLEMZŐ ÉRTÉKEK
EN 1995:2014

HÚZÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél húzóereje
wide edge wide edge

FA | VGZ | 139

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN]

11

150 140 160 22,36 11,63 60 80 9,58 6,39

38,00

200 190 210 30,34 15,31 85 105 13,57 9,05

250 240 260 38,33 18,89 110 130 17,57 11,71

275 265 285 42,32 20,66 123 143 19,56 13,04

300 290 310 46,31 22,40 135 155 21,56 14,37

325 315 335 50,31 24,13 148 168 23,56 15,70

350 340 360 54,30 25,85 160 180 25,55 17,03

375 365 385 58,29 27,56 173 193 27,55 18,37

400 390 410 62,28 29,25 185 205 29,54 19,70

425 415 435 66,27 30,93 198 218 31,54 21,03

450 440 460 70,27 32,60 210 230 33,54 22,36

475 465 485 74,26 34,27 223 243 35,53 23,69

500 490 510 78,25 35,92 235 255 37,53 25,02

525 515 535 82,24 37,56 248 268 39,53 26,35

550 540 560 86,24 39,20 260 280 41,52 27,68

575 565 585 90,23 40,83 273 293 43,52 29,01

600 590 610 94,22 42,45 285 305 45,51 30,34

650 640 660 102,21 45,68 310 330 49,51 33,00

700 690 710 110,19 48,88 335 355 53,50 35,67

750 740 760 118,18 52,05 360 380 57,49 38,33

800 790 810 126,16 55,21 385 405 61,48 40,99

850 840 860 134,15 58,34 410 430 65,48 43,65

900 890 910 142,13 61,46 435 455 69,47 46,31

950 940 960 150,12 64,56 460 480 73,46 48,97

1000 990 1010 158,10 67,64 485 505 77,45 51,64

d1

L

Sg

Sg

45°A

B

Sg

Sg

45°
A

H

A Sg

Sg

STATIKAI ÉRTÉKEK | LVL JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGFOLYÁS NYÍRÁS

geometria LVL-LVL LVL-fa
LVL-LVL

wide

140 | VGZ | FA

d1 L Sg A Bmin RV,k Rtens,45,k A Hmin RV,k Rtens,45,k A RV,90,k

[mm] [mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [mm] [kN]

7

100 35 40 55 2,01

10,89

40 45 2,01

10,89

50 3,29

120 45 45 60 2,59 45 50 2,59 60 3,55

140 55 55 70 3,16 55 60 3,16 70 3,80

160 65 60 75 3,74 60 65 3,74 80 4,05

180 75 70 85 4,31 70 75 4,31 90 4,31

200 85 75 90 4,89 75 80 4,89 100 4,56

220 95 85 100 5,46 85 90 5,46 110 4,81

240 105 90 105 6,04 90 95 6,04 120 4,81

260 115 95 110 6,61 95 100 6,61 130 4,81

280 125 105 120 7,19 105 110 7,19 140 4,81

300 135 110 125 7,76 110 115 7,76 150 4,81

320 145 120 135 8,34 120 125 8,34 160 4,81

340 155 125 140 8,91 125 130 8,91 170 4,81

360 165 130 145 9,49 130 135 9,49 180 4,81

380 175 140 155 10,06 140 145 10,06 190 4,81

400 185 145 160 10,64 145 150 10,64 200 4,81

9

160 65 60 75 4,80

17,96

60 65 4,80

17,96

80 5,75

180 75 70 85 5,54 70 75 5,54 90 6,08

200 85 75 90 6,28 75 80 6,28 100 6,41

220 95 85 100 7,02 85 90 7,02 110 6,73

240 105 90 105 7,76 90 95 7,76 120 7,06

260 115 95 110 8,50 95 100 8,50 130 7,26

280 125 105 120 9,24 105 110 9,24 140 7,26

300 135 110 125 9,98 110 115 9,98 150 7,26

320 145 120 135 10,72 120 125 10,72 160 7,26

340 155 125 140 11,46 125 130 11,46 170 7,26

360 165 130 145 12,20 130 135 12,20 180 7,26

380 175 140 155 12,93 140 145 12,93 190 7,26

400 185 145 160 13,67 145 150 13,67 200 7,26

440 205 160 175 15,15 160 165 15,15 220 7,26

480 225 175 190 16,63 175 180 16,63 240 7,26

520 245 190 205 18,11 190 195 18,11 260 7,26

560 265 205 220 19,59 205 210 19,59 280 7,26

600 285 215 230 21,07 215 220 21,07 300 7,26

d1

L

Sg

Sg

45°A

B

Sg

Sg

45°
A

H

A Sg

Sg

STATIKAI ÉRTÉKEK | LVL JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGFOLYÁS NYÍRÁS

geometria LVL-LVL LVL-fa
LVL-LVL

wide

MEGJEGYZÉS

•	 A kalkulációs fázisban a puhafa (softwood) LVL elemek ρk = 480 kg/m3 sű-
rűsége és a faelemek ρk = 385 kg/m3 sűrűsége lett figyelembe véve.

•	 A „wide” menet tengelyirányú extrakciós ellenállásának meghatározása a
kötőelem és a rostok közötti 90°-os szög figyelembe vételével történt, és
érvényes párhuzamos és keresztezett laminátum LVL alkalmazásoknál.

•	 Az „edge” menet tengelyirányú extrakciós ellenállásának meghatározása a
kötőelem és a rostok közötti 90°-os szög figyelembe vételével történt, és
érvényes párhuzamos laminátum LVL alkalmazásoknál.

•	 LVL minimum magasság hLVL,min = 100 mm a VGZ Ø7 csatlakozók eseté-
ben és hLVL,min = 120 mm a VGZ Ø9 csatlakozók esetében.

•	 A jellemző csúszási ellenállások meghatározásához az egyes faelemeknél
a kötőelem és a rost közötti 45°-os szöget, és a kötőelem és az LVL elem
oldalsó lapja közötti 45°-os szöget vettünk figyelembe.

•	 A jellemző nyírószilárdság meghatározása során az egyes faelemeknél a kö-
tőelem és a rost közötti 90°-os szöget, a kötőelem és az LVL elem oldalsó
lapja közötti 90°-os szöget, és az erő és a rost közötti 0°-os szöget vettünk
figyelembe.

•	 A kötőelemek instabilitásának ellenőrzését külön kell elvégezni.

ÁLTALÁNOS ELVEK a 143. oldalon.

FA | VGZ | 141

d1 L Sg A Bmin RV,k Rtens,45,k A Hmin RV,k Rtens,45,k A RV,90,k

[mm] [mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [mm] [kN]

11

150 60 60 75 5,42

26,87

60 65 5,42

26,87

75 7,46

200 85 75 90 7,68 75 80 7,68 100 8,45

250 110 95 110 9,94 95 100 9,94 125 9,45

275 123 100 115 11,07 100 105 11,07 138 9,95

300 135 110 125 12,20 110 115 12,20 150 10,12

325 148 120 135 13,33 120 125 13,33 163 10,12

350 160 130 145 14,45 130 135 14,45 175 10,12

375 173 140 155 15,58 140 145 15,58 188 10,12

400 185 145 160 16,71 145 150 16,71 200 10,12

425 198 155 170 17,84 155 160 17,84 213 10,12

450 210 165 180 18,97 165 170 18,97 225 10,12

475 223 175 190 20,10 175 180 20,10 238 10,12

500 235 180 195 21,23 180 185 21,23 250 10,12

525 248 190 205 22,36 190 195 22,36 263 10,12

550 260 200 215 23,49 200 205 23,49 275 10,12

575 273 210 225 24,62 210 215 24,62 288 10,12

600 285 215 230 25,75 215 220 25,75 300 10,12

650 310 235 250 28,01 235 240 28,01 325 10,12

700 335 250 265 30,26 250 255 30,26 350 10,12

750 360 270 285 32,52 270 275 32,52 375 10,12

800 385 290 305 34,78 290 295 34,78 400 10,12

850 410 305 320 37,04 305 310 37,04 425 10,12

900 435 325 340 39,30 325 330 39,30 450 10,12

950 460 340 355 41,56 340 345 41,56 475 10,12

1000 485 360 375 43,81 360 365 43,81 500 10,12

a4,ca4,c

a3,c

a3,t

tCLT

F

α
a4,c

F

a4,ta2

a2

a1

a3,c

a4,ca4,t

F

tCLT

α

a3,t

F

a3,c

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok megfelelnek az ETA-11/0030 - nak, és ahol nincs

ettől eltérő meghatározás az CLT panelek műszaki dokumentációiban, ér-
vényesnek kell tekinteni.

•	 A minimális távolságok a CLT tCLT,min = 10∙d1 minimális vastagság esetén
érvényesek.

•	 A "narrow face"-hez megadott minimális távolságok a csavar tpen = 10∙d1
minimális behatolási mélysége esetén érvényesek.

MEGJEGYZÉS

•	 A minimális távolságok az Eurofins Expert Services Oy, Espoo, Finland (Re-
port EUFI29-19000819-T1/T2) kísérleti tesztjeiből kerültek megállapításra.

lateral face narrow face

MINIMUM TÁVOLSÁGOK NYÍRÓ IGÉNYBEVÉTELNEK KITETT ÉS TENGELYIRÁNYBAN TERHELT
CSAVAROK | CLT

d = d1 = csavar névleges átmérő

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | LVL

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

142 | VGZ | FA

d1 [mm] 7 9 11 d1 [mm] 7 9 11

a1 [mm] 4∙d 28 36 44 a1 [mm] 10∙d 70 90 110

a2 [mm] 2,5∙d 18 23 28 a2 [mm] 4∙d 28 36 44

a3,t [mm] 6∙d 42 54 66 a3,t [mm] 12∙d 84 108 132

a3,c [mm] 6∙d 42 54 66 a3,c [mm] 7∙d 49 63 77

a4,t [mm] 6∙d 42 54 66 a4,t [mm] 6∙d 42 54 66

a4,c [mm] 2,5∙d 18 23 28 a4,c [mm] 3∙d 21 27 33

α=90°FF α=0°

α

a4,c

F

α F

a4,ta2

a2

a1

α

a3,t

F
α

F

a3,c

d1 [mm] 7 9 11 d1 [mm] 7 9 11
a1 [mm] 15∙d 105 135 165 a1 [mm] 7∙d 49 63 77
a2 [mm] 7∙d 49 63 77 a2 [mm] 7∙d 49 63 77
a3,t [mm] 20∙d 140 180 220 a3,t [mm] 15∙d 105 135 165
a3,c [mm] 15∙d 105 135 165 a3,c [mm] 15∙d 105 135 165
a4,t [mm] 7∙d 49 63 77 a4,t [mm] 12∙d 84 108 132
a4,c [mm] 7∙d 49 63 77 a4,c [mm] 7∙d 49 63 77

a2,CG
t

a1,CG a1,CGa1 a1

h

l

a1,CG a1,CGa1 a1
a1,CG a1

a2,CG

a2,CG

a2

a1,CG a1

wide face edge face

TENGELYIRÁNYBAN TERHELT CSAVAROK MINIMUM TÁVOLSÁGA | LVL

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

d = d1 = csavar névleges átmérő

CSAVAROK ROSTIRÁNYRA α = 90° - OS SZÖGBEN BEHELYEZVE
(edge face)

felülnézeti ábra

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK

•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A kötőelem terv szerinti húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és az acél oldali terv szerinti ellenállás (Rtens,d) között:

	

R
ax,k

 k
mod

R
tens,k

R
ax,d

 = min γ
M

γ
M2

•	 A csatlakozó terv szerinti összenyomási ellenállása a minimum a fa oldali
terv szerinti ellenállás (Rax,d) és az instabilitás terv szerinti ellenállása (Rki,d)
között.

	

R
ax,k

 k
mod

R
ki,k

R
ax,d

 = min γ
M

γ
M1

•	 A kötőelem terv szerinti csúszási ellenállása a minimális a fa oldali terv szerinti
ellenállás (RV,d) és az acél oldali terv szerinti ellenállás (Rtens,d 45°) között.

	

R
V,k

 k
mod

R
tens,45,k

R
V,d

 = min γ
M

γ
M2

•	 A kötőelem tervezett nyíróellenállását a jellemző értékekből kapjuk meg az
alábbiak szerint:

	

R
V,d

 =
R

V,k
k

mod

γ
M

•	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása Sg,tot vagy Sg
bevezetési hosszúsággal történt, a táblázat szerint.

	 Az Sg közbenső értékeire lineárisan interpolálhatunk. A minimális bevezeté-
si távolságot 4·d1-nek vettük.

•	 A nyírási és csúszási ellenállási értékek úgy lettek számolva, hogy a kötőe-
lem súlypontját a nyírási síknak megfelelően pozicionáltuk.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

perspektivikus ábra

felülnézeti ábra perspektivikus ábra

CSAVAROK ROSTIRÁNYRA α = 90° - OS SZÖGBEN BEHELYEZVE
(wide face)

MEGJEGYZÉS

•	 A Ø7 és Ø9 méretű, 3 THORNS heggyel ellátott csavarok esetében a minimális távolságok
megfelelnek az ETA-11/0030-nak, és ahol nincs ettől eltérő meghatározás az LVL panelek
műszaki dokumentációiban, érvényesnek kell tekinteni.

	 A Ø11 méretű, self-drilling heggyel ellátott csavarok esetében a minimális távolságok az
Eurofins Expert Services Oy, Espoo, Finland (Report EUFI29-19000819-T1/T2) kísérleti
tesztjeiből kerültek megállapításra.

•	 Az "edge face"-re vonatkozó minimális távolságok a d = 7 mm-es csavarok esetében az LVL
tLVL,min = 45 mm minimális vastagsága és az LVL hLVL,min = 100 mm minimális magassága
esetén érvényesek.

	 Az "edge face"-re vonatkozó minimális távolságok a d = 9 mm-es csavarok esetében az LVL
tLVL,min = 57 mm minimális vastagsága és az LVL hLVL,min = 120 mm minimális magassága
esetén érvényesek.

FA | VGZ | 143

d1 [mm] 7 9 11 d1 [mm] 7 9 11

a1 [mm] 5∙d 35 45 55 a1 [mm] 10∙d 70 90 110

a2 [mm] 5∙d 35 45 55 a2 [mm] 5∙d 35 45 55

a1,CG [mm] 10∙d 70 90 110 a1,CG [mm] 12∙d 84 108 132

a2,CG [mm] 4∙d 28 36 44 a2,CG [mm] 3∙d 21 27 33

HENGERES FEJŰ, TELJESEN MENETES
KÖTŐELEM

C4 EVO BURKOLAT
Többrétegű epoxigyanta alapú felületi kezelt bevonat alumínium lemez-
kékkel. A rozsda az ISO 9227 szabvány szerint elvégzett, 1440 órás, sós
ködnek való kitétel után sem jelenik meg. Kültéren, 3. felhasználási osz-
tályban és C4 légköri korrózióosztályban is alkalmazható.

AUTÓKLÁVBAN KEZELT FA
A C4 EVO bevonat az amerikai AC257-es elfogadási kritérium szerint ta-
núsított a kültéri használatra ACQ-kezelt faanyaggal.

SZERKEZETI ALKALMAZÁSOK
Mély menet és nagy ellenállású acél (fy,k = 1000 N/mm2) a nagy húzási
ellenállásért. Tanúsítva szerkezeti alkalmazásokhoz, bármilyen rostirány-
ban (α = 0° - 90°). Csökkentett minimum távolságok.

HENGERES FEJ
Lehetővé teszi a csavar behatolását a fa hordozórétegbe és az azon túl-
nyúlást. Ideális eltűnő kötésekhez, fa csatlakozásokhoz és szerkezeti
erősítésekhez. A legjobb választás a tűzállási teljesítmény növeléséhez.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 ACQ, CCA kezelt fák

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG szénacél C4 EVO bevonattal

144 | VGZ EVO | FA

VGZ EVO

BIT INCLUDED

C4
EVO

COATING

80 80 1000600

5 5 1111vgz evo

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030AC233 | AC257
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

TIMBER STUDS (FASZERKEZETEK)
CLT - hez és nagy sűrűségű fákhoz, mint
mikrolamelláris LVL - hoz vizsgált, tanúsított
és számított értékek. Ideális I-Joist gerendák
rögzítéséhez.

TRUSS & RAFTER JOINTS
(RÁCSOS TARTÓ & SZELEMEN)
Ideális akár kis keresztmetszetű faelemek, pél-
dául könnyű vázas szerkezetek keresztlécei és
oszlopai közötti kötésre. Rostra párhuzamos
irányú alkalmazásokhoz és csökkentett mini-
mum távolságokkal tanúsított.

FA | VGZ EVO | 145

V
G

 Z

X X X d1

L
b

dK
d2

Könnyű vázas szerkezetű oszlopok rögzítése
VGZ EVO Ø5 mm-es csavarral.

Wood Trusses rögzítése kültéri környezetben.

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 5,3 5,6 7 9 11

Fejátmérő dK [mm] 8,00 8,00 9,50 11,50 13,50

Magátmérő d2 [mm] 3,60 3,80 4,60 5,90 6,60

Előfúrás átmérője(1) dV,S [mm] 3,5 3,5 4,0 5,0 6,0

Előfúrás átmérője(2) dV,H [mm] 4,0 4,0 5,0 6,0 7,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 5,3 5,6 7 9 11

Húzószilárdság ftens,k [kN] 11,0 12,3 15,4 25,4 38,0

Anyagkifáradási ellenállás fy,k [N/mm2] 1000 1000 1000 1000 1000

Anyagkifáradási nyomaték My,k [Nm] 9,2 10,6 14,2 27,2 45,9

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

146 | VGZ EVO | FA

KÓDOK ÉS MÉRETEK

d1 KÓD L b db.

[mm] [mm] [mm]

5,3
TX 25

VGZEVO580 80 70 50

VGZEVO5100 100 90 50

VGZEVO5120 120 110 50

5,6
TX 25

VGZEVO5140 140 130 50

VGZEVO5150 150 140 50

VGZEVO5160 160 150 50

7
TX 30

VGZEVO780 80 70 25

VGZEVO7100 100 90 25

VGZEVO7120 120 110 25

VGZEVO7140 140 130 25

VGZEVO7160 160 150 25

VGZEVO7180 180 170 25

VGZEVO7200 200 190 25

VGZEVO7220 220 210 25

VGZEVO7240 240 230 25

VGZEVO7260 260 250 25

VGZEVO7280 280 270 25

VGZEVO7300 300 290 25

VGZEVO7340 340 330 25

VGZEVO7380 380 370 25

9
TX 40

VGZEVO9160 160 150 25

VGZEVO9180 180 170 25

VGZEVO9200 200 190 25

VGZEVO9220 220 210 25

VGZEVO9240 240 230 25

VGZEVO9260 260 250 25

VGZEVO9280 280 270 25

VGZEVO9300 300 290 25

VGZEVO9320 320 310 25

VGZEVO9340 340 330 25

VGZEVO9360 360 350 25

VGZEVO9380 380 370 25

VGZEVO9400 400 390 25

VGZEVO9440 440 430 25

VGZEVO9480 480 470 25

VGZEVO9520 520 510 25

KAPCSOLÓDÓ TERMÉKEK

FÚRÓSABLON 45° - OS
CSAVAROKHOZ

old. 409

d1 KÓD L b db.

[mm] [mm] [mm]

11
TX 50

VGZEVO11250 250 240 25

VGZEVO11300 300 290 25

VGZEVO11350 350 340 25

VGZEVO11400 400 390 25

VGZEVO11450 450 440 25

VGZEVO11500 500 490 25

VGZEVO11550 550 540 25

VGZEVO11600 600 590 25

SZERKEZETI TELJESÍTMÉNY
KÜLTÉREN
CLT - hez és nagy sűrűségű fákhoz, mint mik-
rolamelláris LVL - hoz vizsgált, tanúsított és
számított értékek. Ideális faelemek rögzítésé-
hez kültéri agresszív környezetben (C4).

FA | VGZ EVO | 147

JIG VGZ 45°

a2,CG

a1,CGa2,CG

a2,CG

a2a1 a2,CG

a2,CG

a2,CG a1,CG

a2,CG

a2,CG

a2

a1,CG
a1,CG

a 1

a1,CG a1

a2,CG

a2,CG

a2

a1,CG a1

a2,CG

a2,CG

aCROSS

45°

L
b

Sg Sg 1010 Tol.

CSAVAROK HÚZÁSBAN α SZÖGET BEZÁRVA A ROSTIRÁNYRA

felülnézeti ábra

felülnézeti ábra felülnézeti ábra

felülnézeti ábraperspektivikus ábra

perspektivikus ábra perspektivikus ábra

perspektivikus ábra

CSAVAROK ROSTIRÁNYRA α = 90° - OS SZÖGBEN BEHELYEZVE KERESZTEZETT CSAVAROK α SZÖGBEN BEHELYEZVE A ROS-
TOKHOZ KÉPEST

MINIMÁLIS TÁVOLSÁGOK TENGELYIRÁNYBAN TERHELT CSAVAROKNÁL

csavarok ELŐFÚRÁSSAL ÉS ELŐFÚRÁS nélkül becsavarva

MEGJEGYZÉS

•	 A minimális távolságok az ETA-11/0030-nak megfelelően vannak megadva.

•	 A minimális távolságok nem függnek a kötőelem beillesztési szögétől és az
erőnek a rosttal bezárt szögétől.

•	 Az a2 tengelytávolság csökkenthető a2,LIM- értékig, ha minden kötőelem-
nél betartja az a1∙a2 = 25∙d1

2 „kötési síkot“.

•	 A főgerenda-segédgerenda kötések, amelyek döntött vagy keresztezett, a
segédgerenda fejéhez képest 45°-ban behelyezett VGZ d = 7 mm-es csa-
varokkal készülnek, és a segédgerenda minimum magassága 18∙d, az a1,CG
minimális távolság egyenlőnek vehető 8∙d1 -gyel és az a2,CG minimális tá-
volság 3∙d1-gyel.

•	 A 3 THORNS heggyel rendelkező csavarok esetében a táblázatban meg-
adott minimális távolságok kísérleti próbák eredményei; alternatív meg-
oldásként alkalmazza az a1,CG = 10∙d és az a2,CG = 4∙d értékeket, az EN
1995:2014 szerint.

HATÉKONY MENET SZÁMÍTÁS

b 	 = Sg,tot = L - 10 mm	 10 mm a menetes rész teljes hossza

Sg 	= (L - 10 mm - 10 mm - tűrés)/2 	 jelenti a menetes rész fél hosszát 10
mm elhelyezés nettó tűrésnél (Tol)

148 | VGZ EVO | FA

d1 [mm] 5,3 5,6 7 9 11

a1 [mm] 5∙d 27 28 35 45 55

a2 [mm] 5∙d 27 28 35 45 55

a2,LIM [mm] 2,5∙d 13 14 18 23 28

a1,CG [mm] 8∙d 42 45 56 72 88

a2,CG [mm] 3∙d 16 17 21 27 33

aCROSS [mm] 1,5∙d 8 8 11 14 17

d1

L

S
g,

to
t

A

Sg

Sg

estrazione �letto parziale

A

HÚZÁS / ÖSSZENYOMÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél
húzóereje

instabilitás
ε=90°

ε=90° ε=0° ε=90° ε=0°

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

ε = csavar és rost közötti szög

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 151. oldalon.

FA | VGZ EVO | 149

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k Rki,90,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN] [kN]

5,3

80 70 90 4,68 1,41 25 45 1,67 0,50

11,00 6,20100 90 110 6,02 1,81 35 55 2,34 0,70

120 110 130 7,36 2,21 45 65 3,01 0,90

5,6

140 130 150 9,19 2,76 55 75 3,89 1,17

12,30 6,93150 150 170 10,61 2,97 65 85 4,60 1,27

160 150 170 10,61 3,18 65 85 4,60 1,38

7

80 70 90 6,19 1,86 25 45 2,21 0,66

15,40 10,30

100 90 110 7,96 2,39 35 55 3,09 0,93

120 110 130 9,72 2,92 45 65 3,98 1,19

140 130 150 11,49 3,45 55 75 4,86 1,46

160 150 170 13,26 3,98 65 85 5,75 1,72

180 170 190 15,03 4,51 75 95 6,63 1,99

200 190 210 16,79 5,04 85 105 7,51 2,25

220 210 230 18,56 5,57 95 115 8,40 2,52

240 230 250 20,33 6,10 105 125 9,28 2,78

260 250 270 22,10 6,63 115 135 10,16 3,05

280 270 290 23,87 7,16 125 145 11,05 3,31

300 290 310 25,63 7,69 135 155 11,93 3,58

340 330 350 29,17 8,75 155 175 13,70 4,11

380 370 390 32,70 9,81 175 195 15,47 4,64

9

160 150 170 17,05 5,11 65 85 7,39 2,22

25,40 17,25

180 170 190 19,32 5,80 75 95 8,52 2,56

200 190 210 21,59 6,48 85 105 9,66 2,90

220 210 230 23,87 7,16 95 115 10,80 3,24

240 230 250 26,14 7,84 105 125 11,93 3,58

260 250 270 28,41 8,52 115 135 13,07 3,92

280 270 290 30,68 9,21 125 145 14,21 4,26

300 290 310 32,96 9,89 135 155 15,34 4,60

320 310 330 35,23 10,57 145 165 16,48 4,94

340 330 350 37,50 11,25 155 175 17,61 5,28

360 350 370 39,78 11,93 165 185 18,75 5,63

380 370 390 42,05 12,61 175 195 19,89 5,97

400 390 410 44,32 13,30 185 205 21,02 6,31

440 430 450 48,87 14,66 205 225 23,30 6,99

480 470 490 53,41 16,02 225 245 25,57 7,67

520 510 530 57,96 17,39 245 265 27,84 8,35

11

250 240 260 33,34 10,00 110 130 15,28 4,58

38,00 21,93

300 290 310 40,28 12,08 135 155 18,75 5,63

350 340 360 47,22 14,17 160 180 22,22 6,67

400 390 410 54,17 16,25 185 205 25,70 7,71

450 440 460 61,11 18,33 210 230 29,17 8,75

500 490 510 68,06 20,42 235 255 32,64 9,79

550 540 560 75,00 22,50 260 280 36,11 10,83

600 590 610 81,95 24,58 285 305 39,59 11,88

d1

L

A

B

S g

S g

45° 45° ASg

Sg

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGFOLYÁS NYÍRÁS

geometria fa-fa acél húzóereje fa-fa
fa-fa
ε=90°

fa-fa
ε=0°

ε = csavar és rost közötti szög

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 151. oldalon.

150 | VGZ EVO | FA

d1 L Sg A Bmin RV,k Rtens,45,k A Sg RV,90,k RV,0,k

[mm] [mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [mm] [kN]

5,3

80 25 35 50 1,18

7,78

40 25 1,99 1,03

100 35 40 55 1,66 50 35 2,16 1,19

120 45 45 60 2,13 60 45 2,32 1,37

5,6

140 55 55 70 2,75

8,70

70 55 2,69 1,59

150 65 60 75 3,25 80 65 2,87 1,62

160 65 60 75 3,25 80 65 2,87 1,64

7

80 25 35 50 1,56

10,89

40 25 2,59 1,34

100 35 40 55 2,19 50 35 2,93 1,53

120 45 45 60 2,81 60 45 3,15 1,74

140 55 55 70 3,44 70 55 3,37 1,97

160 65 60 75 4,06 80 65 3,59 2,06

180 75 70 85 4,69 90 75 3,81 2,12

200 85 75 90 5,31 100 85 4,03 2,19

220 95 85 100 5,94 110 95 4,25 2,26

240 105 90 105 6,56 120 105 4,30 2,32

260 115 95 110 7,19 130 115 4,30 2,39

280 125 105 120 7,81 140 125 4,30 2,46

300 135 110 125 8,44 150 135 4,30 2,52

340 155 125 140 9,69 170 155 4,30 2,65

380 175 140 155 10,94 190 175 4,30 2,79

9

160 65 60 75 5,22

17,96

80 65 5,10 2,81

180 75 70 85 6,03 90 75 5,38 3,08

200 85 75 90 6,83 100 85 5,67 3,18

220 95 85 100 7,63 110 95 5,95 3,27

240 105 90 105 8,44 120 105 6,23 3,35

260 115 95 110 9,24 130 115 6,50 3,44

280 125 105 120 10,04 140 125 6,50 3,52

300 135 110 125 10,85 150 135 6,50 3,61

320 145 120 135 11,65 160 145 6,50 3,69

340 155 125 140 12,46 170 155 6,50 3,78

360 165 130 145 13,26 180 165 6,50 3,86

380 175 140 155 14,06 190 175 6,50 3,95

400 185 145 160 14,87 200 185 6,50 4,03

440 205 160 175 16,47 220 205 6,50 4,21

480 225 175 190 18,08 240 225 6,50 4,38

520 245 190 205 19,69 260 245 6,50 4,55

11

250 110 95 110 10,80

26,87

125 110 8,35 4,57

300 135 110 125 13,26 150 135 9,06 4,83

350 160 130 145 15,71 175 160 9,06 5,09

400 185 145 160 18,17 200 185 9,06 5,35

450 210 165 180 20,63 225 210 9,06 5,61

500 235 180 195 23,08 250 235 9,06 5,87

550 260 200 215 25,54 275 260 9,06 6,13

600 285 215 230 27,99 300 285 9,06 6,39

45° 45°45°

90°

STATIKAI ÉRTÉKEK | TOVÁBBI ALKALMAZÁSOK

STATIKAI ÉRTÉKEK a 130. oldalon. STATIKAI ÉRTÉKEK a 134. oldalon.

NYÍRÓKÖTÉS KERESZTEZETT
KÖTŐELEMEKKEL

KÖTÉSEK
CLT ÉS LVL ELEMEKKEL

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK

•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A kötőelem terv szerinti húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és az acél oldali terv szerinti ellenállás (Rtens,d) között:

	

R
ax,k

 k
mod

R
tens,k

R
ax,d

 = min γ
M

γ
M2

•	 A csatlakozó terv szerinti összenyomási ellenállása a minimum a fa oldali
terv szerinti ellenállás (Rax,d) és az instabilitás terv szerinti ellenállása (Rki,d)
között.

	

R
ax,k

 k
mod

R
ki,k

R
ax,d

 = min γ
M

γ
M1

•	 A kötőelem terv szerinti csúszási ellenállása a minimális a fa oldali terv sze-
rinti ellenállás (RV,d) és az acél oldali terv szerinti ellenállás (Rtens,d 45°) kö-
zött.

	

R
V,k

 k
mod

R
tens,45,k

R
V,d

 = min γ
M

γ
M2

•	 A kötőelem tervezett nyíróellenállását a jellemző értékekből kapjuk meg az
alábbiak szerint:

	

R
V,d

 =
R

V,k
k

mod

γ
M

•	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása Sg,tot vagy Sg
bevezetési hosszúsággal történt, a táblázat szerint.

	 Az Sg közbenső értékeire lineárisan interpolálhatunk. A minimális bevezeté-
si távolságot 4·d1-nek vettük.

•	 A nyírási és csúszási ellenállási értékek úgy lettek számolva, hogy a kötőe-
lem súlypontját a nyírási síknak megfelelően pozicionáltuk.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

MEGJEGYZÉS

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A jellemző csúszási ellenállások megállapításához egy 45°-os ε szöget vet-
tünk figyelembe a faelem rostjai és a kötőelem között.

•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)
és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat (extrakció,

összenyomás, csúszás és nyírás) a kdens együttható segítségével lehet át-
váltani.

	

R’
ax,k

 = R
ax,k

k
dens,ax

R’
ki,k

 = R
ki,k

k
dens,ki

R’
V,k

 = R
V,k

k
dens,ax

R’
V,90,k

 = R
V,90,k

k
dens,V

R’
V,0,k

 = R
V,0,k

k
dens,V

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

kdens,ki 0,97 0,99 1,00 1,00 1,01 1,02 1,02

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

FA | VGZ EVO | 151

VGZ EVO Ø7-9-11 mmVGZ EVO Ø7-9-11 mm

HENGERES FEJŰ, TELJESEN MENETES
KÖTŐELEM

C5 LÉGKÖRI KORRÓZIÓOSZTÁLY
Többrétegű bevonat, ellenáll az ISO 9223 szabvány szerint C5-ös beso-
rolású kültéri környezetnek. Salt Spray Test (SST) 3000 órát meghaladó
kitettséggel, Douglas fenyőbe becsavart, majd onnan kicsavart csava-
rokkal végzett próba.

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

MAXIMÁLIS ELLENÁLLÁS
Ez a csavar a nagyon kedvezőtlen légköri korróziós körülmények közötti,
kiváló mechanikai teljesítményt igénylő alkalmazásokhoz ajánlott.
A hengeres fejnek köszönhetően ideális eltűnő kötésekhez, fa csatlako-
zásokhoz és szerkezeti erősítésekhez.

ANYAG

erősen korrózióálló, C5 EVO bevonatú
szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

152 | VGZ EVO C5 | FA

VGZ EVO C5 ETA-11/0030

C5 C5
EVO

COATING

140 36080 1000

7 95 11

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

BIT INCLUDED

T1 T2 T3 T4 T5

AC233
ESR-4645

V
G

 Z

X X X d1

L
b

dK
d2

SEASIDE BUILDINGS
(TENGERPARTI ÉPÜLETEK)
Ideális csökkentett keresztmetszetű elemek
rögzítés tengerparti környezetben. Rostra pár-
huzamos irányú alkalmazásokhoz és csökken-
tett minimum távolságokkal tanúsított.

d1 KÓD L b db.

[mm] [mm] [mm]

7
TX 30

VGZEVO7140C5 140 130 25

VGZEVO7180C5 180 170 25

VGZEVO7220C5 220 210 25

VGZEVO7260C5 260 250 25

VGZEVO7300C5 300 290 25

d1 KÓD L b db.

[mm] [mm] [mm]

9
TX 40

VGZEVO9200C5 200 190 25

VGZEVO9240C5 240 230 25

VGZEVO9280C5 280 270 25

VGZEVO9320C5 320 310 25

VGZEVO9360C5 360 350 25

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 7 9

Fejátmérő dK [mm] 9,50 11,50

Magátmérő d2 [mm] 4,60 5,90

Előfúrás átmérője(1) dV,S [mm] 4,0 5,0

Előfúrás átmérője(2) dV,H [mm] 5,0 6,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 7 9

Húzószilárdság ftens,k [kN] 15,4 25,4

Anyagkifáradási ellenállás fy,k [N/mm2] 1000 1000

Anyagkifáradási nyomaték My,k [Nm] 14,2 27,2

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

THE HIGHEST PERFORMANCE
(A LEGMAGASABB TELJESÍTMÉNY)
A VGZ ellenállása és szilárdsága a legjobb kor-
rózióállással ötvözve.

FA | VGZ EVO C5 | 153

TELJESEN MENETES CSATLAKOZÓ
KEMÉNYFÁKHOZ

TANÚSÍTVA KEMÉNY FÁHOZ
Speciális hegy gyémánt geometriával és fűrészfogazott menettel, be-
metszéssel. ETA-11/0030 tanúsítvány nagy sűrűségű fákkal történő
használathoz, előfurat nélkül vagy megfelelő vezetőfurattal. Tanúsítva
szerkezeti alkalmazásokhoz, bármilyen rostirányban (0°÷ 90°).

HYBRID SOFTWOOD-HARDWOOD
A nagy szilárdságú acél és a megnövelt csavarátmérő kiváló húzó- és
torziós ellenállási teljesítményt tesz lehetővé, így biztosítva a biztonságos
csavarozást a nagy sűrűségű fában.

NAGYOBB ÁTMÉRŐ
Mély menet és nagy ellenállású acél a nagy húzási ellenállásért. Ezek a
jellemzők a kiváló torziós nyomatékértékkel együtt garantálják a csava-
rozást a legnagyobb sűrűségű faanyagokban.

HENGERES FEJ
Ideális eltűnő kötésekhez, fa csatlakozásokhoz és szerkezeti erősítések-
hez. Tűz esetén a süllyesztett fejnél jobb teljesítményt nyújt.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 hibrid kompozit fa termékek (soft-

wood-hardwood)
•	 bükk, tölgy, ciprus, kőris, eukaliptusz, bambusz

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

154 | VGZ HARDWOOD | FA

VGZ HARDWOOD ETA-11/0030

BIT INCLUDED

Zn
ELECTRO
PLATED

80 140 1000440

5 6 8 11

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030
UKTA-0836

22/6195

BÜKK LVL
Vizsgált, tanúsított és számított értékek nagy
sűrűségű fákhoz, mint mikrolamelláris bükk
LVL - hez. Tanúsított felhasználás 800 kg/m3
sűrűségig.

HARDWOOD PERFORMANCE
(TELJESÍTMÉNY KEMÉNYFÁBAN)
Nagy teljesítményhez és előfurat nélküli hasz-
nálathoz fejlesztett geometria szerkezetfához,
mint bükk, tölgy, ciprus, kőris, eukaliptusz,
bambusz.

FA | VGZ HARDWOOD | 155

V

G

Z

H

X

X

X

d1

L
b

dK
d2

d1 KÓD L b db.

[mm] [mm] [mm]

 6
TX30

VGZH6140 140 130 25

VGZH6180 180 170 25

VGZH6220 220 210 25

VGZH6260 260 250 25

VGZH6280 280 270 25

VGZH6320 320 310 25

VGZH6420 420 410 25

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

MEGJEGYZÉS: igény esetén, EVO kivitelben is elérhető.

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 6 8

Fejátmérő dK [mm] 9,50 11,50

Magátmérő d2 [mm] 4,50 5,90

Előfúrás átmérője(1) dV,S [mm] 4,0 5,0

Előfúrás átmérője(2) dV,H [mm] 4,0 6,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 6 8

Húzószilárdság ftens,k [kN] 18,0 38,0

Anyagkifáradási ellenállás fy,k [N/mm2] 1000 1000

Anyagkifáradási nyomaték My,k [Nm] 15,8 33,4

puhafa
(softwood)

tölgy, bükk
(hardwood)

kőris
(hardwood)

bükk LVL
(Beech LVL)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 22,0 30,0 42,0

Kapcsolt sűrűség ρa [kg/m3] 350 530 530 730

Számítási sűrűség ρk [kg/m3] ≤ 440 ≤ 590 ≤ 590 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

d1 KÓD L b db.

[mm] [mm] [mm]

8
TX 40

VGZH8200 200 190 25

VGZH8240 240 230 25

VGZH8280 280 270 25

VGZH8320 320 310 25

VGZH8360 360 350 25

VGZH8400 400 390 25

VGZH8440 440 430 25

156 | VGZ HARDWOOD | FA

L
b

Sg Sg 1010 Tol.

a2,CG

a1,CGa2,CG

a2,CG

a2a1 a2,CG

a2,CG

a2,CG a1,CG

a2,CG

a2,CG

a2

a1,CG
a1,CG

a 1

a1,CG a1

a2,CG

a2,CG

a2

a1,CG a1

a2,CG

a2,CG

aCROSS

45°

HATÉKONY MENET SZÁMÍTÁS

b 	 = Sg,tot = L - 10 mm	 10 mm a menetes rész teljes hossza

Sg 	= (L - 10 mm - 10 mm - tűrés)/2 	 jelenti a menetes rész fél hosszát 10
mm elhelyezés nettó tűrésnél (Tol)

MINIMÁLIS TÁVOLSÁGOK TENGELYIRÁNYBAN TERHELT CSAVAROKNÁL

CSAVAROK HÚZÁSBAN α SZÖGET BEZÁRVA A ROSTIRÁNYRA

felülnézeti ábra

felülnézeti ábra felülnézeti ábra

felülnézeti ábraperspektivikus ábra

perspektivikus ábra perspektivikus ábra

perspektivikus ábra

CSAVAROK ROSTIRÁNYRA α = 90° - OS SZÖGBEN BEHELYEZVE KERESZTEZETT CSAVAROK α SZÖGBEN BEHELYEZVE A ROS-
TOKHOZ KÉPEST

csavarok ELŐFÚRÁSSAL ÉS ELŐFÚRÁS nélkül becsavarva

MEGJEGYZÉS

•	 A minimális távolságok az ETA-11/0030-nak megfelelően vannak megadva.

•	 A minimális távolságok nem függnek a kötőelem beillesztési szögétől és az
erőnek a rosttal bezárt szögétől.

•	 Az a2 tengelytávolság csökkenthető a2,LIM- értékig, ha minden kötőelem-
nél betartja az a1∙a2 = 25∙d1

2 „kötési síkot“.

FA | VGZ HARDWOOD | 157

d1 [mm] 6 8

a1 [mm] 5∙d 30 40

a2 [mm] 5∙d 30 40

a2,LIM [mm] 2,5∙d 15 20

a1,CG [mm] 10∙d 60 80

a2,CG [mm] 4∙d 24 32

aCROSS [mm] 1,5∙d 9 12

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | FA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.

A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén az Ref,V,k jellemző hatékony teherbíró képesség kiszámítható az nef hatékonysági szám révén
(lásd 169. old.).

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS

•	 A minimum távolságok az EN 1995:2014 szabvány szerint az ETA-11/0030 -
nak felelnek meg, a faelemek 420 < ρk ≤ 500 kg/m3 sűrűségével számolva.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

158 | VGZ HARDWOOD | FA

ρk > 420 kg/m3

d1 [mm] 6 8 d1 [mm] 6 8

a1 [mm] 5∙d 30 40 a1 [mm] 4∙d 24 32

a2 [mm] 3∙d 18 24 a2 [mm] 4∙d 24 32

a3,t [mm] 12∙d 72 96 a3,t [mm] 7∙d 42 56

a3,c [mm] 7∙d 42 56 a3,c [mm] 7∙d 42 56

a4,t [mm] 3∙d 18 24 a4,t [mm] 7∙d 42 56

a4,c [mm] 3∙d 18 24 a4,c [mm] 3∙d 18 24

d1 [mm] 6 8 d1 [mm] 6 8

a1 [mm] 15∙d 90 120 a1 [mm] 7∙d 42 56

a2 [mm] 7∙d 42 56 a2 [mm] 7∙d 42 56

a3,t [mm] 20∙d 120 160 a3,t [mm] 15∙d 90 120

a3,c [mm] 15∙d 90 120 a3,c [mm] 15∙d 90 120

a4,t [mm] 7∙d 42 56 a4,t [mm] 12∙d 72 96

a4,c [mm] 7∙d 42 56 a4,c [mm] 7∙d 42 56

d1

L Sg,tot

A

Sg

Sg

estrazione �letto parziale

A

d1

L

A

B

S g

S g

45° 45° ASg

Sg

HÚZÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél
húzóereje

ε=90° ε=0° ε=90° ε=0°

STATIKAI ÉRTÉKEK | FA (SOFTWOOD) JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 163. oldalon.

ε = csavar és rost közötti szög

ε = csavar és rost közötti szög

MEGFOLYÁS NYÍRÁS

geometria fa-fa acél húzóereje fa-fa
fa-fa
ε=90°

fa-fa
ε=0°

FA | VGZ HARDWOOD | 159

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN]

6

140 130 150 9,85 2,95 55 75 4,17 1,25

18,00

180 170 190 12,88 3,86 75 95 5,68 1,70

220 210 230 15,91 4,77 95 115 7,20 2,16

260 250 270 18,94 5,68 115 135 8,71 2,61

280 270 290 20,46 6,14 125 145 9,47 2,84

320 310 330 23,49 7,05 145 165 10,99 3,30

420 410 430 31,06 9,32 195 215 14,77 4,43

8

200 190 210 19,19 5,76 85 105 8,59 2,58

32,00

240 230 250 23,23 6,97 105 125 10,61 3,18

280 270 290 27,27 8,18 125 145 12,63 3,79

320 310 330 31,31 9,39 145 165 14,65 4,39

360 350 370 35,36 10,61 165 185 16,67 5,00

400 390 410 39,40 11,82 185 205 18,69 5,61

440 430 450 43,44 13,03 205 225 20,71 6,21

d1 L Sg A Bmin RV,k Rtens,45,k Sg A RV,90,k RV,0,k

[mm] [mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [mm] [kN]

6

140 55 55 70 2,95

12,73

55 70 3,19 1,80

180 75 70 85 4,02 75 90 3,57 2,05

220 95 85 100 5,09 95 110 3,95 2,17

260 115 95 110 6,16 115 130 4,30 2,28

280 125 105 120 6,70 125 140 4,30 2,34

320 145 120 135 7,77 145 160 4,30 2,45

420 195 155 170 10,45 195 210 4,30 2,73

8

200 85 75 90 6,07

22,63

85 100 5,60 3,17

240 105 90 105 7,50 105 120 6,11 3,41

280 125 105 120 8,93 125 140 6,61 3,56

320 145 120 135 10,36 145 160 6,92 3,71

360 165 130 145 11,79 165 180 6,92 3,86

400 185 145 160 13,21 185 200 6,92 4,02

440 205 160 175 14,64 205 220 6,92 4,17

d1

L Sg,tot

A

Sg

Sg

estrazione �letto parziale

A

d1

L

A

B

S g

S g

45° 45° Sg

Sg

A

STATIKAI ÉRTÉKEK | HARDWOOD JELLEMZŐ ÉRTÉKEK
EN 1995:2014

HÚZÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél
húzóereje

ε=90° ε=0° ε=90° ε=0°

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 163. oldalon.

ε = csavar és rost közötti szög

ε = csavar és rost közötti szög

MEGFOLYÁS NYÍRÁS

geometria hardwood-hardwood acél húzóereje
hardwood-hardwood

ε=90°
hardwood-hardwood

ε=0°

160 | VGZ HARDWOOD | FA

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN]

6

140 130 150 17,68 5,30 55 75 7,48 2,24

18,00

180 170 190 23,11 6,93 75 95 10,20 3,06

220 210 230 28,55 8,57 95 115 12,92 3,88

260 250 270 33,99 10,20 115 135 15,64 4,69

280 270 290 36,71 11,01 125 145 17,00 5,10

320 310 330 42,15 12,65 145 165 19,72 5,91

8

200 190 210 34,45 10,33 85 105 15,41 4,62

32,00

240 230 250 41,70 12,51 105 125 19,04 5,71

280 270 290 48,95 14,68 125 145 22,66 6,80

320 310 330 56,20 16,86 145 165 26,29 7,89

360 350 370 63,45 19,04 165 185 29,91 8,97

d1 L Sg A Bmin RV,k Rtens,45,k Sg A RV,90,k RV,0,k

[mm] [mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [mm] [kN]

6

140 55 55 70 5,29

12,73

55 70 4,44 2,50

180 75 70 85 7,21 75 90 5,12 2,71

220 95 85 100 9,13 95 110 5,14 2,91

260 115 95 110 11,06 115 130 5,14 3,12

280 125 105 120 12,02 125 140 5,14 3,22

320 145 120 135 13,94 145 160 5,14 3,42

8

200 85 75 90 10,90

22,63

85 100 7,99 4,28

240 105 90 105 13,46 105 120 8,27 4,55

280 125 105 120 16,02 125 140 8,27 4,82

320 145 120 135 18,59 145 160 8,27 5,10

360 165 130 145 21,15 165 180 8,27 5,37

d1

L Sg,tot

A A

d1

L

Sg

Sg

estrazione �letto parziale

A A

STATIKAI ÉRTÉKEK | BEECH LVL JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 163. oldalon.

HÚZÁS

geometria
teljes menet kihúzás

acél húzóereje
wide edge

HÚZÁS

geometria
részmenet kihúzás

acél húzóereje
wide edge

előfúrás
nélkül

előfurattal előfúrás
nélkül

előfurattal

előfúrás
nélkül

előfurattal
előfúrás
nélkül

előfurattal

FA | VGZ HARDWOOD | 161

d1 L Sg,tot Amin Rax,90,k Rax,90,k Rax,0,k Rax,0,k Rtens,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN] [kN]

6

140 130 150 32,76 22,62 21,84 15,08

18,00

180 170 190 42,84 29,58 28,56 19,72

220 210 230 52,92 36,54 35,28 24,36

260 250 270 63,00 43,50 42,00 29,00

280 270 290 68,04 46,98 45,36 31,32

320 310 330 78,12 53,94 52,08 35,96

420 410 430 - 71,34 - 47,56

8

200 190 210 63,84 44,08 42,56 29,39

32,00

240 230 250 77,28 53,36 51,52 35,57

280 270 290 90,72 62,64 60,48 41,76

320 310 330 104,16 71,92 69,44 47,95

360 350 370 117,60 81,20 78,40 54,13

400 390 410 - 90,48 - 60,32

440 430 450 - 99,76 - 66,51

d1 L Sg Amin Rax,90,k Rax,90,k Rax,0,k Rax,0,k Rtens,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN] [kN]

6

140 55 75 13,86 9,57 9,24 6,38

18,00

180 75 95 18,90 13,05 12,60 8,70

220 95 115 23,94 16,53 15,96 11,02

260 115 135 28,98 20,01 19,32 13,34

280 125 145 31,50 21,75 21,00 14,50

320 145 165 36,54 25,23 24,36 16,82

420 195 215 - 33,93 - 22,62

8

200 85 105 28,56 19,72 19,04 13,15

32,00

240 105 125 35,28 24,36 23,52 16,24

280 125 145 42,00 29,00 28,00 19,33

320 145 165 48,72 33,64 32,48 22,43

360 165 185 55,44 38,28 36,96 25,52

400 185 205 - 42,92 - 28,61

440 205 225 - 47,56 - 31,71

d1

L

A

B

S g

S g

45° 45° Sg

Sg

d1

L

Sg

Sg

45°
A

B

Sg

Sg

45°
A

B

45°

STATIKAI ÉRTÉKEK | BEECH LVL

STATIKAI ÉRTÉKEK | HIBRID KÖTÉSEK

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGFOLYÁS NYÍRÁS

geometria beech LVL-beech LVL acél húzóereje beech LVL-beech LVL

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 163. oldalon.

MEGFOLYÁS

geometria fa-beech LVL fa-hardwood acél húzóereje

előfúrás
nélkül

előfurattal
előfúrás
nélkül

előfurattal

162 | VGZ HARDWOOD | FA

d1 L Sg,A A Sg,B Bmin RV,k Sg,A A Sg,B Bmin RV,k Rtens,45,k

[mm] [mm] [mm] [mm] [mm] [mm] [kN] [mm] [mm] [mm] [mm] [kN] [kN]

6

140 70 65 40 45 3,75 65 60 45 50 3,21

12,73

180 110 90 40 45 5,83 95 80 55 55 4,23

220 130 105 60 60 6,96 125 100 65 65 5,00

260 170 135 60 60 8,74 150 120 80 75 6,15

280 170 135 80 75 9,11 160 125 90 80 6,70

320 205 160 85 75 10,98 185 145 105 90 7,77

420 305 230 85 75 12,38 270 205 120 100 9,23

8

200 120 100 50 50 8,57 110 90 60 60 6,15

22,63

240 150 120 60 60 10,71 135 110 75 70 7,69

280 180 140 70 65 12,86 160 125 90 80 8,93

320 210 160 80 75 15,00 185 145 105 90 10,36

360 235 180 95 85 16,79 210 160 120 100 11,43

400 265 200 105 90 18,93 250 190 120 100 12,31

440 305 230 105 90 20,39 265 200 145 120 14,29

d1 L Sg A Bmin RV,k RV,k Rtens,45,k Sg A RV,90,k RV,90,k

[mm] [mm] [mm] [mm] [mm] [kN] [kN] [kN] [mm] [mm] [kN] [kN]

6

140 55 55 70 7,84 5,41

12,73

55 70 6,77 5,78

180 75 70 85 10,69 7,38 75 90 6,77 6,65

220 95 85 100 13,54 9,35 95 110 6,77 6,77

260 115 95 110 16,39 11,32 115 130 6,77 6,77

280 125 105 120 17,82 12,30 125 140 6,77 6,77

320 145 120 135 20,67 14,27 145 160 6,77 6,77

420 195 155 170 - 19,19 195 210 - 6,77

8

200 85 75 90 16,16 11,16

22,63

85 100 11,13 10,50

240 105 90 105 19,96 13,78 105 120 11,13 11,13

280 125 105 120 23,76 16,40 125 140 11,13 11,13

320 145 120 135 27,56 19,03 145 160 11,13 11,13

360 165 130 145 31,36 21,65 165 180 11,13 11,13

400 185 145 160 - 24,28 185 200 - 11,13

440 205 160 175 - 26,90 205 220 - 11,13

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK

•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A kötőelem terv szerinti húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és az acél oldali terv szerinti ellenállás (Rtens,d) között:

	

R
ax,k

 k
mod

R
tens,k

R
ax,d

 = min γ
M

γ
M2

•	 A kötőelem terv szerinti csúszási ellenállása a minimális a fa oldali terv sze-
rinti ellenállás (RV,d) és az acél oldali terv szerinti ellenállás (Rtens,d 45°) kö-
zött.

	

R
V,k

 k
mod

R
tens,45,k

R
V,d

 = min γ
M

γ
M2

•	 A kötőelem tervezett nyíróellenállását a jellemző értékekből kapjuk meg az
alábbiak szerint:

	

R
V,d

 =
R

V,k
k

mod

γ
M

•	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 Bizonyos kötőelemek behelyezéséhez szükség lehet egy megfelelő vezető-
furatra. A további részleteket megtalálja a ETA-11/0030.

•	 A menet jellemző extrakciós ellenállásának meghatározása Sg,TOT vagy Sg
bevezetési hosszúsággal történt, a táblázat szerint.

	 Az Sg közbenső értékeire lineárisan interpolálhatunk.

•	 A nyírási és csúszási ellenállási értékek úgy lettek számolva, hogy a kötőe-
lem súlypontját a nyírási síknak megfelelően pozicionáltuk, kivéve, ha más-
ként van megjelölve.

•	 A kötőelemek instabilitásának ellenőrzését külön kell elvégezni.

MEGJEGYZÉS | FA

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A jellemző csúszási ellenállások megállapításához egy 45°-os ε szöget vet-
tünk figyelembe a faelem rostjai és a kötőelem között.

•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)
és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens

együttható segítségével lehet átváltani (lásd 127. oldal).

MEGJEGYZÉS | HARDWOOD

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A jellemző csúszási ellenállások megállapításához egy 45°-os ε szöget vet-
tünk figyelembe a faelem rostjai és a kötőelem között.

•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)
és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A jellemző ellenállások előfúrás nélkül behelyezett csavarok esetére vonat-
koznak.

•	 A kalkulációs fázisban a hardwood (tölgy) elemek ρk = 550 kg/m3 sűrűség-
gel lett számolva.

•	 A táblázatban megadott maximálisnál hosszabb csavarok nem felelnek meg
a szerelési előírásoknak, ezért nincsenek feltüntetve.

MEGJEGYZÉS | BEECH LVL

•	 A jellemző csúszási ellenállások meghatározásához az egyes faelemeknél
a kötőelem és a rost közötti 45°-os szöget, és a kötőelem és az LVL elem
oldalsó lapja közötti 45°-os szöget vettünk figyelembe.

•	 A jellemző nyírószilárdság meghatározása során az egyes faelemeknél a kö-
tőelem és a rost közötti 90°-os szöget, a kötőelem és az LVL elem oldalsó
lapja közötti 90°-os szöget, és az erő és a rost közötti 0°-os szöget vettünk
figyelembe.

•	 A kalkulációs fázisban a bükk LVL elemek ρk = 730 kg/m3 sűrűségével szá-
moltunk.

•	 A jellemző ellenállások előfúrással és anélkül behelyezett csavarok esetére
vonatkoznak.

•	 A táblázatban megadott maximálisnál hosszabb csavarok nem felelnek meg
a szerelési előírásoknak, ezért nincsenek feltüntetve.

MEGJEGYZÉSEK | HYBRID

•	 A jellemző csúszási ellenállások meghatározásához az egyes faelemeknél
a kötőelem és a rost közötti 45°-os szöget, és a kötőelem és az LVL elem
oldalsó lapja közötti 45°-os szöget vettünk figyelembe.

•	 A jellemző ellenállások előfúrás nélkül behelyezett csavarok esetére vonat-
koznak.

•	 A kötés geometriáját úgy terveztük, hogy kiegyensúlyozott ellenállást biz-
tosítson a két faelem között.

FA | VGZ HARDWOOD | 163

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

VG S

X X

X

VG S

X X

X

VG S

X X

X

Mins,rec

SÜLLYESZTETT FEJŰ ÉS HATLAPFEJŰ,
TELJESEN MENETES KÖTŐELEM

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

TANÚSÍTVÁNY FÁHOZ ÉS BETONHOZ
Szerkezeti kötőelem, jóváhagyva a faanyagon való alkalmazáshoz az
ETA-11/0030 szerint és a fa-beton anyagon való alkalmazáshoz az ETA-
22/0806 szerint.

HÚZÓSZILÁRDSÁG
Mély menet és nagy ellenállású acél a kiváló húzási vagy csúszási ellen-
állási teljesítményhez. Tanúsítva szerkezeti alkalmazásokhoz, bármilyen
rostirányban (0°÷ 90°).
Lehetőség van acél lemezeken történő használatra VGU és HUS alátéttel
kombinálva.

SÜLLYESZTETT ÉS HATSZÖGLETŰ FEJ
Akár L = 600 mm - ig süllyesztett fej, ideális lemezeken történő alkalma-
záshoz, illetve eltűnő erősítésekhez. Hatszögletű fej L > 600 mm - től a
csavarbehajtóval történő becsavarás megkönnyítésére.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

164 | VGS | FA

VGS

BIT INCLUDED

Zn
ELECTRO
PLATED

80 80 20002000

9 9 1515

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030AC233
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

TORQUE
LIMITER Mins,rec

METAL-to-TIMBER recommended use:

N
Mins,rec

TC FUSION
A TC FUSION rendszer ETA-22/0806 tanúsí-
tása lehetővé teszi, hogy a VGS csavarokat a
betonban levő acélbetétekkel együtt lehessen
használni, így a panel födémek és a merevítő
mag kis mértékű öntés hozzáadásával integrá-
lásával összeköthető.

FA | VGS | 165

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X

tS

SW

L
b

d1d2

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

L
b

dK

t1

d1d2
dK

t1

90°

tS

SW 45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 9 11 11 13 13 15

Hosszúság L [mm] - ≤ 600 mm > 600 mm ≤ 600 mm > 600 mm -

Süllyesztett fej átmérője dK [mm] 16,00 19,30 - 22,00 - -

Süllyesztett fej vastagsága t1 [mm] 6,50 8,20 - 9,40 - -

Kulcsméret SW - - - SW 17 - SW 19 SW22

Hatlapfej vastagsága ts [mm] - - 6,40 - 7,50 8,80

Magátmérő d2 [mm] 5,90 6,60 6,60 8,00 8,00 9,10

Előfúrás átmérője(1) dV,S [mm] 5,0 6,0 6,0 8,0 8,0 9,00

Előfúrás átmérője(2) dV,H [mm] 6,0 7,0 7,0 9,0 9,0 10,00

Jellemző
húzószilárdság

ftens,k [kN] 25,4 38,0 38,0 53,0 53,0 65,0

Jellemző anyagkifáradási
nyomaték

My,k [Nm] 27,2 45,9 45,9 70,9 70,9 95,0

Jellemző kifáradási
ellenállás

fy,k [N/mm2] 1000 1000 1000 1000 1000 1000

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.
A VGS Ø15 mechanikai paramétereit analitikai módszerrel kaptuk és kísérleti vizsgálatokkal validáltuk.

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

TC FUSION RENDSZER FA-BETON ALKALMAZÁSHOZ

Névleges átmérő d1 [mm] 9 11 13 15

Tapadási
nyírószilárdság
C25/30 betonban

fb,k [N/mm2] 12,5 12,5 12,5 -

Más anyagokkal való használat esetén lásd az ETA-22/0806 szabványt.

166 | VGS | FA

VGS Ø15

VGS Ø11 L ≤ 250 mm 250 mm < L ≤ 600 mm L > 600 mm

VGS Ø13 L ≤ 250 mm 250 mm < L ≤ 600 mm L > 600 mm

L > 600 mm

L ≤ 520 mmVGS Ø9 L > 520 mm

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

d1 KÓD L b db.

[mm] [mm] [mm]

9
TX40

VGS9100 100 90 25

VGS9120 120 110 25

VGS9140 140 130 25

VGS9160 160 150 25

VGS9180 180 170 25

VGS9200 200 190 25

VGS9220 220 210 25

VGS9240 240 230 25

VGS9260 260 250 25

VGS9280 280 270 25

VGS9300 300 290 25

VGS9320 320 310 25

VGS9340 340 330 25

VGS9360 360 350 25

VGS9380 380 370 25

VGS9400 400 390 25

VGS9440 440 430 25

VGS9480 480 470 25

VGS9520 520 510 25

VGS9560 560 550 25

VGS9600 600 590 25

11
TX 50

VGS1180 80 70 25

VGS11100 100 90 25

VGS11125 125 115 25

VGS11150 150 140 25

VGS11175 175 165 25

VGS11200 200 190 25

VGS11225 225 215 25

VGS11250 250 240 25

VGS11275 275 265 25

VGS11300 300 290 25

VGS11325 325 315 25

VGS11350 350 340 25

VGS11375 375 365 25

VGS11400 400 390 25

VGS11425 425 415 25

VGS11450 450 440 25

VGS11475 475 465 25

VGS11500 500 490 25

VGS11525 525 515 25

VGS11550 550 540 25

VGS11575 575 565 25

VGS11600 600 590 25

11
SW 17
TX 50

VGS11650 650 630 25

VGS11700 700 680 25

VGS11750 750 680 25

VGS11800 800 780 25

VGS11850 850 830 25

VGS11900 900 880 25

VGS11950 950 930 25

VGS111000 1000 980 25

KÓDOK ÉS MÉRETEK

d1 KÓD L b db.

[mm] [mm] [mm]

13
TX 50

VGS1380 80 70 25

VGS13100 100 90 25

VGS13150 150 140 25

VGS13200 200 190 25

VGS13250 250 240 25

VGS13300 300 280 25

VGS13350 350 330 25

VGS13400 400 380 25

VGS13450 450 430 25

VGS13500 500 480 25

VGS13550 550 530 25

VGS13600 600 580 25

13
SW 19
TX 50

VGS13650 650 630 25

VGS13700 700 680 25

VGS13750 750 730 25

VGS13800 800 780 25

VGS13850 850 830 25

VGS13900 900 880 25

VGS13950 950 930 25

VGS131000 1000 980 25

VGS131100 1100 1080 25

VGS131200 1200 1180 25

VGS131300 1300 1280 25

VGS131400 1400 1380 25

VGS131500 1500 1480 25

15
SW 21
TX 50

VGS15600 600 580 25

VGS15700 700 680 25

VGS15800 800 780 25

VGS15900 900 880 25

VGS151000 1000 980 25

VGS151200 1200 1180 25

VGS151400 1400 1380 25

VGS151600 1600 1580 25

VGS151800 1800 1780 25

VGS152000 2000 1980 25

KAPCSOLÓDÓ TERMÉKEK

ALÁTÉT 45° VGS - HEZ

KAMPÓ FA ELEMEK
SZÁLLÍTÁSÁHOZ

old. 190

old. 413

NYOMATÉKHATÁROLÓ

old. 408

FA | VGS | 167

VGU

WASP

TORQUE LIMITER

a2,CG

a1,CGa2,CG

a2,CG

a2a1 a2,CG

a2,CG

a2,CG a1,CG

a2,CG

a2,CG

a2

a1,CG
a1,CG

a 1

a1,CG a1

a2,CG

a2,CG

a2

a1,CG a1

a2,CG

a2,CG

aCROSS

45°

L
b

10SgtK Tol. Sg

MINIMÁLIS TÁVOLSÁGOK TENGELYIRÁNYBAN TERHELT CSAVAROKNÁL

MEGJEGYZÉS

•	 A minimális távolságok az ETA-11/0030-nak megfelelően vannak megadva.

•	 A minimális távolságok nem függnek a kötőelem beillesztési szögétől és az
erőnek a rosttal bezárt szögétől.

•	 Az a2 tengelytávolság csökkenthető a2,LIM- értékig, ha minden kötőelem-
nél betartja az a1∙a2 = 25∙d1

2 „kötési síkot“.

•	 A 3 THORNS, RBSN és self-drilling heggyel rendelkező csavarok esetében
a táblázatban megadott minimális távolságok kísérleti próbák eredményei;
alternatív megoldásként alkalmazza az a1,CG = 10∙d és az a2,CG = 4∙d érté-
keket, az EN 1995:2014 szerint.

csavarok ELŐFÚRÁSSAL ÉS ELŐFÚRÁS nélkül becsavarva

CSAVAROK HÚZÁSBAN α SZÖGET BEZÁRVA A ROSTIRÁNYRA

felülnézeti ábra

felülnézeti ábra felülnézeti ábra

felülnézeti ábraperspektivikus ábra

perspektivikus ábra perspektivikus ábra

perspektivikus ábra

CSAVAROK ROSTIRÁNYRA α = 90° - OS SZÖGBEN BEHELYEZVE KERESZTEZETT CSAVAROK α SZÖGBEN BEHELYEZVE A ROS-
TOKHOZ KÉPEST

HATÉKONY MENET SZÁMÍTÁS

b 	 = Sg,tot = L - tK	 10 mm a menetes rész teljes hossza

Sg 	= (L - tK - 10 mm - Tol.)/2	 jelenti a menetes rész fél hosszát 10
mm elhelyezés nettó tűrésnél (Tol)

tK = 10 mm (süllyesztett fej)
tK = 20 mm (hatszögletű fej)

168 | VGS | FA

d1 [mm] 9 11 d1 [mm] 13 d1 [mm] 9 11 13 15

a1 [mm] 5∙d 45 55 a1 [mm] 5∙d 65 a1 [mm] 5∙d 45 55 65 75

a2 [mm] 5∙d 45 55 a2 [mm] 5∙d 65 a2 [mm] 5∙d 45 55 65 75

a2,LIM [mm] 2,5∙d 23 28 a2,LIM [mm] 2,5∙d 33 a2,LIM [mm] 2,5∙d 23 28 33 38

a1,CG [mm] 8∙d 72 88 a1,CG [mm] 8∙d 104 a1,CG [mm] 5∙d 45 55 65 150

a2,CG [mm] 3∙d 27 33 a2,CG [mm] 3∙d 39 a2,CG [mm] 3∙d 27 33 39 60

aCROSS [mm] 1,5∙d 14 17 aCROSS [mm] 1,5∙d 20 aCROSS [mm] 1,5∙d 14 17 20 23

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

MEGJEGYZÉS

•	 A minimum távolságok EN 1995:2014 szerint ETA-11/0030 - nak megfelelő-
en, a faelemek ρk ≤ 420 kg/m3 sűrűségével számolva.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű,
előfurat nélkül behelyezett csavarok esetében, amikor a faelem sűrűsége ρk
≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a kísérleti próbák alapján
feltételeztük a 10∙d értéket, alternatív megoldásként alkalmazza a 12∙d érté-
ket az EN 1995:2014 szerint.

FA | VGS | 169

d1 [mm] 9 11 13 15 d1 [mm] 9 11 13 15

a1 [mm] 5∙d 45 55 65 75 a1 [mm] 4∙d 36 44 52 60

a2 [mm] 3∙d 27 33 39 45 a2 [mm] 4∙d 36 44 52 60

a3,t [mm] 12∙d 108 132 156 180 a3,t [mm] 7∙d 63 77 91 105

a3,c [mm] 7∙d 63 77 91 105 a3,c [mm] 7∙d 63 77 91 105

a4,t [mm] 3∙d 27 33 39 45 a4,t [mm] 7∙d 63 77 91 105

a4,c [mm] 3∙d 27 33 39 45 a4,c [mm] 3∙d 27 33 39 45

d1 [mm] 9 11 13 15 d1 [mm] 9 11 13 15

a1 [mm] 10∙d 90 110 130 150 a1 [mm] 5∙d 45 55 65 75

a2 [mm] 5∙d 45 55 65 75 a2 [mm] 5∙d 45 55 65 75

a3,t [mm] 15∙d 135 165 195 225 a3,t [mm] 10∙d 90 110 130 150

a3,c [mm] 10∙d 90 110 130 150 a3,c [mm] 10∙d 90 110 130 150

a4,t [mm] 5∙d 45 55 65 75 a4,t [mm] 10∙d 90 110 130 150

a4,c [mm] 5∙d 45 55 65 75 a4,c [mm] 5∙d 45 55 65 75

ρk ≤ 420 kg/m3

d1

L

S
g,

to
t

A

Sg

Sg

estrazione �letto parziale

A

HÚZÁS / ÖSSZENYOMÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél
húzóereje

instabilitás
ε=90°

ε=90° ε=0° ε=90° ε=0°

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

170 | VGS | FA

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k Rki,90,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN] [kN]

9

100 90 110 10,23 3,07 35 55 3,98 1,19

25,40 17,25

120 110 130 12,50 3,75 45 65 5,11 1,53
140 130 150 14,77 4,43 55 75 6,25 1,88
160 150 170 17,05 5,11 65 85 7,39 2,22
180 170 190 19,32 5,80 75 95 8,52 2,56
200 190 210 21,59 6,48 85 105 9,66 2,90
220 210 230 23,87 7,16 95 115 10,80 3,24
240 230 250 26,14 7,84 105 125 11,93 3,58
260 250 270 28,41 8,52 115 135 13,07 3,92
280 270 290 30,68 9,21 125 145 14,21 4,26
300 290 310 32,96 9,89 135 155 15,34 4,60
320 310 330 35,23 10,57 145 165 16,48 4,94
340 330 350 37,50 11,25 155 175 17,61 5,28
360 350 370 39,78 11,93 165 185 18,75 5,63
380 370 390 42,05 12,61 175 195 19,89 5,97
400 390 410 44,32 13,30 185 205 21,02 6,31
440 430 450 48,87 14,66 205 225 23,30 6,99
480 470 490 53,41 16,02 225 245 25,57 7,67
520 510 530 57,96 17,39 245 265 27,84 8,35
560 550 570 62,50 18,75 265 285 30,12 9,03
600 590 610 67,05 20,11 285 305 32,39 9,72

11

80 70 90 9,72 2,92 25 45 3,47 1,04

38,00 21,93

100 90 110 12,50 3,75 35 55 4,86 1,46
125 115 135 15,97 4,79 48 68 6,60 1,98
150 140 160 19,45 5,83 60 80 8,33 2,50
175 165 185 22,92 6,88 73 93 10,07 3,02
200 190 210 26,39 7,92 85 105 11,81 3,54
225 215 235 29,86 8,96 98 118 13,54 4,06
250 240 260 33,34 10,00 110 130 15,28 4,58
275 265 285 36,81 11,04 123 143 17,01 5,10
300 290 310 40,28 12,08 135 155 18,75 5,63
325 315 335 43,75 13,13 148 168 20,49 6,15
350 340 360 47,22 14,17 160 180 22,22 6,67
375 365 385 50,70 15,21 173 193 23,96 7,19
400 390 410 54,17 16,25 185 205 25,70 7,71
425 415 435 57,64 17,29 198 218 27,43 8,23
450 440 460 61,11 18,33 210 230 29,17 8,75
475 465 485 64,59 19,38 223 243 30,90 9,27
500 490 510 68,06 20,42 235 255 32,64 9,79
525 515 535 71,53 21,46 248 268 34,38 10,31
550 540 560 75,00 22,50 260 280 36,11 10,83
575 565 585 78,48 23,54 273 293 37,85 11,35
600 590 610 81,95 24,58 285 305 39,59 11,88
650 630 660 87,51 26,25 305 325 42,36 12,71
700 680 710 94,45 28,33 330 350 45,84 13,75
750 680 760 94,45 28,33 330 350 45,84 13,75
800 780 810 108,34 32,50 380 400 52,78 15,83
850 830 860 115,28 34,59 405 425 56,25 16,88
900 880 910 122,23 36,67 430 450 59,73 17,92
950 930 960 129,17 38,75 455 475 63,20 18,96

1000 980 1010 136,12 40,84 480 500 66,67 20,00

d1

L

S
g,

to
t

A

Sg

Sg

estrazione �letto parziale

A

HÚZÁS / ÖSSZENYOMÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél
húzóereje

instabilitás
ε=90°

ε=90° ε=0° ε=90° ε=0°

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 176. oldalon.

ε = csavar és rost közötti szög

FA | VGS | 171

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k Rki,90,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN] [kN]

13

80 70 90 11,49 3,45 25 45 4,10 1,23

53,00 32,69

100 90 110 14,77 4,43 35 55 5,75 1,72
150 140 160 22,98 6,89 60 80 9,85 2,95
200 190 210 31,19 9,36 85 105 13,95 4,19
250 240 260 39,40 11,82 110 130 18,06 5,42
300 280 310 45,96 13,79 130 150 21,34 6,40
350 330 360 54,17 16,25 155 175 25,44 7,63
400 380 410 62,38 18,71 180 200 29,55 8,86
450 430 460 70,58 21,18 205 225 33,65 10,10
500 480 510 78,79 23,64 230 250 37,75 11,33
550 530 560 87,00 26,10 255 275 41,86 12,56
600 580 610 95,21 28,56 280 300 45,96 13,79
650 630 660 103,42 31,02 305 325 50,07 15,02
700 680 710 111,62 33,49 330 350 54,17 16,25
750 730 760 119,83 35,95 355 375 58,27 17,48
800 780 810 128,04 38,41 380 400 62,38 18,71
850 830 860 136,25 40,87 405 425 66,48 19,94
900 880 910 144,45 43,34 430 450 70,58 21,18
950 930 960 152,66 45,80 455 475 74,69 22,41

1000 980 1010 160,87 48,26 480 500 78,79 23,64
1100 1080 1110 177,28 53,18 530 550 87,00 26,10
1200 1180 1210 193,70 58,11 580 600 95,21 28,56
1300 1280 1310 210,11 63,03 630 650 103,42 31,02
1400 1380 1410 226,53 67,96 680 700 111,62 33,49
1500 1480 1510 242,94 72,88 730 750 119,83 35,95

15

600 580 610 109,85 32,96 280 300 53,03 15,91

65,00 42,86

700 680 710 128,80 38,64 330 350 62,50 18,75
800 780 810 147,74 44,32 380 400 71,97 21,59
900 880 910 166,68 50,00 430 450 81,44 24,43
1000 980 1010 185,62 55,69 480 500 90,91 27,27
1200 1180 1210 223,50 67,05 580 600 109,85 32,96
1400 1380 1410 261,38 78,41 680 700 128,80 38,64
1600 1580 1610 299,26 89,78 780 800 147,74 44,32
1800 1780 1810 337,14 101,14 880 900 166,68 50,00
2000 1980 2010 375,02 112,51 980 1000 185,62 55,69

d1

L

A

B

S g

S g
45°

S g

45°

A

S
P

LA
TE

45° A Sg

Sg

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGFOLYÁS NYÍRÁS

geometria fa-fa acél-fa acél húzóereje
fa-fa
ε=90°

fa-fa
ε=0°

172 | VGS | FA

d1 L Sg A Bmin RV,k SPLATE Sg Amin RV,k Rtens,45,k Sg A RV,90,k RV,0,k

[mm] [mm] [mm] [mm] [mm] [kN] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [mm] [kN]

9

100 35 40 55 2,81

15

85 80 6,83

17,96

35 50 4,04 2,07
120 45 45 60 3,62 105 95 8,44 45 60 4,53 2,30
140 55 55 70 4,42 125 110 10,04 55 70 4,81 2,55
160 65 60 75 5,22 145 125 11,65 65 80 5,10 2,81
180 75 70 85 6,03 165 135 13,26 75 90 5,38 3,08
200 85 75 90 6,83 185 150 14,87 85 100 5,67 3,18
220 95 85 100 7,63 205 165 16,47 95 110 5,95 3,27
240 105 90 105 8,44 225 180 18,08 105 120 6,23 3,35
260 115 95 110 9,24 245 195 19,69 115 130 6,50 3,44
280 125 105 120 10,04 265 205 21,29 125 140 6,50 3,52
300 135 110 125 10,85 285 220 22,90 135 150 6,50 3,61
320 145 120 135 11,65 305 235 24,51 145 160 6,50 3,69
340 155 125 140 12,46 325 250 26,12 155 170 6,50 3,78
360 165 130 145 13,26 345 265 27,72 165 180 6,50 3,86
380 175 140 155 14,06 365 280 29,33 175 190 6,50 3,95
400 185 145 160 14,87 385 290 30,94 185 200 6,50 4,03
440 205 160 175 16,47 425 320 34,15 205 220 6,50 4,21
480 225 175 190 18,08 465 350 37,37 225 240 6,50 4,38
520 245 190 205 19,69 505 375 40,58 245 260 6,50 4,55
560 265 205 220 21,29 545 405 43,79 265 280 6,50 4,72
600 285 215 230 22,90 585 435 47,01 285 300 6,50 4,89

11

80 25 35 50 2,46

18

60 60 5,89

26,87

25 40 3,67 2,16
100 35 40 55 3,44 80 75 7,86 35 50 4,72 2,69
125 48 50 65 4,67 105 95 10,31 48 63 6,03 2,99
150 60 60 75 5,89 130 110 12,77 60 75 6,61 3,33
175 73 65 80 7,12 155 130 15,22 73 88 7,05 3,71
200 85 75 90 8,35 180 145 17,68 85 100 7,48 4,10
225 98 85 100 9,58 205 165 20,13 98 113 7,92 4,44
250 110 95 110 10,80 230 185 22,59 110 125 8,35 4,57
275 123 100 115 12,03 255 200 25,04 123 138 8,79 4,70
300 135 110 125 13,26 280 220 27,50 135 150 9,06 4,83
325 148 120 135 14,49 305 235 29,96 148 163 9,06 4,96
350 160 130 145 15,71 330 255 32,41 160 175 9,06 5,09
375 173 140 155 16,94 355 270 34,87 173 188 9,06 5,22
400 185 145 160 18,17 380 290 37,32 185 200 9,06 5,35
425 198 155 170 19,40 405 305 39,78 198 213 9,06 5,48
450 210 165 180 20,63 430 325 42,23 210 225 9,06 5,61
475 223 175 190 21,85 455 340 44,69 223 238 9,06 5,74
500 235 180 195 23,08 480 360 47,14 235 250 9,06 5,87
525 248 190 205 24,31 505 375 49,60 248 263 9,06 6,00
550 260 200 215 25,54 530 395 52,05 260 275 9,06 6,13
575 273 210 225 26,76 555 410 54,51 273 288 9,06 6,26
600 285 215 230 27,99 580 430 56,96 285 300 9,06 6,39
650 305 230 245 29,96 - - - 305 320 9,06 6,60
700 330 250 265 32,41 - - - 330 345 9,06 6,85
750 330 250 265 32,41 - - - 330 345 9,06 6,85
800 380 285 300 37,32 - - - 380 395 9,06 6,85
850 405 300 315 39,78 - - - 405 420 9,06 6,85
900 430 320 335 42,23 - - - 430 445 9,06 6,85
950 455 335 350 44,69 - - - 455 470 9,06 6,85

1000 480 355 370 47,14 - - - 480 495 9,06 6,85

d1

L

A

B

S g

S g
45°

S g

45°

A

S
P

LA
TE

45° A Sg

Sg

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGFOLYÁS NYÍRÁS

geometria fa-fa acél-fa acél húzóereje
fa-fa
ε=90°

fa-fa
ε=0°

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 176. oldalon.

ε = csavar és rost közötti szög

FA | VGS | 173

d1 L Sg A Bmin RV,k SPLATE Sg Amin RV,k Rtens,45,k Sg A RV,90,k RV,0,k

[mm] [mm] [mm] [mm] [mm] [kN] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [mm] [kN]

13

80 25 35 50 2,90

20

60 60 6,96

37,48

25 40 4,18 2,44
100 35 40 55 4,06 80 75 9,29 35 50 5,37 3,10
150 60 60 75 6,96 130 110 15,09 60 75 8,37 4,06
200 85 75 90 9,87 180 145 20,89 85 100 9,46 4,88
250 110 95 110 12,77 230 185 26,70 110 125 10,49 5,77
300 130 110 125 15,09 280 220 32,50 130 145 11,31 6,11
350 155 125 140 17,99 330 255 38,30 155 170 11,94 6,42
400 180 145 160 20,89 380 290 44,11 180 195 11,94 6,73
450 205 160 175 23,79 430 325 49,91 205 220 11,94 7,04
500 230 180 195 26,70 480 360 55,71 230 245 11,94 7,35
550 255 195 210 29,60 530 395 61,52 255 270 11,94 7,65
600 280 215 230 32,50 580 430 67,32 280 295 11,94 7,96
650 305 230 245 35,40 - - - 305 320 11,94 8,27
700 330 250 265 38,30 - - - 330 345 11,94 8,58
750 355 265 280 41,21 - - - 355 370 11,94 8,88
800 380 285 300 44,11 - - - 380 395 11,94 9,03
850 405 300 315 47,01 - - - 405 420 11,94 9,03
900 430 320 335 49,91 - - - 430 445 11,94 9,03
950 455 335 350 52,81 - - - 455 470 11,94 9,03

1000 480 355 370 55,71 - - - 480 495 11,94 9,03
1100 530 390 405 61,52 - - - 530 545 11,94 9,03
1200 580 425 440 67,32 - - - 580 595 11,94 9,03
1300 630 460 475 73,13 - - - 630 645 11,94 9,03
1400 680 495 510 78,93 - - - 680 695 11,94 9,03
1500 730 530 545 84,73 - - - 730 745 11,94 9,03

15

600 280 215 230 37,50

-

- - -

45,96

280 295 14,53 9,47
700 330 250 265 44,20 - - - 330 345 14,53 10,18
800 380 285 300 50,89 - - - 380 395 14,53 10,89
900 430 320 335 57,59 - - - 430 445 14,53 10,99
1000 480 355 370 64,29 - - - 480 495 14,53 10,99
1200 580 425 440 77,68 - - - 580 595 14,53 10,99
1400 680 495 510 91,07 - - - 680 695 14,53 10,99
1600 780 565 580 104,47 - - - 780 795 14,53 10,99
1800 880 640 655 117,86 - - - 880 895 14,53 10,99
2000 980 710 725 131,25 - - - 980 995 14,53 10,99

45°

90°

45° 45°

45°

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

STATIKAI ÉRTÉKEK | TOVÁBBI ALKALMAZÁSOK

STATIKAI ÉRTÉKEK a 130. oldalon.

STATIKAI ÉRTÉKEK a 134. oldalon.

STATIKAI ÉRTÉKEK a 192. oldalon.

STATIKAI ÉRTÉKEK a 138. oldalon.

NYÍRÓKÖTÉS KERESZTEZETT
KÖTŐELEMEKKEL

KÖTÉSEK
CLT ELEMEKKEL

CSÚSZÓKÖTÉS
VGU ALÁTÉTTEL

KÖTÉSEK
LVL ELEMEKKEL

TENGELYIRÁNYÚ TERHELÉSNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró ké-
pessége kisebb lehet, mint az egyes kötőelemek teherbíró képességének
összege.

Döntött csavarokkal létrehozott kötés esetén a jellemző hatékony
csúszási teherbíró képesség n db. csavarból álló sor esetén:

R
ef,V,k

 = R
V,k

n
ef,ax

Az nef értékét az alábbi táblázat tartalmazza az n (csavarok száma soronként) függvényében.

Komplett számítási jelentés faszerkezetek tervezéséhez?
Töltse le a MyProject szoftvert és dolgozzon egyszerűbben!

174 | VGS | FA

VGS Ø9 - 11 mm

VGS Ø9 - 11 mm

VGS Ø9 - 11 - 13 mm

VGS Ø9 - 11 mm

n 2 3 4 5 6 7 8 9 10

nef,ax 1,87 2,70 3,60 4,50 5,40 6,30 7,20 8,10 9,00

d1

L

Sg

lb,d

Sg

d1

Sg

lb,d

d1

L

Sg

lb,d

Sg

d1

Sg

lb,d

STATIKAI ÉRTÉKEK | TC FUSION JELLEMZŐ ÉRTÉKEK
EN 1995:2014

CLT - BETON
HÚZÓKÖTÉS

geometria CLT beton

CLT - BETON
HÚZÓKÖTÉS

geometria CLT beton

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 176. oldalon.

FA-BETON
KÖTÉSI RENDSZER

A végigmenetes VGS, VGZ és RTR kötőelemek újítása a
fa-beton alkalmazásokhoz.

Fedezze fel a következő oldalon: 270

FA | VGS | 175

d1 L Sg Rax,0,k lb,d Rax,C,k

[mm] [mm] [mm] [kN] [mm] [kN]

9

200 85 6,32 100

35,34

220 105 7,65 100
240 125 8,95 100
260 145 10,22 100
280 165 11,49 100
300 185 12,73 100
320 205 13,96 100
340 225 15,18 100
360 245 16,39 100
380 265 17,59 100
400 285 18,78 100
440 325 21,14 100
480 365 23,47 100
520 405 25,40 100
560 445 25,40 100
600 485 25,40 100

11

225 110 9,36 100

43,20

250 135 11,26 100
275 160 13,12 100
300 185 14,95 100
325 210 16,75 100
350 235 18,54 100
375 260 20,31 100
400 285 22,05 100
425 310 23,79 100
450 335 25,51 100
475 360 27,22 100
500 385 28,91 100
525 410 30,59 100
550 435 32,27 100
575 460 33,93 100
600 485 35,59 100
650 535 38,00 100
700 585 38,00 100
750 635 38,00 100
800 685 38,00 100
850 735 38,00 100
900 785 38,00 100
950 835 38,00 100

1000 885 38,00 100

d1 L Sg Rax,0,k lb,d Rax,C,k

[mm] [mm] [mm] [kN] [mm] [kN]

13

300 165 15,41 120

61,26

350 215 19,56 120
400 265 23,61 120
450 315 27,58 120
500 365 31,50 120
550 415 35,35 120
600 465 39,16 120
650 515 42,93 120
700 565 46,67 120
750 615 50,37 120
800 665 53,00 120
850 715 53,00 120
900 765 53,00 120
950 815 53,00 120

1000 865 53,00 120
1100 965 53,00 120
1200 1065 53,00 120
1300 1165 53,00 120
1400 1265 53,00 120
1500 1365 53,00 120

TC FUSION

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK

•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A kötőelem terv szerinti húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és az acél oldali terv szerinti ellenállás (Rtens,d) között:

	

R
ax,k

 k
mod

R
tens,k

R
ax,d

 = min γ
M

γ
M2

•	 A csatlakozó terv szerinti összenyomási ellenállása a minimum a fa oldali terv
szerinti ellenállás (Rax,d) és az instabilitás terv szerinti ellenállása (Rki,d) között.

	

R
ax,k

 k
mod

R
ki,k

R
ax,d

 = min γ
M

γ
M1

•	 A kötőelem terv szerinti csúszási ellenállása a minimális a fa oldali terv szerinti
ellenállás (RV,d) és az acél oldali terv szerinti ellenállás (Rtens,45,d) között.

	

R
V,k

 k
mod

R
tens,45,k

R
V,d

 = min γ
M

γ
M2

•	 A kötőelem tervezett nyíróellenállását a jellemző értékekből kapjuk meg az
alábbiak szerint:

	

R
V,d

 =
R

V,k
k

mod

γ
M

•	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása Sg,tot vagy Sg
bevezetési hosszúsággal történt, a táblázat szerint.

	 Az Sg közbenső értékeire lineárisan interpolálhatunk.

•	 A nyírási és csúszási ellenállási értékek úgy lettek számolva, hogy a kötőe-
lem súlypontját a nyírási síknak megfelelően pozicionáltuk.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A táblázatban szereplő értékek meghatározásához figyelembe vett VGS Ø15
csavarok mechanikai ellenállási paramétereit analitikai módszerrel kaptuk
és kísérleti vizsgálatokkal validáltuk.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

MEGJEGYZÉS | FA

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A jellemző csúszási ellenállások megállapításához egy 45°-os ε szöget vet-
tünk figyelembe a faelem rostjai és a kötőelem között.

•	 A lemezek vastagsága (SPLATE) a minimális érték, amely lehetővé teszi a
csavar süllyesztett fejének beillesztését.

•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)
és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat (extrakció,

összenyomás, csúszás és nyírás) a kdens együttható segítségével lehet át-
váltani.

	

R’
ax,k

 = R
ax,k

k
dens,ax

R’
ki,k

 = R
ki,k

k
dens,ki

R’
V,k

 = R
V,k

k
dens,ax

R’
V,90,k

 = R
V,90,k

k
dens,V

R’
V,0,k

 = R
V,0,k

k
dens,V

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

kdens,ki 0,97 0,99 1,00 1,00 1,01 1,02 1,02

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

MEGJEGYZÉS | TC FUSION

•	 A jellemző értékek az ETA-22/0806.-nak megfelelően vannak kiszámítva.

•	 A menet tengelyirányú extrakciós ellenállása narrow face-nél a CLT tCLT,min
= 10∙d1 minimális vastagsága és a csavar tpen = 10∙d1 minimális behatolási
mélysége esetén érvényes.

•	 	A táblázatban megadottnál rövidebb értékek nem felelnek meg a minimális
bevezetési mélységre vonatkozó előírásoknak és nincsenek feltüntetve.

•	 A számítási folyamat során C25/30 osztályú betont vettünk figyelembe. Más
anyagokkal való használat esetén lásd az ETA-22/0806 szabványt.

•	 A kötőelem terv szerinti húzószilárdsága a minimum a fa oldali terv szerinti el-
lenállás (Rax,d) és a beton oldali terv szerinti ellenállás (Rtens,d) között.	

	

R
ax,0,k

 k
mod

R
ax,C,k

R
ax,d

 = min γ
M

γ
M,concrete

•	 A beton elemnek megfelelő acélbetétekkel kell rendelkeznie.

•	 A kötőelemeket legfeljebb 300 mm-es távolságra kell elhelyezni.

old. 409 old. 414 old. 408 old. 408 old. 405

KAPCSOLÓDÓ TERMÉKEK

176 | VGS | FA

JIG VGU LEWIS CATCH TORQUE LIMITER B 13 B

A JIG VGU fúrósablon egyszerűvé teszi a
45° - os dőléssel végzett előfurat készíté-
sét, ez az alátétben a VGS csavarok behaj-
tását könnyíti meg. Javasoljuk legalább 20
mm előfurat készítését.

A forgatónyomaték ellenőrzésének biz-
tosításához a megfelelő típusú TORQUE
LIMITER-t kell használni a kiválasztott kö-
tőelemtől függően.

Helyezze be a csavart úgy, hogy a feje 15 mm-re kiálljon, és akassza
be a WASPL kampót.

Az emelés után a WASPL kampó gyorsan és könnyen lekapcsolható
és készen áll az újbóli használatra.

A csavarnak a becsavarási iránytól való eltérése gyakran előfordul a szerelés során.
Ez a jelenség magának a fa egyenetlen és nem homogén anyagával függ össze, pl. a csomók jelenléte vagy a rostiránytól függő fizikai tu-
lajdonságok miatt. A szerelő szakértelme is fontos szerepet játszik.

A vezetőfurat használata megkönnyíti a csavarok, különösen a hosszú csavarok behelyezését, mivel nagyon pontos behelyezési irányt
tesz lehetővé.

vezetőfurat behelyezés
vezetőfurattal

behelyezés
vezetőfurat nélkül

A VEZETŐFURAT FONTOSSÁGA.

SZERELÉSI TANÁCSOK

A CATCH-nak köszönhetően még a leghos�-
szabb csavarok is gyorsan és biztonságosan
behajthatók, anélkül, hogy a bit kicsúszna.
Kombinálható a TORQUE LIMITER-rel.

HOSSZÚ CSAVAROK

FA | VGS | 177

VGS + VGU

VGS +WASPL

VG S
XVG S
X XX

V G

S
XX X

VG S
XVG S
X XX

V

G S

X X

X

VG S

X X

XMins

1
2 3 4 5

6
7

8910
11

12

VG S

X X

X

VG S

X X

X

VG S

X X

X

5-
10

 m
m

Mins

VG S

X X

X

VG S

X X

X

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

V

G

S

X

X

X

VGS

X

X

X

VG

S X

XX

V
G

S

X

XX

α

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

V
G

S

X

XX

α

VG S
X

XX

P

VG S
X X

X1x

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

VG S

X X

X

VG S

X X

X

VG S

X X

X

Mins,rec

VG S
X X

X

V

G S

X X

X

SZERELÉSI ÚTMUTATÓ

ACÉL-FA ALKALMAZÁS

PROFILOZOTT LEMEZ ALÁTÉTEK

Süllyesztett furat. Hengeres furat HUS
süllyesztett alátéttel.

Hengeres furat. Fémkarikás furat VGU
alátéttel.

Nem megengedett az ütvecsa-
varozó használata.

Tartsa be a behelyezési szöget
egy vezetőfurat és/vagy sablon
alkalmazásával.

Kerülje a hajlítást.

Biztosítsa a megfelelő meghúzást. Ajánlott a forgatónyomaték elle-
nőrzését biztosító csavarozó használata, például TORQUE LIMITER.
Alternatív megoldásként húzza meg nyomatékkulccsal.

Általában ajánlatos a kötőele-
met egy művelettel behelyez-
ni, megállások és újraindulások
nélkül, amelyek túlterhelhetik a
csavart.

A beszerelés után a rögzítő ele-
meket nyomatékkulcs segítsé-
gével lehet ellenőrizni.

Kerülje a faelemeknek a páratar-
talom változása miatti zsugoro-
dását vagy duzzadását.

A szerelést úgy kell kivitelezni,
hogy a terhelések egyenlete-
sen legyenek elosztva az összes
csavaron.

A fa-fa (softwood) szerkezeti
kötések szereléséhez használt
csavarok esetében ütvecsavaro-
zó is alkalmazható.

Kerülje a fém méretváltozásait,
pl. a nagy hőmérséklet-ingado-
zás miatt.

Ne kalapálja a csavarokat a hegy-
nek a fába való beillesztéséhez.

A csavar nem használható fel
újra.

Süllyesztett döntött furat.

178 | VGS | FA

VGS
d1 Mins,rec

[mm] [Nm]

Ø9 9 20

Ø11
L < 400 mm

11 30

Ø11
L ≥ 400 mm

11 40

Ø13 13 50

V

G S

X X

X

N

ALKALMAZÁSI PÉLDÁK: ERŐSÍTÉSEK

KÚPOS GERENDA
rostra merőleges szakítócsúcs megerősítése

FÜGGESZTETT TEHER
rostokra merőleges szakítás erősítése

metszet

felülnézeti ábra felülnézeti ábra

metszet

metszet metszet

perspektivikus ábra perspektivikus ábra

BEMETSZÉS
rostokra merőleges szakítás erősítése

LETERHELÉS
rostokra merőleges összenyomás
erősítése

FA | VGS | 179

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

VG S

X X

X

VG S

X X

X

VG S

X X

X

Mins,rec

SÜLLYESZTETT FEJŰ ÉS HATLAPFEJŰ,
TELJESEN MENETES KÖTŐELEM

C4 EVO BURKOLAT
Epoxigyanta alapú felületkezelés alumínium lemezkékkel. A rozsda az
ISO 9227 szabvány szerint elvégzett, 1440 órás, sós ködnek való kitétel
után sem jelenik meg. Kültéren, 3. felhasználási osztályban és C4 légköri
korrózióosztályban is alkalmazható.

SZERKEZETI ALKALMAZÁSOK
Tanúsítva szerkezeti alkalmazásokhoz, bármilyen rostirányban (α = 0° -
90°). Bármilyen behelyezési irányban végzett számos teszt alapján tanú-
sított biztonság. SEISMIC-REV ciklikus vizsgálatok az EN 12512 szabvány-
nak megfelelően. Akár L = 600 mm - ig süllyesztett fej, ideális lemezeken
történő alkalmazáshoz, illetve eltűnő erősítésekhez.

AUTÓKLÁVBAN KEZELT FA
A C4 EVO bevonat az amerikai AC257-es elfogadási kritérium szerint ta-
núsított a kültéri használatra ACQ-kezelt faanyaggal.

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 ACQ, CCA kezelt fák

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG szénacél C4 EVO bevonattal

180 | VGS EVO | FA

BIT INCLUDED

C4
EVO

COATING

80 100 800 2000

9 15139

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

VGS EVO ETA-11/0030AC233 | AC257
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

TORQUE
LIMITER Mins,rec

METAL-to-TIMBER recommended use:

N
Mins,rec

CLT & LVL
CLT - hez és nagy sűrűségű fákhoz, mint
mikrolamelláris LVL - hoz vizsgált, tanúsított és
számított értékek.

SZERKEZETI TELJESÍTMÉNY
KÜLTÉREN
Ideális gerenda szerkezetű panelek és rácsos
tartók rögzítéséhez. Vizsgált, tanúsított és szá-
mított értékek nagy sűrűségű fákhoz. Ideális
faelemek rögzítéséhez kültéri agresszív kör-
nyezetben (C4).

FA | VGS EVO | 181

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

d1 KÓD L b db.

[mm] [mm] [mm]

9
TX 40

VGSEVO9120 120 110 25

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO9160 160 150 25

VGSEVO9200 200 190 25

VGSEVO9240 240 230 25

VGSEVO9280 280 270 25

VGSEVO9320 320 310 25

VGSEVO9360 360 350 25

11
TX 50

VGSEVO11100 100 90 25

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO11150 150 140 25

VGSEVO11200 200 190 25

VGSEVO11250 250 240 25

VGSEVO11300 300 290 25

L
b

dK

t1

d1d290°dK

t1

90°

45°
V

G
 S

X X X

V
G

 S

X X X

VGSEVO11350 350 340 25

VGSEVO11400 400 390 25

VGSEVO11500 500 490 25

VGSEVO11600 600 590 25

KÓDOK ÉS MÉRETEK

KAPCSOLÓDÓ TERMÉKEK

d1 KÓD L b db.

[mm] [mm] [mm]

13
TX 50

VGSEVO13200 200 190 25
V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO13300 300 280 25

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO13400 400 380 25

VGSEVO13500 500 480 25

VGSEVO13600 600 580 25

13
SW 19
TX 50

VGSEVO13700 700 680 25
V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

VGSEVO13800 800 780 25

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 9 11 13 13

Hosszúság L [mm] - - ≤ 600 mm > 600 mm

Süllyesztett fej átmérője dK
[mm] 16,00 19,30 22,00 -

Süllyesztett fej vastagsága t1
[mm] 6,50 8,20 9,40 -

Kulcsméret SW - - - - SW 19

Hatlapfej vastagsága ts
[mm] - - - 7,50

Magátmérő d2
[mm] 5,90 6,60 8,00 8,00

Előfúrás átmérője(1) dV,S
[mm] 5,0 6,0 8,0 8,0

Előfúrás átmérője(2) dV,H
[mm] 6,0 7,0 9,0 9,0

Jellemző
húzószilárdság

ftens,k
[kN] 25,4 38,0 53,0 53,0

Jellemző anyagkifáradási
nyomaték

My,k
[Nm] 27,2 45,9 70,9 70,9

Jellemző kifáradási
ellenállás

fy,k
[N/mm2] 1000 1000 1000 1000

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

old. 190 old. 408

182 | VGS EVO | FA

VGS Ø13 L ≤ 250 mm

L ≤ 250 mm

250 mm < L ≤ 600 mm L > 600 mm

120 mm ≤ L ≤ 360 mm 250 mm < L ≤ 600 mmVGS Ø9-Ø11
VGS Ø9

VGS Ø13

VGS Ø11

VGS Ø13

VGS Ø11

VGS Ø13

VGU EVO TORQUE LIMITER

a2,CG

a1,CGa2,CG

a2,CG

a2a1 a2,CG

a2,CG

a2,CG a1,CG

a2,CG

a2,CG

a2

a1,CG
a1,CG

a 1

a1,CG a1

a2,CG

a2,CG

a2

a1,CG a1

a2,CG

a2,CG

aCROSS

45°

L
b

10SgtK Tol. Sg

MINIMÁLIS TÁVOLSÁGOK TENGELYIRÁNYBAN TERHELT CSAVAROKNÁL

MEGJEGYZÉS

•	 A minimális távolságok az ETA-11/0030-nak megfelelően vannak megadva.

•	 A minimális távolságok nem függnek a kötőelem beillesztési szögétől és az
erőnek a rosttal bezárt szögétől.

•	 Az a2 tengelytávolság csökkenthető a2,LIM- értékig, ha minden kötőelem-
nél betartja az a1∙a2 = 25∙d1

2 „kötési síkot“.

•	 A 3 THORNS, RBSN és self-drilling heggyel rendelkező csavarok esetében
a táblázatban megadott minimális távolságok kísérleti próbák eredményei;
alternatív megoldásként alkalmazza az a1,CG = 10∙d és az a2,CG = 4∙d érté-
keket, az EN 1995:2014 szerint.

•	 A minimális távolságokat nyírásnak kitett csavarok esetében lásd a VGS-nél
a 169. oldalon.

csavarok ELŐFÚRÁSSAL ÉS ELŐFÚRÁS nélkül becsavarva

CSAVAROK HÚZÁSBAN α SZÖGET BEZÁRVA A ROSTIRÁNYRA

felülnézeti ábra

felülnézeti ábra felülnézeti ábra

felülnézeti ábraperspektivikus ábra

perspektivikus ábra perspektivikus ábra

perspektivikus ábra

CSAVAROK ROSTIRÁNYRA α = 90° - OS SZÖGBEN BEHELYEZVE KERESZTEZETT CSAVAROK α SZÖGBEN BEHELYEZVE A ROS-
TOKHOZ KÉPEST

HATÉKONY MENET SZÁMÍTÁS

b 	 = Sg,tot = L - tK	 10 mm a menetes rész teljes hossza

Sg 	= (L - tK - 10 mm - Tol.)/2 	 jelenti a menetes rész fél hosszát 10
mm elhelyezés nettó tűrésnél (Tol)

tK = 10 mm (süllyesztett fej)
tK = 20 mm (hatszögletű fej)

FA | VGS EVO | 183

d1 [mm] 9 11 d1 [mm] 13 d1 [mm] 13

a1 [mm] 5∙d 45 55 a1 [mm] 5∙d 65 a1 [mm] 5∙d 65

a2 [mm] 5∙d 45 55 a2 [mm] 5∙d 65 a2 [mm] 5∙d 65

a2,LIM [mm] 2,5∙d 23 28 a2,LIM [mm] 2,5∙d 33 a2,LIM [mm] 2,5∙d 33

a1,CG [mm] 8∙d 72 88 a1,CG [mm] 8∙d 104 a1,CG [mm] 5∙d 65

a2,CG [mm] 3∙d 27 33 a2,CG [mm] 3∙d 39 a2,CG [mm] 3∙d 39

aCROSS [mm] 1,5∙d 14 17 aCROSS [mm] 1,5∙d 20 aCROSS [mm] 1,5∙d 20

d1

L

S
g,

to
t

A

Sg

Sg

estrazione �letto parziale

A

HÚZÁS / ÖSSZENYOMÁS

geometria
teljes menet kihúzás részmenet kihúzás

acél
húzóereje

instabilitás
ε=90°

ε=90° ε=0° ε=90° ε=0°

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉS

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os (Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai és a kö-
tőelem között.

•	 A jellemző csúszási ellenállások megállapításához egy 45°-os ε szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A lemezek vastagsága (SPLATE) a minimális érték, amely lehetővé teszi a csavar fejének beillesztését.

•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k) és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és a kötőelem
között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat (extrakció, összenyomás, csúszás és nyírás) a kdens együttható segítségével lehet átváltani.

	

R’
ax,k

 = R
ax,k

k
dens,ax

R’
ki,k

 = R
ki,k

k
dens,ki

R’
V,k

 = R
V,k

k
dens,ax

R’
V,90,k

 = R
V,90,k

k
dens,V

R’
V,0,k

 = R
V,0,k

k
dens,V

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

kdens,ki 0,97 0,99 1,00 1,00 1,01 1,02 1,02

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhetnek a pontos számításból adódó értékektől.

184 | VGS EVO | FA

d1 L Sg,tot Amin Rax,90,k Rax,0,k Sg Amin Rax,90,k Rax,0,k Rtens,k Rki,90,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [kN] [kN] [kN] [kN]

9

120 110 130 12,50 3,75 45 65 5,11 1,53

25,40 17,25

160 150 170 17,05 5,11 65 85 7,39 2,22
200 190 210 21,59 6,48 85 105 9,66 2,90
240 230 250 26,14 7,84 105 125 11,93 3,58
280 270 290 30,68 9,21 125 145 14,21 4,26
320 310 330 35,23 10,57 145 165 16,48 4,94
360 350 370 39,78 11,93 165 185 18,75 5,63

11

100 90 110 12,50 3,75 35 55 4,86 1,46

38,00 21,93

150 140 160 19,45 5,83 60 80 8,33 2,50
200 190 210 26,39 7,92 85 105 11,81 3,54
250 240 260 33,34 10,00 110 130 15,28 4,58
300 290 310 40,28 12,08 135 155 18,75 5,63
350 340 360 47,22 14,17 160 180 22,22 6,67
400 390 410 54,17 16,25 185 205 25,70 7,71
500 490 510 68,06 20,42 235 255 32,64 9,79
600 590 610 81,95 24,58 285 305 39,59 11,88

13

200 190 210 31,19 9,36 85 105 13,95 4,19

53,00 32,69

300 280 310 45,96 13,79 130 150 21,34 6,40
400 380 410 62,38 18,71 180 200 29,55 8,86
500 480 510 78,79 23,64 230 250 37,75 11,33
600 580 610 95,21 28,56 280 300 45,96 13,79
700 680 710 111,62 33,49 330 350 54,17 16,25
800 780 810 128,04 38,41 380 400 62,38 18,71

d1

L

A

B

S g

S g
45°

S g

45°

A

S
P

LA
TE

45° A Sg

Sg

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGFOLYÁS NYÍRÁS

geometria fa-fa acél-fa acél húzóereje
fa-fa
ε=90°

fa-fa
ε=0°

ÁLTALÁNOS ELVEK

•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A kötőelem terv szerinti húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és az acél oldali terv szerinti ellenállás (Rtens,d) között:

	

R
ax,k

 k
mod

R
tens,k

R
ax,d

 = min γ
M

γ
M2

•	 A csatlakozó terv szerinti összenyomási ellenállása a minimum a fa oldali
terv szerinti ellenállás (Rax,d) és az instabilitás terv szerinti ellenállása (Rki,d)
között.

	

R
ax,k

 k
mod

R
ki,k

R
ax,d

 = min γ
M

γ
M1

•	 A kötőelem terv szerinti csúszási ellenállása a minimális a fa oldali terv sze-
rinti ellenállás (RV,d) és az acél oldali terv szerinti ellenállás (Rtens,45,d) kö-
zött.

	

R
V,k

 k
mod

R
tens,45,k

R
V,d

 = min γ
M

γ
M2

•	 A kötőelem tervezett nyíróellenállását a jellemző értékekből kapjuk meg az
alábbiak szerint:

	

R
V,d

 =
R

V,k
k

mod

γ
M

•	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása Sg,tot vagy Sg
bevezetési hosszúsággal történt, a táblázat szerint.

	 Az Sg közbenső értékeire lineárisan interpolálhatunk.

•	 A nyírási és csúszási ellenállási értékek úgy lettek számolva, hogy a kötőe-
lem súlypontját a nyírási síknak megfelelően pozicionáltuk.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

•	 A főgerenda - segédgerenda nyírókötések keresztezett kötőelemeihez a
minimális távolságokat és a statikai értékeket lásd a VGS-nél a 130. oldalon.

•	 A minimális távolságokat és a statikai értékeket CLT és LVL esetében lásd a
VGZ-nél a 134. oldalon.

FA | VGS EVO | 185

d1 L Sg A Bmin RV,k SPLATE Sg Amin RV,k Rtens,45,k Sg A RV,90,k RV,0,k

[mm] [mm] [mm] [mm] [mm] [kN] [mm] [mm] [mm] [kN] [kN] [mm] [mm] [mm] [kN]

9

120 45 45 60 3,62

15

105 95 8,44

17,96

45 60 4,53 2,30
160 65 60 75 5,22 145 125 11,65 65 80 5,10 2,81
200 85 75 90 6,83 185 150 14,87 85 100 5,67 3,18
240 105 90 105 8,44 225 180 18,08 105 120 6,23 3,35
280 125 105 120 10,04 265 205 21,29 125 140 6,50 3,52
320 145 120 135 11,65 305 235 24,51 145 160 6,50 3,69
360 165 130 145 13,26 345 265 27,72 165 180 6,50 3,86

11

100 35 40 55 3,44

18

80 75 7,86

26,87

35 50 4,72 2,69
150 60 60 75 5,89 130 110 12,77 60 75 6,61 3,33
200 85 75 90 8,35 180 145 17,68 85 100 7,48 4,10
250 110 95 110 10,80 230 185 22,59 110 125 8,35 4,57
300 135 110 125 13,26 280 220 27,50 135 150 9,06 4,83
350 160 130 145 15,71 330 255 32,41 160 175 9,06 5,09
400 185 145 160 18,17 380 290 37,32 185 200 9,06 5,35
500 235 180 195 23,08 480 360 47,14 235 250 9,06 5,87
600 285 215 230 27,99 580 430 56,96 285 300 9,06 6,39

13

200 85 75 90 9,87

20

180 145 20,89

37,48

85 100 9,46 4,88
300 130 110 125 15,09 280 220 32,50 130 145 11,31 6,11
400 180 145 160 20,89 380 290 44,11 180 195 11,94 6,73
500 230 180 195 26,70 480 360 55,71 230 245 11,94 7,35
600 280 215 230 32,50 580 430 67,32 280 295 11,94 7,96
700 330 250 265 38,30 - - - 330 345 11,94 8,58
800 380 285 300 44,11 - - - 380 395 11,94 9,03

SÜLLYESZTETT FEJŰ, TELJESEN MENETES
KÖTŐELEM

C5 LÉGKÖRI KORRÓZIÓOSZTÁLY
Többrétegű bevonat, ellenáll az ISO 9223 szabvány szerint C5-ös beso-
rolású kültéri környezetnek. Salt Spray Test (SST) 3000 órát meghaladó
kitettséggel, Douglas fenyőbe becsavart, majd onnan kicsavart csava-
rokkal végzett próba.

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.

MAXIMÁLIS ELLENÁLLÁS
Ez a csavar a nagyon kedvezőtlen környezeti és fakorróziós körülmények
közötti, kiváló mechanikai teljesítményt igénylő alkalmazásokhoz ajánlott.
A hengeres fejnek köszönhetően ideális eltűnő kötésekhez, fa csatlako-
zásokhoz és szerkezeti erősítésekhez.

ANYAG

erősen korrózióálló, C5 EVO bevonatú
szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

186 | VGS EVO C5 | FA

VGS EVO C5 ETA-11/0030

C5 C5
EVO

COATING

200 36080 2000

9 9 15vgs evo C5

BIT INCLUDED

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5T1 T2 T3 T4 T5

AC233
ESR-4645

L
b

dK

t1

90°

45°

d1d2V
G

 S

X X X

ACÉL-FA HIBRID SZERKEZETEK
A VGS EVO C5 ideális megoldás olyan acél-
szerkezetekhez, ahol speciális, nagy szilárdsá-
gú kapcsolatokra van szükség, különösen ked-
vezőtlen éghajlati körülmények között, például
tengeri környezetben.

d1 KÓD L b db.

[mm] [mm] [mm]

9
TX 40

VGSEVO9200C5 200 190 25

VGSEVO9240C5 240 230 25

VGSEVO9280C5 280 270 25

VGSEVO9320C5 320 310 25

VGSEVO9360C5 360 350 25

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 9

Süllyesztett fej átmérője dK [mm] 16,00

Süllyesztett fej vastagsága t1 [mm] 6,50

Magátmérő d2 [mm] 5,90

Előfúrás átmérője(1) dV,S [mm] 5,0

Előfúrás átmérője(2) dV,H [mm] 6,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 9

Húzószilárdság ftens,k [kN] 25,4

Anyagkifáradási nyomaték My,k [Nm] 27,2

Anyagkifáradási ellenállás fy,k [N/mm2] 1000

A FA DUZZADÁSA
A VGS EVO C5 csavarnak a köztes polimer
rétegekkel - pl. XYLOFON WASHER - való al-
kalmazása bizonyos alkalmazkodóképességet
biztosít a kötésnek a fa zsugorodásából/duz-
zadásából eredő feszültségek mérséklésére.

KAPCSOLÓDÓ TERMÉKEK

old. 408old. 190

FA | VGS EVO C5 | 187

TORQUE LIMITERVGU EVO

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

VG S

X X

X

VG S

X X

X

VG S

X X

X

Mins,rec

SÜLLYESZTETT FEJŰ, TELJESEN MENETES
KÖTŐELEM

A4 | AISI316
Ausztenites rozsdamentes acél A4 | AISI316 a kiváló korróziós ellenállás
érdekében. Ideális tengerparti környezetben, C5 korrózióosztály esetén
és T5 osztályú agresszív faanyagokkal.

T5 FAANYAG KORRÓZIÓOSZTÁLY
4-nél alacsonyabb savassági szinttel (pH) rendelkező agresszív faanya-
gokon - mint például tölgy, Douglas fenyő és szelídgesztenyefa - és a fa
20%-ot meghaladó nedvességtartalmánál használható.

ANYAG

ausztenites rozsdamentes acél
A4 | AISI316 (CRC III)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 ACQ, CCA kezelt fák

188 | VGS A4 | FA

VGS A4 ETA-11/0030

A4
AISI 316

100 60080 2000

119 9 15

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

BIT INCLUDED

AC233
ESR-4645

TORQUE
LIMITER Mins,rec

METAL-to-TIMBER
recommended use: N

Mins,rec

L
b

dK

t1

d1d290°dK

t1

90°

45°

VGS
 A

4 X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

L
b

dK

t1

d1d290°dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

V G S

X X X 90°

tS

SW

L
b

dK

t1

d1d2
dK

t1

90°

45°

V
G

 S

X X X

V
G

 S

X X X

d1 KÓD L b db.

[mm] [mm] [mm]

9
TX 40

VGS9120A4 120 110 25

VGS9160A4 160 150 25

VGS9200A4 200 190 25

VGS9240A4 240 230 25

VGS9280A4 280 270 25

VGS9320A4 320 310 25

VGS9360A4 360 350 25

11
TX 50

VGS11100A4 100 90 25

VGS11150A4 150 140 25

VGS11200A4 200 190 25

VGS11250A4 250 240 25

VGS11300A4 300 290 25

VGS11350A4 350 340 25

VGS11400A4 400 390 25

VGS11500A4 500 490 25

VGS11600A4 600 590 25

KÓDOK ÉS MÉRETEK KAPCSOLÓDÓ TERMÉKEK

NYOMATÉK SZABÁLYOZÓ

old. 68

GEOMETRIA

Névleges átmérő d1 [mm] 9 11

Fejátmérő dK [mm] 16,00 19,30

Fej vastagsága t1 [mm] 6,50 8,20

Magátmérő d2 [mm] 5,90 6,60

Előfúrás átmérője(1) dV,S [mm] 5,0 6,0

(1) Előfurat érvényes puhafa (softwood) anyagra.

A mechanikai paraméterekre vonatkozóan lásd ETA-11/0030.

ACÉL-FA HIBRID SZERKEZETEK
Ideális megoldás olyan acélszerkezetekhez,
ahol egyedi igény szerinti, nagy szilárdságú
kapcsolatokra van szükség, különösen kedve-
zőtlen éghajlati körülmények között, például
tengeri környezetben és savas faanyagokkal.

A FA DUZZADÁSA
A köztes polimer rétegekkel - pl. XYLOFON
WASHER - való alkalmazása bizonyos alkal-
mazkodóképességet biztosít a kötésnek a fa
zsugorodásából/duzzadásából eredő feszült-
ségek mérséklésére.

FÚRÓSABLON 45° - OS
CSAVAROKHOZ

old. 409

NYOMATÉKHATÁROLÓ

old. 408

FA | VGS A4 | 189

HUS A4

VGS Ø9-Ø11
L ≤ 240 mm

L ≤ 250 mm 250 mm < L ≤ 600 mm

240 mm < L ≤ 360 mm

VGS Ø9 VGS Ø9

VGS Ø11 VGS Ø11

JIG VGZ 45°

TORQUE LIMITER

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

VG S

X X

X

VG S

X X

X

VG S

X X

X

Mins,rec

ALÁTÉT 45° VGS - HEZ

BIZTONSÁG
A VGU alátét lehetővé teszi a VGS csavarok 45° - os dőléssel történő tele-
pítését acél lemezeken. Alátét CE jelöléssel ETA-11/0030 szerint.

PRAKTIKUSSÁG
Az ergonómikus profilozás a telepítés alatt szilárd és pontos befogást
biztosít. Háromféle, a 9, 11 és 13 mm-es VGS csavarral kompatibilis alátét
áll rendelkezésre változó vastagságú lemezekhez.
A VGU használata lehetővé teszi a döntött csavarok használatát a leme-
zen anélkül, hogy a lemezen süllyesztett furatokat kellene alkalmazni,
ami általában időigényes és költséges művelet.

C4 EVO BURKOLAT
A VGU EVO a nagymértékű légköri korróziónak ellenálló felületkezeléssel
van bevonva.
Kompatibilis a 9, 11 és 13 mm átmérőjű VGS EVO-val.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 acél építmények
•	 fémprofilok és lemezek

VIDEÓ
Olvassa be a QR-kódot, és
tekintse meg a videót a YouTu-
be-csatornánkon

szénacél C4 EVO bevonattal

ÁTMÉRŐ [mm]

ANYAG

galvanikusan horganyzott szénacél

190 | VGU | FA

VGU

C4
EVO

COATING

VGU

VGU EVO

ETA-11/0030AC233
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

SC1 SC2 SC3 SC4

SC1 SC2 SC3 SC4

Zn
ELECTRO
PLATED

9 15139

C1 C2 C3 C4 C5

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

T1 T2 T3 T4 T5

TORQUE
LIMITER Mins,rec

METAL-to-TIMBER recommended use:

N
Mins,rec

LF

BF

SPLATE

H

h

D
1

D
2

dh

LE

LT

SZERELÉSI SÚGÓ
A JIG VGU fúrósablon egyszerűvé teszi a 45°
- os dőléssel végzett előfurat készítését, ez az
alátétben a VGS csavarok behajtását könnyíti
meg. Javasoljuk legalább 20 mm előfurat ké-
szítését.

GEOMETRIA

Alátét
VGU945

VGUEVO945
VGU1145

VGUEVO1145
VGU1345

VGUEVO1345

VGS csavar átmérő d1 [mm] 9,0 11,0 13,0

VGS csavar előfurat átmérője (1) dV,S [mm] 5,0 6,0 8,0

Belső átmérő D1 [mm] 9,70 11,80 14,00

Külső átmérő D2 [mm] 19,00 23,00 27,40

Fog magassága h [mm] 3,00 3,60 4,30

Teljes hossz H [mm] 23,00 28,00 33,00

Fémkarikás furat hossza LF [mm] 33,0 ÷ 34,0 41,0 ÷ 42,0 49,0 ÷ 50,0

Fémkarikás furat szélessége BF [mm] 14,0 ÷ 15,0 17,0 ÷ 18,0 20,0 ÷ 21,0

Acél lemez vastagsága(2) SPLATE [mm] 3,0 ÷ 12,0 4,0 ÷ 15,0 5,0 ÷ 15,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) A táblázatban szereplő vastagságokat meghaladó vastagságoknál szükséges egy bemarást készíteni az acéllemez alsó részén.
Javasolt Ø5 mm-es vezetőfurat (minimális hosszúsága 50 mm) alkalmazása az L > 300 mm hosszúságú VGS csavarokhoz.

VGU ALÁTÉT VGU EVO ALÁTÉT

FÚRÓHEGY HSS FÁHOZJIG VGU FÚRÓSABLON

KÓDOK ÉS MÉRETEK

KÓD alátét dh dV db.

[mm] [mm] [mm]

JIGVGU945 VGU945 5,5 5 1

JIGVGU1145 VGU1145 6,5 6 1

JIGVGU1345 VGU1345 8,5 8 1

KÓD csavar dV,S db.

[mm] [mm]

VGU945 VGS Ø9 5 25

VGU1145 VGS Ø11 6 25

VGU1345 VGS Ø13 8 25

KÓD csavar dV,S db.

[mm] [mm]

VGUEVO945 VGSEVO Ø9 5 25

VGUEVO1145 VGSEVO Ø11 6 25

VGUEVO1345 VGSEVO Ø13 8 25

KÓD dV TH HoH db.

[mm] [mm] [mm]

F1599105 5 150 100 1

F1599106 6 150 100 1

F1599108 8 150 100 1

dV,S = előfurat átmérője (softwood)

További információkért lásd a 409. oldalon.

dV,S = előfurat átmérője (softwood)

FA | VGU | 191

d1

L

d1

45°

SPLATE

Amin
S g

45°

STATIKAI ÉRTÉKEK | ACÉL-FA KÖTÉS

MEGFOLYÁS

geometria fa acél

192 | VGU | FA

VGU
VGU EVO

VGS/VGS EVO

d1 L Sg Amin RV,k Sg Amin RV,k Sg Amin RV,k Rtens,45,k

[mm] [mm] [mm] [mm] [kN] [mm] [mm] [kN] [mm] [mm] [kN] [kN]

SPLATE 3 mm 8 mm 12 mm -

VGU945

VGUEVO945
9

100 75 75 6,03 70 70 5,63 65 65 5,22

17,96

120 95 85 7,63 90 85 7,23 85 80 6,83

140 115 100 9,24 110 100 8,84 105 95 8,44

160 135 115 10,85 130 110 10,45 125 110 10,04

180 155 130 12,46 150 125 12,05 145 125 11,65

200 175 145 14,06 170 140 13,66 165 135 13,26

220 195 160 15,67 190 155 15,27 185 150 14,87

240 215 170 17,28 210 170 16,88 205 165 16,47

260 235 185 18,88 230 185 18,48 225 180 18,08

280 255 200 20,49 250 195 20,09 245 195 19,69

300 275 215 22,10 270 210 21,70 265 205 21,29

320 295 230 23,71 290 225 23,30 285 220 22,90

340 315 245 25,31 310 240 24,91 305 235 24,51

360 335 255 26,92 330 255 26,52 325 250 26,12

380 355 270 28,53 350 265 28,13 345 265 27,72

400 375 285 30,13 370 280 29,73 365 280 29,33

440 415 315 33,35 410 310 32,95 405 305 32,54

480 455 340 36,56 450 340 36,16 445 335 35,76

520 495 370 39,78 490 365 39,38 485 365 38,97

560 535 400 42,99 530 395 42,59 525 390 42,19

600 575 425 46,21 570 425 45,80 565 420 45,40

SPLATE 4 mm 10 mm 15 mm -

VGU1145

VGUEVO1145
11

80 50 55 4,91 - - - - - -

26,87

100 70 70 6,88 60 60 5,89 55 60 5,40

125 95 85 9,33 85 80 8,35 80 75 7,86

150 120 105 11,79 110 100 10,80 105 95 10,31

175 145 125 14,24 135 115 13,26 130 110 12,77

200 170 140 16,70 160 135 15,71 155 130 15,22

225 195 160 19,15 185 150 18,17 180 145 17,68

250 220 175 21,61 210 170 20,63 205 165 20,13

275 245 195 24,06 235 185 23,08 230 185 22,59

300 270 210 26,52 260 205 25,54 255 200 25,04

325 295 230 28,97 285 220 27,99 280 220 27,50

350 320 245 31,43 310 240 30,45 305 235 29,96

375 345 265 33,88 335 255 32,90 330 255 32,41

400 370 280 36,34 360 275 35,36 355 270 34,87

425 395 300 38,79 385 290 37,81 380 290 37,32

450 420 315 41,25 410 310 40,27 405 305 39,78

475 445 335 43,71 435 330 42,72 430 325 42,23

500 470 350 46,16 460 345 45,18 455 340 44,69

525 495 370 48,62 485 365 47,63 480 360 47,14

550 520 390 51,07 510 380 50,09 505 375 49,60

575 545 405 53,53 535 400 52,55 530 395 52,05

600 570 425 55,98 560 415 55,00 555 410 54,51

d1

L

d1

45°

SPLATE

Amin
S g

45°

STATIKAI ÉRTÉKEK | ACÉL-FA KÖTÉS

MEGFOLYÁS

geometria fa acél

ÁLTALÁNOS ELVEK

•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A kötőelem terv szerinti csúszási ellenállása a minimális a fa oldali terv szerinti
ellenállás (RV,d) és az acél oldali terv szerinti ellenállás (Rtens,45,d) között.

	

R
V,k

 k
mod

R
tens,45,k

R
V,d

 = min γ
M

γ
M2

•	 	Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a fémlemezek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A kötés tökéletes kivitelezéséheza csatlakozó feje teljesen bele kell illesz-
kedjen a VGU alátétbe.

•	 A jellemző csúszási ellenállások megállapításához Sg bevezetési hosszú-
sággal számoltunk, a táblázat szerint, 4·d1 minimális bevezetési hosszúság
figyelembe vételével.

	 Az Sg vagy SPLATE köztes értékeit linerisan interpolálhatjuk.

•	 A jellemző csúszási ellenállások megállapításához egy 45°-os ε szöget vet-
tünk figyelembe a faelem rostjai és a kötőelem között.

•	 A VGU alátét ellenállása nagyobb, mint a VGS/VGSEVO csavar ellenállása.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat (extrakció, ös�-

szenyomás, csúszás és nyírás) a kdens együttható segítségével lehet átváltani.

	
R’

ax,k
 = R

ax,k
k

dens,ax

R’
ki,k

 = R
ki,k

k
dens,ki

R’
V,k

 = R
V,k

k
dens,ax

R’
V,90,k

 = R
V,90,k

k
dens,V

R’
V,0,k

 = R
V,0,k

k
dens,V	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

•	 Döntött csavarokkal, fémlemezen létrehozott kötés esetén a jellemző haté-
kony csúszási teherbíró képesség n db. csavarból álló sor esetén:

	
R

ef,V,k
 = R

V,k
n

ef,ax

	 Az nef értékét az alábbi táblázat tartalmazza az n (csavarok száma soron-
ként) függvényében.

	

n 2 3 4 5 6 7 8 9 10

nef,ax 1,87 2,70 3,60 4,50 5,40 6,30 7,20 8,10 9,00

•	 A VGS és VGS EVO kapható méreteit lásd a 164. és 180. oldalon.

FA | VGU | 193

VGU
VGU EVO

VGS/VGS EVO

d1 L Sg Amin RV,k Sg Amin RV,k Sg Amin RV,k Rtens,45,k

[mm] [mm] [mm] [mm] [kN] [mm] [mm] [kN] [mm] [mm] [kN] [kN]

SPLATE 5 mm 10 mm 15 mm -

VGU1345

VGUEVO1345
13

100 65 65 7,54 55 60 6,38 - - -

37,48

150 115 100 13,35 105 95 12,19 100 90 11,61

200 165 135 19,15 155 130 17,99 150 125 17,41

250 215 170 24,96 205 165 23,79 200 160 23,21

300 265 205 30,76 255 200 29,60 250 195 29,02

350 315 245 36,56 305 235 35,40 300 230 34,82

400 365 280 42,37 355 270 41,21 350 265 40,63

450 415 315 48,17 405 305 47,01 400 305 46,43

500 465 350 53,97 455 340 52,81 450 340 52,23

550 515 385 59,78 505 375 58,62 500 375 58,04

600 565 420 65,58 555 410 64,42 550 410 63,84

VG S

X X

XMins

1
2 3 4 5

6
7

8910
11

12

VG S

X X

X

5-
10

 m
m

Mins

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

V

G

S

X

X

X

VGS

X

X

X

VG

S X

XX

V
G

S

X

XX

α

VG S

X X

XMins

1
2 3 4 5

6
7

8910
11

12

VG S

X X

X

45°

VG S

X X

X

VG S

X X

X

VG S

X X

X

VG S

X X

X

V G

S
X
X

X

V G

S
X
X

X

V G

S
X
X

X

V G

S
X
X

X

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

VG

S X

XX

N

LF

L

VG S

X X

X

5-
10

 m
m

Mins

VG S

X X

X

VG S

X X

X

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

V

G
S

X
X

X

VG S

X X

X

VG S

X X

X

VG S

X X

X

Mins,rec

SZERELÉSI ÚTMUTATÓ

Nem megengedett az ütvecsa-
varozó használata.

Kerülje a hajlítást.

Helyezze az acél lemezt a fára, és illessze a VGU alátéteket a meg-
felelő furatba.

A becsavaráskor biztosítsa a megfelelő meghúzást.

A csavarok behelyezésénél vegye figyelembe a 45° - os behelyezési
szöget.

Végezze el a műveletet valamennyi alátétnél.
A szerelést úgy kell kivitelezni, hogy a terhelések egyenletesen le-
gyenek elosztva a VGU alátéteken.

Biztosítsa a megfelelő meghúzást. Ajánlott a forgatónyomaték elle-
nőrzését biztosító csavarozó használata, például TORQUE LIMITER.
Alternatív megoldásként húzza meg nyomatékkulccsal.

Kerülje a faelemeknek a páratar-
talom változása miatti zsugoro-
dását vagy duzzadását.

A szerelést úgy kell kivitelezni,
hogy a terhelések egyenlete-
sen legyenek elosztva az összes
csavaron.

Kerülje a fém méretváltozásait,
pl. a nagy hőmérséklet-ingado-
zás miatt.

A beszerelés után a rögzítő ele-
meket nyomatékkulcs segítsé-
gével lehet ellenőrizni.

TELEPÍTÉS ELŐFURAT NÉLKÜL

194 | VGU | FA

VGS
d1 Mins,rec

[mm] [Nm]

Ø9 9 20

Ø11
L < 400 mm

11 30

Ø11
L ≥ 400 mm

11 40

Ø13 13 50
N

VG S

X X

XMins

1
2 3 4 5

6
7

8910
11

12

VG S

X X

X

VG S

X X

X

VG S

X X

X

VG S

X X

X

V G

S
X
X

X

V G

S
X
X

X

V G

S
X
X

X

V G

S
X
X

X

VG S

X X

X

45°

N

LF

L

VG S

X X

X

5-
10

 m
m

Mins

Helyezze az acél lemezt a fára, és illessze a VGU alátéteket a meg-
felelő furatba.

A becsavaráskor biztosítsa a megfelelő meghúzást.

A sablon segítségével készítsen el egy előfuratot/vezetőfuratot (leg-
alább 50 mm hosszúságban) az erre szolgáló fúróheggyel

Használja a megfelelő átmérőjű JIG-VGU sablont, helyezze a VGU
alátétbe

Végezze el a műveletet valamennyi alátétnél.
A szerelést úgy kell kivitelezni, hogy a terhelések egyenletesen le-
gyenek elosztva a VGU alátéteken.

A csavarok behelyezésénél vegye figyelembe a 45° - os behelyezési
szöget.

TELEPÍTÉS ELŐFURATHOZ HASZNÁLT FÚRÓSABLONNAL

Elmélet, gyakorlat és kísérleti kampányok:
a tapasztalatunk az Ön kezében van.
Töltse le a CSAVAROZÁSI SMARTBOOK-ot.

FA | VGU | 195

SZERKEZETI ERŐSÍTŐ RENDSZER

TANÚSÍTVÁNY FÁHOZ ÉS BETONHOZ
Szerkezeti kötőelem, jóváhagyva a faanyagon való alkalmazáshoz az
ETA-11/0030 szerint és a fa-beton anyagon való alkalmazáshoz az ETA-
22/0806 szerint.

GYORS SZÁRAZ RENDSZER
Kapható 16 és 20 mm-es átmérővel, a nagyméretű elemek megerősíté-
sére és kötésére szolgál. A fához való menet gyanták és ragasztók nélküli
alkalmazást tesz lehetővé.

SZERKEZETI ERŐSÍTÉSEK
A nagy szakítószilárdságú acél (fy,k = 640 N/mm2) és a rendelkezésre álló
nagy méretek következtében az RTR ideális megoldás a szerkezeti erő-
sítésekhez.

NAGY NYÍLÁSMÉRET
A nagy nyílásméretű elemekhez kifejlesztett rendszer lehetővé teszi a
gyors és biztonságos erősítések kialakítását bármilyen gerendán a me-
netes szárak nagy hosszúságának köszönhetően.
Ideális ipari létesítményekben.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömör fa
•	 laminált fa
•	 CLT, LVL

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

196 | RTR | FA

RTR ETA-11/0030

BIT INCLUDED

Zn
ELECTRO
PLATED

2200

16 16 2020

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030
UKTA-0836

22/6195

d1

L

d2

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

d1 KÓD L db.

[mm] [mm]

16 RTR162200 2200 10

20 RTR202200 2200 5

KÓDOK ÉS MÉRETEK KAPCSOLÓDÓ TERMÉKEK

Névleges átmérő d1 [mm] 16 20

Magátmérő d2 [mm] 12,00 15,00

Előfúrás átmérője(1) dV,S [mm] 13,0 16,0

Jellemző
húzószilárdság

ftens,k [kN] 100,0 145,0

Jellemző anyagkifáradási
nyomaték

My,k [Nm] 200,0 350,0

Jellemző kifáradási
ellenállás

fy,k [N/mm2] 640 640

(1) Előfurat érvényes puhafa (softwood) anyagra.

puhafa
(softwood)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 9,0

Kapcsolt sűrűség ρa [kg/m3] 350

Számítási sűrűség ρk [kg/m3] ≤ 440

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

TC FUSION RENDSZER FA-BETON ALKALMAZÁSHOZ

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 16 20

Tapadási
nyíróellenállás
C25/30 betonban

fb,k [N/mm2] 9,0 -

Más anyagokkal való használat esetén lásd az ETA-22/0806 szabványt.

4 SEBESSÉGES FÚRÓ-
CSAVARBEHAJTÓ

old. 407

TC FUSION
A TC FUSION rendszer ETA-22/0806 tanúsí-
tása lehetővé teszi, hogy az RTR menetes ru-
dakat a betonban levő acélbetétekkel együtt
lehessen használni, így a panel födémek és a
merevítő mag kis mértékű öntés hozzáadásá-
val integrálásával összeköthető.

FA | RTR | 197

D 38 RLE

a2,CG

a2,CG

a2

a1,CG a1

a1,CG a1

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

MINIMÁLIS TÁVOLSÁGOK NYÍRÁSNAK KITETT MENETES SZÁRAKNÁL

MINIMÁLIS TÁVOLSÁGOK TENGELYIRÁNYBAN TERHELT MENETES SZÁRAKNÁL

menetes szárak előfúrással behelyezve

d = d1 = menetes szár névleges átmérő

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = menetes szár névleges átmérő

menetes szárak előfúrással behelyezve

MEGJEGYZÉS

•	 A minimális távolságok az ETA-11/0030-nak megfelelően vannak megadva.

•	 A nyírásnak kitett menetes szárakra vonatkozó minimális távolságok az EN
1995:2014 szabvány szerint.

•	 A tengelyirányban terhelt kötőelemek minimális távolságai nem függnek a
kötőelem beillesztési szögétől és az erőnek a rostiránnyal bezárt szögétől.

198 | RTR | FA

d1 [mm] 16 20

a1 [mm] 5∙d 80 100

a2 [mm] 5∙d 80 100

a1,CG [mm] 10∙d 160 200

a2,CG [mm] 4∙d 64 80

d1 [mm] 16 20 d1 [mm] 16 20

a1 [mm] 5∙d 80 100 a1 [mm] 4∙d 64 80

a2 [mm] 3∙d 48 60 a2 [mm] 4∙d 64 80

a3,t [mm] 12∙d 192 240 a3,t [mm] 7∙d 112 140

a3,c [mm] 7∙d 112 140 a3,c [mm] 7∙d 112 140

a4,t [mm] 3∙d 48 60 a4,t [mm] 7∙d 112 140

a4,c [mm] 3∙d 48 60 a4,c [mm] 3∙d 48 60

d1

L

Sg

Sg

A

d1

Sg Amin

A

B

S g

S g
45° 45°

NYÍRÁS

geometria
fa-fa
ε=90°

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

HÚZÁS / ÖSSZENYOMÁS MEGFOLYÁS

geometria
menet kihúzás

ε=90°
acél húzóereje

instabilitás
ε=90°

fa-fa acél húzóereje

ε = csavar és rost közötti szög

MEGJEGYZÉS | FA

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os ε
szöget (Rax,90,k) vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A jellemző csúszási ellenállások megállapításához egy 45°-os ε szöget vettünk
figyelembe a faelem rostjai és a kötőelem között.

•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε szöget
(RV,90,k) vettünk figyelembe a második elem rostjai és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat (extrakció, ös�-

szenyomás, csúszás és nyírás) a kdens együttható segítségével lehet átváltani.

	

R’
ax,k

 = R
ax,k

k
dens,ax

R’
ki,k

 = R
ki,k

k
dens,ki

R’
V,k

 = R
V,k

k
dens,ax

R’
V,90,k

 = R
V,90,k

k
dens,V

R’
V,0,k

 = R
V,0,k

k
dens,V

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

kdens,ki 0,97 0,99 1,00 1,00 1,01 1,02 1,02

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhetnek
a pontos számításból adódó értékektől.

ÁLTALÁNOS ELVEK a 200. oldalon.

FA | RTR | 199

d1 Sg Amin Rax,90,k Rtens,k Rki,90,k Sg A Bmin RV,k Rtens,45,k

[mm] [mm] [mm] [kN] [kN] [kN] [mm] [mm] [mm] [kN] [kN]

16

200 210 31,08

100 55,16

100 80 90 10,99

70,71

300 310 46,62 150 115 125 16,48
400 410 62,16 200 150 160 21,98
500 510 77,70 250 185 195 27,47
600 610 93,25 300 220 230 32,97
700 710 108,79 350 255 265 38,46
800 810 124,33 400 290 300 43,96
900 910 139,87 450 325 335 49,45
1000 1010 155,41 500 360 370 54,95
1200 1210 186,49 600 430 440 65,93

20

200 210 38,85

145 87,46

100 80 90 13,74

102,53

300 310 58,28 150 115 125 20,60
400 410 77,70 200 150 160 27,47
500 510 97,13 250 185 195 34,34
600 610 116,56 300 220 230 41,21
700 710 135,98 350 255 265 48,08
800 810 155,41 400 290 300 54,95
1000 1010 194,26 500 360 370 68,68
1200 1210 233,11 600 430 440 82,42
1400 1410 271,97 700 500 510 96,15

d1 L Sg A RV,90,k

[mm] [mm] [mm] [mm] [mm]

16

100 50 50 10,73
200 100 100 18,87
300 150 150 20,81
400 200 200 22,75
500 250 250 24,69
600 300 300 26,64

≥ 800 ≥ 400 ≥ 400 29,96

20

100 50 50 12,89
200 100 100 25,78
300 150 150 28,91
400 200 200 31,34
500 250 250 33,77
600 300 300 36,19
800 400 400 41,05

≥ 1000 ≥ 500 ≥ 500 43,25

d1

L

lb,d

Sg Sg

lb,d

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

STATIKAI ÉRTÉKEK | TC FUSION

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK

•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A kötőelem terv szerinti húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és az acél oldali terv szerinti ellenállás (Rtens,d) között:

	

R
ax,k

 k
mod

R
tens,k

R
ax,d

 = min γ
M

γ
M2

•	 A csatlakozó terv szerinti összenyomási ellenállása a minimum a fa oldali
terv szerinti ellenállás (Rax,d) és az instabilitás terv szerinti ellenállása (Rki,d)
között.

	

R
ax,k

 k
mod

R
ki,k

R
ax,d

 = min γ
M

γ
M1

•	 A kötőelem terv szerinti csúszási ellenállása a minimális a fa oldali terv szerinti
ellenállás (RV,d) és az acél oldali terv szerinti ellenállás (Rtens,45,d) között.

	

R
V,k

 k
mod

R
tens,45,k

R
V,d

 = min γ
M

γ
M2

•	 A kötőelem tervezett nyíróellenállását a jellemző értékekből kapjuk meg az
alábbiak szerint:

	

R
V,d

 =
R

V,k
k

mod

γ
M

•	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a menetes szárak geometriájára hivat-
kozás az ETA-11/0030. szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A menetes rudakat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása Sg bevezetési
hosszúsággal történt, a táblázat szerint.

	 Az Sg közbenső értékeire lineárisan interpolálhatunk.

CLT - BETON
HÚZÓKÖTÉS

geometria CLT beton

FA-BETON
KÖTÉSI RENDSZER

A végigmenetes VGS, VGZ és RTR kötőelemek újítása a
fa-beton alkalmazásokhoz.

Fedezze fel a következő oldalon: 270

MEGJEGYZÉS | TC FUSION

•	 A jellemző értékek az ETA-22/0806.-nak megfelelően vannak kiszámítva.

•	 A menet tengelyirányú extrakciós ellenállása narrow face-nél a CLT
tCLT,min = 10∙d1 minimális vastagsága és a csavar tpen = 10∙d1 minimális
behatolási mélysége esetén érvényes.

	 A táblázatban megadottnál rövidebb értékek nem felelnek meg a mini-
mális bevezetési mélységre vonatkozó előírásoknak és nincsenek feltün-
tetve.

•	 A számítási folyamat során C25/30 osztályú betont vettünk figyelembe.
Más anyagokkal való használat esetén lásd az ETA-22/0806 szabványt.

•	 A kötőelem terv szerinti húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és a beton oldali terv szerinti ellenállás (Rtens,d) között.	

	

R
ax,0,k

 k
mod

R
ax,C,k

R
ax,d

 = min γ
M

γ
M,concrete

•	 A beton elemnek megfelelő acélbetétekkel kell rendelkeznie.

•	 A kötőelemeket legfeljebb 300 mm-es távolságra kell elhelyezni.

200 | RTR | FA

d1 Lmin Sg Rax,0,k lb,d Rax,C,k

[mm] [mm] [mm] [kN] [mm] [kN]

16

400 240 25,50 150

67,86

500 340 34,89 150
600 440 44,00 150
700 540 52,90 150
800 640 61,64 150
900 740 70,25 150
1000 840 78,74 150
1100 940 87,12 150
1200 1040 95,42 150
1300 1140 100,00 150
1400 1240 100,00 150

TC FUSION

SZERELÉSI TANÁCSOK

A jobb végeredmény érdekében javasoljuk,
hogy készítsen egy furatot BORMAX segít-
ségével a lezáró fadugó helyének kialakí-
tásához.

Készítsen egy előfuratot a faelembe,
ügyeljen arra, hogy egyenes legyen.
A COLUMN használata nagyobb pontossá-
got biztosít.

Vágja le az RTR menetes szárat a kívánt
hosszúságra, ügyelve arra, hogy az kisebb
legyen, mint az előfúrás mélysége.

Csavarja be a tervben meghatározott
hosszúságig. Javasoljuk, hogy a behelye-
zési nyomaték értékét 200 Nm-re (RTR 16)
és 300 Nm-re (RTR 20) korlátozza.

Szerelje össze a hüvelyt (ATCS007 vagy ATCS008) a biztonsági
kuplunggal ellátott adapterre (DUVSKU). Alternatívaként egy egy-
szerű adapter (ATCS2010) is használható.

Csavarja le a hüvelyt a menetes szárról.

Helyezze a hüvelyt a menetes szárra, az adaptert pedig a csavar-
behajtóba.
Javasoljuk a markolat (DUD38SH) használatát a jobb ellenőrizhető-
ség és stabilitás érdekében csavarozás közben.

Ha szükséges, helyezzen be egy TAP du-
gót, hogy elrejtse a menetes szárat, és
jobb esztétikai eredményt és tűzállóságot
biztosítson.

old. 414old. 164 old. 407 old. 411

KAPCSOLÓDÓ TERMÉKEK

FA | RTR | 201

1

6

2

4

7

3

5

8

LEWISVGS D 38 RLE COLUMN

DUPLA MENETES KÖTŐELEM
SZIGETELŐANYAGHOZ

FOLYAMATOS SZIGETELÉS
Lehetővé teszi a tetőszigetelő rendszer megszakítása nélküli folyamatos
rögzítést. Korlátozza a hőhidakat az energiatakarékossági szabályozá-
soknak megfelelően.
Hengeres fej az eltűnő behelyezéshez az ellenlécbe.
Tanúsított csavar a széles fejű (DGT) és a süllyesztett fejű (DGS) verzióknál is.

TANÚSÍTVÁNY
Kötőelem merev és puha szigeteléshez, tetőn és homlokzaton való alkal-
mazáshoz, CE tanúsított az ETA-11/0030 szerint. Elérhető kétféle átmé-
rővel (7 - 9 mm) a rögzítések számának optimalizálásához.

MYPROJECT
Ingyenes MyProject szoftver a rögzítés egyéni számításához, számítási
jelentéssel kiegészítve.

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömör fa
•	 laminált fa
•	 CLT, LVL
•	 kompozit fa termékek

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

202 | DGZ | FA

DGZ ETA-11/0030AC233
ESR-4645

BIT INCLUDED

Zn
ELECTRO
PLATED

80 520520220

6 997

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030
UKTA-0836

22/6195

KISZELLŐZTETETT HOMLOKZAT
Homlokzati lécekhez valamint kompozit fa
termékekhez, például mikrolamelláris LVL-hez
tanúsított, vizsgált és számított értékek.

HŐHIDAK
A dupla menetnek köszönhetően a tetőszige-
telő rendszer megszakítás nélkül rögzíthető a
tartószerkezethez, ezzel korlátozva a hőhida-
kat. Speciális tanúsítvány kemény illetve puha
szigetelőanyagokon történő rögzítéshez.

FA | DGZ | 203

D
G

 Z

X X X

L
60 100

dK

dS

d1d2

d1 KÓD L db.

[mm] [mm]

7
TX 30

DGZ7220 220 50

DGZ7260 260 50

DGZ7300 300 50

DGZ7340 340 50

DGZ7380 380 50

d1 KÓD L db.

[mm] [mm]

9
TX 40

DGZ9240 240 50

DGZ9280 280 50

DGZ9320 320 50

DGZ9360 360 50

DGZ9400 400 50

DGZ9440 440 50

DGZ9480 480 50

DGZ9520 520 50

KÓDOK ÉS MÉRETEK

MEGJEGYZÉS: igény esetén, EVO kivitelben is elérhető.

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 7 9

Fejátmérő dK [mm] 9,50 11,50

Magátmérő d2 [mm] 4,60 5,90

Szárátmérő dS [mm] 5,00 6,50

Névleges átmérő d1 [mm] 7 9

Húzószilárdság ftens,k [kN] 15,4 25,4

Anyagkifáradási nyomaték My,k [Nm] 14,2 27,2

puhafa
(softwood)

puhafa LVL
(LVL softwood)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0

Kapcsolt sűrűség ρa [kg/m3] 350 500

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

A csavarok instabilitással szembeni ellenállási értékeit a kihajlási hosszúság függvényében lásd az ETA-11/0030 szabványt.

Komplett számítási jelentés faszerkezetek tervezéséhez?
Töltse le a MyProject szoftvert és dolgozzon egyszerűbben!

204 | DGZ | FA

B

A

A

A

90°

60°

s
t

90°

A

A

A

A

60°
60°

90°

B

s
t

B

A

B

A

A
B

90°

60°

s t

A CSAVAR KIVÁLASZTÁSA

MEREV TETŐSZIGETELÉS
σ(10%) ≥ 50 kPa (EN826)

PUHA TETŐSZIGETELÉS
σ(10%) < 50 kPa (EN826)

HOMLOKZATI SZIGETELÉS

(*) Minimális léc méret: DGZ Ø7 mm: alap/magasság = 50/30 mm.

vastagság
szigetelés +
deszkapadló

t

léc magassága(*)

s = 30 mm s = 40 mm s = 50 mm s = 60 mm s = 80 mm

A B A B A B A B A B

DGZ 60° DGZ 90° DGZ 60° DGZ 90° DGZ 60° DGZ 90° DGZ 60° DGZ 90° DGZ 60° DGZ 90°

[mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm]

DGZ Ø7 CSAVAR MINIMÁLIS HOSSZA

DGZ Ø9 CSAVAR MINIMÁLIS HOSSZA

(*) Minimális léc méret: DGZ Ø9 mm: alap/magasság = 60/40 mm.

vastagság
szigetelés +
deszkapadló

t

léc magassága(*)

s = 30 mm s = 40 mm s = 50 mm s = 60 mm s = 80 mm

A B A B A B A B A B

DGZ 60° DGZ 90° DGZ 60° DGZ 90° DGZ 60° DGZ 90° DGZ 60° DGZ 90° DGZ 60° DGZ 90°

[mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm] Lmin [mm]

MEGJEGYZÉS: ellenőrizze, hogy a csavar hosszúsága kompatibilis-e a szerkezeti faelem méretével és hogy a csavar hegye ne lépjen ki a belső felületből.

FA | DGZ | 205

60 220 220 220 220 220 220 220 220 260 220

80 220 220 220 220 220 220 260 220 260 220

100 220 220 260 220 260 220 260 220 300 260

120 260 220 260 220 260 260 300 260 300 260

140 260 260 300 260 300 260 300 260 340 300

160 300 260 300 260 340 300 340 300 340 300

180 340 300 340 300 340 300 340 300 380 340

200 340 300 340 300 380 340 380 340 - 340

220 380 340 380 340 380 340 380 340 - 380

240 380 340 380 340 - 380 - 380 - 380

260 - 380 - 380 - 380 - 380 - -

280 - 380 - 380 - - - - - -

60 - - 240 240 240 240 240 240 240 240

80 - - 240 240 240 240 240 240 280 240

100 - - 240 240 240 240 280 240 280 240

120 - - 280 240 280 240 280 240 320 280

140 - - 280 240 320 280 320 280 320 280

160 - - 320 280 320 280 320 280 360 320

180 - - 320 280 360 320 360 320 400 320

200 - - 360 320 360 320 400 320 400 360

220 - - 400 320 400 360 400 360 440 360

240 - - 400 360 400 360 440 360 440 400

260 - - 440 360 440 400 440 400 480 400

280 - - 440 400 480 400 480 400 480 440

300 - - 480 400 480 400 480 440 520 440

320 - - 520 440 520 440 520 480 520 480

340 - - 520 480 520 480 - - - -

a2,CG

a2,CG

a2

a1,CG a1,CG

a 1

5,0 °C
7,5 °C

10,0 °C
12,5 °C
15,0 °C

17,5 °C

5,0 °C
7,5 °C

10,0 °C
12,5 °C
15,0 °C

17,5 °C

5,0 °C

7,5 °C
10,0 °C
12,5 °C

15,0 °C

17,5 °C

Section A-A

A

A

A

A

[W/m2K]
U

MINIMÁLIS TÁVOLSÁGOK TENGELYIRÁNYBAN TERHELT CSAVAROKNÁL (1)

SZIGETELÉS ÉS A HŐHIDAK HATÁSA
KUTATÁS ÉS FEJLESZTÉS

MEGJEGYZÉS:
(1)	�A minimum távolságok tengelyirányban terhelt csavaroknál függetlenek

a kötőelem behelyezésének szögétől, és a rostokra ható erő szögétől, az
ETA-11/0030 szerint.

•	 A 3 THORNS heggyel rendelkező csavarok esetében a táblázatban meg-
adott minimális távolságok kísérleti próbák eredményei; alternatív meg-
oldásként alkalmazza az a1,CG = 10∙d és az a2,CG = 4∙d értékeket, az EN
1995:2014 szerint.

A folyamatos szigetelés alkalmazása lehetővé teszi a hőhidak korlátozását.
Ha a szigetelőrendszer rögzítéséhez merev elemekre van szükség a szigetelésen belül, akkor a hőszigetelés teljesítménye
csökken a közbeiktatott segédgerendák teljes tengelye mentén eloszló hőhíd jelenléte miatt.
Megszakított szigetelés esetén továbbá a beépítés során gyakrabban fordulhatnak elő helyi szakadások a jelenlévő elemek
között, ami tovább növeli a hőhidat.

A DGZ csavar használata lehetővé teszi a folyamatos szigetelés felhelyezését megszakítások és szakadások nélkül.
Ebben az esetben a hőhíd csak a kötőelemeknél koncentrálva alakul ki, ezért nincs jelentős hatással a szigetelőrendszer hő-
teljesítményére, amely így megmarad.
Kerülni kell a túl sűrűn elhelyezett rögzítést vagy a helytelen elrendezést, hogy ne veszélyeztesse a szigetelőrendszer hőtel-
jesítményét.

csavarok ELŐFÚRÁSSAL ÉS ELŐFÚRÁS nélkül becsavarva

d = d1 = csavar névleges átmérő

FOLYAMATOS SZIGETELÉS

FOLYAMATOS SZIGETELÉS RÖGZÍTÉSE DGZ - VEL

MEGSZAKÍTOTT SZIGETELÉS

206 | DGZ | FA

d1 [mm] 7 9
a1 [mm] 5∙d 35 45
a2 [mm] 5∙d 35 45
a1,CG [mm] 8∙d 56 72
a2,CG [mm] 3∙d 21 27

ΔU
10÷15%

1 12 2

Calculation performed by EURAC Research as part of MEZeroE project that has received funding from the European Union’s Horizon 2020
research and innovation programme under grant agreement No 953157.

For more info www.mezeroe.eu

Kötőelemek elhelyezésének ábrája. Tetőlécek kalkulációja.

SZÁMÍTÁSI PÉLDA: FOLYAMATOS SZIGETELÉS RÖGZÍTÉSE DGZ - VEL

TERVEZÉS ADATAI

KÖTŐELEM VÁLASZTÁS - OPCIÓ 1 - DGZ Ø7 KÖTŐELEM VÁLASZTÁS - OPCIÓ 2 - DGZ Ø9

SZIGETELŐRENDSZER ADATAI

Tető terhelései

Állandó terhelés gk 0,45 kN/m2

Hóterhelés s 1,70 kN/m2

Szél nyomás we 0,30 kN/m2

Szél depresszió we -0,30 kN/m2

Gerinc hányad z 8,00 m

Épület méretei

Épület hossza L 11,50 m

Épület szélessége B 8,00 m

Tető geometriája

Tető lejtés α 30% = 16,7°

Gerinc pozíció L1 5,00 m

Csavar húzás alatt 7 x 300 mm 60° - os szög: 126 db

Nyomócsavarok 7 x 300 mm 60° - os szög: 126 db

Merőleges csavarok 7 x 260 mm 90° - os szög: 72 db

Csavar húzás alatt 9 x 320 mm 60° - os szög: 108 db

Nyomócsavarok 9 x 320 mm 60° - os szög: 108 db

Merőleges csavarok 9 x 280 mm 90° - os szög: 36 db

GL24h gerendák bt x ht 120 x 160 mm Távolság i 0,70 m

Deszkázat S1 20,00 mm

Tetőlécek eb 0,33 m

Szigetelés S2 160,00 mm Fa rost (puha) σ(10%) 0,03 N/mm2

C24 lécek bL x hL 60 x 40 mm Kereskedelmi hossz LL 4,00 m

A rögzítők száma és elhelyezése a felület geometriájától, a szigetelőanyag típusától és a beható erőktől függ.

FA | DGZ | 207

TÁVTARTÓ CSAVAR FA-FA

DIFFERENCIÁLT DUPLA MENET
Fej alatti menet olyan geometriával kifejlesztve, hogy a rögzítendő részek
között távolságot hozzon létre és szabályozza azt.

KISZELLŐZTETETT HOMLOKZAT
A differenciált dupla menet optimális a homlokzati lécek pozíciójának
szabályozására és a korrekt függőlegesség létrehozására, alkalmas pa-
nelek szintezésére, lécezéshez, álmennyezethez, padlókhoz.

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

ALKALMAZÁSI TERÜLETEK
A fa vastagságok távolságtartási lehetőségé-
nek köszönhetően lehetőség van sokoldalú
rögzítések gyors és precíz kivitelezésére, köz-
benső elem használata nélkül.

208 | DRS | FA

DRS

Zn
ELECTRO
PLATED

66 9

80 80 520145

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

d2 d1

L
b1 b

dK

d3 dS

KÓDOK ÉS MÉRETEK
d1 KÓD L b db.

[mm] [mm] [mm]

6
TX 30

DRS680 80 40 100

DRS6100 100 60 100

DRS6120 120 60 100

DRS6145 145 60 100

GEOMETRIA

Névleges átmérő d1 [mm] 6

Fejátmérő dK [mm] 12,00

Magátmérő d2 [mm] 3,80

Szárátmérő dS [mm] 4,35

Fej alatti menet átmérője d3 [mm] 6,80

Fej hossza + gyűrűk b1 [mm] 24,0

TELEPÍTÉS

Úgy válasszuk ki a csavar hosszúságát, hogy a menet telje-
sen be legyen hajtva a fába.

Helyezzük be a DRS csavart. Lazítsuk meg a csavart a kívánt
távolságnak megfelelően.

Úgy rögzítsük a léceket a
csavarral, hogy a fej egy vo-
nalban legyen a fa elemmel.

Szabáyozzuk analóg módon
a többi csavart, hogy szintbe
hozzuk a szerkezetet.

FA | DRS | 209

01 02 03 04

TÁVTARTÓ CSAVAR
FA-FALAZAT

DIFFERENCIÁLT DUPLA MENET
Fej alatti menet olyan geometriával kifejlesztve, hogy a rögzítendő részek
között távolságot hozzon létre és szabályozza azt.

RÖGZÍTÉS TÉGLAFALHOZ
Nagyobb fej alatti átmérő, amely lehetővé teszi a falazathoz való telepí-
tést műanyag dübel segítségével.

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

ALKALMAZÁSI TERÜLETEK
A differenciált dupla menet ideális a faelemek
pozíciójának szabályozására a téglafalazaton
(műanyag dübel segítségével) és a korrekt füg-
gőlegesség létrehozására; optimális panelek
szintezésére, lécezéshez, álmennyezethez,
padlókhoz.

210 | DRT | FA

DRT

Zn
ELECTRO
PLATED

6 96

80 52012080

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

d2 d1

L
b1 b

dK

d3 dS

KÓDOK ÉS MÉRETEK

GEOMETRIA

Névleges átmérő d1 [mm] 6

Fejátmérő dK [mm] 12,00

Magátmérő d2 [mm] 3,90

Szárátmérő dS [mm] 4,35

Fej alatti menet átmérője d3 [mm] 9,50

Fej hossza + gyűrűk b1
 [mm] 20,0

Beton/téglafal furat átmérő dV [mm] 8,0

d1
KÓD L b db.

[mm] [mm] [mm]

6
TX 30

DRT680 80 50 100

DRT6100 100 70 100

DRT6120 120 70 100

KÓD d0 L db.

[mm] [mm]

NDKG840 8 40 100

Betonhoz vagy téglafalhoz való rögzítéskor használjuk az
NDK GL nylon dübelt.

NDK GL MŰANYAG DÜBEL

TELEPÍTÉS

Úgy válasszuk ki a csavar hosszúságát, hogy a menet telje-
sen be legyen hajtva a betonba/téglafalba.

Fúrjunk elő az elemen dV
= 8,0 mm átmérőt.

Lazítsuk meg a csavart a
kívánt távolságnak megfe-
lelően.

Tegyük be az NDK GL nylon
dübelt az tartóelembe.

Úgy rögzítsük a léceket a
csavarral, hogy a fej egy vo-
nalban legyen a fa elemmel.

Szabáyozzuk analóg módon
a többi csavart, hogy szintbe
hozzuk a szerkezetet.

Helyezzük be a DRT csavart.

FA | DRT | 211

01

05

02

06

03 04

CSONKAKÚPFEJŰ CSAVAR LEMEZEKHEZ

ÚJ GEOMETRIA
Az Ø8, Ø10 és Ø12 mm-es csavarok belső magátmérőjét növeltük, hogy
nagyobb teljesítményt biztosítson a vastag lemezeknél. Az acél-fa kötések-
nél az új geometria több mint 15%-os szilárdságnövekedést eredményez.

LEMEZ RÖGZÍTÉSE
A csonkakúp alakú fej alatti rész központosítja a csavart a lemezen ki-
alakított furatba, ezáltal, kiváló statikus teljesítményt garantál. A fej élek
nélküli geometriája csökkenti az erőhatást koncentráló pontokat és a
biztosítja a csavar szilárdságát.

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben.
A költségek alacsonyabbak és a terv kivitelezési ideje rövidebb.

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

212 | HBS PLATE | FA

HBS PLATE ETA-11/0030

BIT INCLUDED

AC233
ESR-4645

Zn
ELECTRO
PLATED

6025 200200

83 1212

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

TORQUE
LIMITER Mins,rec

METAL-to-TIMBER recommended use:

N
Mins,rec

TITAN
Rothoblaas standard lemezek rögzítéséhez is
bevizsgált, tanúsított és számított értékek.

EMELETES ÉPÜLETEK
Ideális acél-fa kötéseknél, akár egyedileg mé-
retezett, többszintes fa épületekhez tervezett
nagy méretű lemezekkel kombinálva.

FA | HBS PLATE | 213

d1

L
t1

tK

dSdUK

dK dV,steel d2

AP

b

HBS
P X X X

d1 KÓD L b AP db.

[mm] [mm] [mm] [mm]

8
TX 40

HBSPL860 60 52 1÷10 100

HBSPL880 80 55 1÷15 100

HBSPL8100 100 75 1÷15 100

HBSPL8120 120 95 1÷15 100

HBSPL8140 140 110 1÷20 100

HBSPL8160 160 130 1÷20 100

10
TX 40

HBSPL1080 80 60 1÷10 50

HBSPL10100 100 75 1÷15 50

HBSPL10120 120 95 1÷15 50

HBSPL10140 140 110 1÷20 50

HBSPL10160 160 130 1÷20 50

HBSPL10180 180 150 1÷20 50

d1 KÓD L b AP db.

[mm] [mm] [mm] [mm]

12
TX 50

HBSPL12100 100 75 1÷15 25

HBSPL12120 120 90 1÷20 25

HBSPL12140 140 110 1÷20 25

HBSPL12160 160 120 1÷30 25

HBSPL12180 180 140 1÷30 25

HBSPL12200 200 160 1÷30 25

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 8 10 12

Fejátmérő dK [mm] 13,50 16,50 18,50

Magátmérő d2 [mm] 5,90 6,60 7,30

Szárátmérő dS [mm] 6,30 7,20 8,55

Fej vastagsága t1 [mm] 13,50 16,50 19,50

Alátét vastagsága tK [mm] 4,50 5,00 5,50

Fej alatti átmérő dUK [mm] 10,00 12,00 13,00

Furat átmérője acéllemezen dV,steel [mm] 11,0 13,0 14,0

Előfúrás átmérője(1) dV,S [mm] 5,0 6,0 7,0

Előfúrás átmérője(2) dV,H [mm] 6,0 7,0 8,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

Névleges átmérő d1 [mm] 8 10 12

Húzószilárdság ftens,k [kN] 32,0 40,0 48,0

Anyagkifáradási nyomaték My,k [Nm] 33,4 45,0 55,0

A mechanikai paramétereket analitikai módszerekkel kaptuk és kísérleti vizsgálatokkal validáltuk (HBS PLATE Ø10 és Ø12) .

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

KAPCSOLÓDÓ TERMÉKEK

NYOMATÉKHATÁROLÓ

old. 408

214 | HBS PLATE | FA

TORQUE LIMITER

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | ACÉL-FA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

MEGJEGYZÉSEK: 221. old.

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

FA | HBS PLATE | 215

d1 [mm] 8 10 12 d1 [mm] 8 10 12

a1 [mm] 5∙d∙0,7 28 35 42 a1 [mm] 4∙d∙0,7 22 28 34

a2 [mm] 3∙d∙0,7 17 21 25 a2 [mm] 4∙d∙0,7 22 28 34

a3,t [mm] 12∙d 96 120 144 a3,t [mm] 7∙d 56 70 84

a3,c [mm] 7∙d 56 70 84 a3,c [mm] 7∙d 56 70 84

a4,t [mm] 3∙d 24 30 36 a4,t [mm] 7∙d 56 70 84

a4,c [mm] 3∙d 24 30 36 a4,c [mm] 3∙d 24 30 36

d1 [mm] 8 10 12 d1 [mm] 8 10 12

a1 [mm] 10∙d∙0,7 56 70 84 a1 [mm] 5∙d∙0,7 28 35 42

a2 [mm] 5∙d∙0,7 28 35 42 a2 [mm] 5∙d∙0,7 28 35 42

a3,t [mm] 15∙d 120 150 180 a3,t [mm] 10∙d 80 100 120

a3,c [mm] 10∙d 80 100 120 a3,c [mm] 10∙d 80 100 120

a4,t [mm] 5∙d 40 50 60 a4,t [mm] 10∙d 80 100 120

a4,c [mm] 5∙d 40 50 60 a4,c [mm] 5∙d 40 50 60

ρk ≤ 420 kg/m3

d1

L

b

A

SPLATE SPLATE SPLATE

STATIKAI ÉRTÉKEK | ACÉL-FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 221. oldalon.

NYÍRÁS

geometria
acél-fa

vékony lemez
ε=90°

acél-fa
közepes lemez

ε=90°

acél-fa
vastag lemez

ε=90°

ε = csavar és rost közötti szög

216 | HBS PLATE | FA

d1 L b RV,90,k RV,90,k RV,90,k

[mm] [mm] [mm] [kN] [kN] [kN]

SPLATE 2 mm 3 mm 4 mm 5 mm 6 mm 8 mm 10 mm 12 mm

8

60 52 3,14 3,09 3,03 3,64 4,13 5,12 5,12 5,12

80 55 4,22 4,17 4,11 4,72 5,22 6,21 6,21 6,21

100 75 5,31 5,25 5,20 5,68 6,04 6,78 6,78 6,78

120 95 5,86 5,86 5,86 6,22 6,57 7,29 7,29 7,29

140 110 6,24 6,24 6,24 6,59 6,95 7,67 7,67 7,67

160 130 6,74 6,74 6,74 7,10 7,46 8,17 8,17 8,17

SPLATE 3 mm 4 mm 5 mm 6 mm 8 mm 10 mm 12 mm 16 mm

10

80 60 4,87 4,81 4,75 5,42 6,50 7,58 7,58 7,58

100 75 6,14 6,08 6,01 6,61 7,56 8,50 8,50 8,50

120 95 7,34 7,34 7,28 7,70 8,42 9,14 9,14 9,14

140 110 7,81 7,81 7,81 8,17 8,89 9,61 9,61 9,61

160 130 8,44 8,44 8,44 8,80 9,52 10,24 10,24 10,24

180 150 8,68 8,68 8,68 9,12 10,00 10,87 10,87 10,87

SPLATE 4 mm 5 mm 6 mm 8 mm 10 mm 12 mm 16 mm 20 mm

12

100 75 6,90 6,83 6,76 7,96 9,02 10,07 10,07 10,07

120 90 8,34 8,27 8,20 9,11 9,87 10,64 10,64 10,64

140 110 9,28 9,28 9,28 9,99 10,69 11,40 11,40 11,40

160 120 9,66 9,66 9,66 10,37 11,07 11,78 11,78 11,78

180 140 10,23 10,23 10,23 11,00 11,77 12,54 12,54 12,54

200 160 10,23 10,23 10,23 11,25 12,27 13,29 13,29 13,29

d1

L

b

A

SPLATE SPLATE SPLATE

STATIKAI ÉRTÉKEK | ACÉL-FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 221. oldalon.

NYÍRÁS

geometria
acél-fa

vékony lemez
ε=0°

acél-fa
közepes lemez

ε=0°

acél-fa
vastag lemez

ε=0°

ε = csavar és rost közötti szög

FA | HBS PLATE | 217

d1 L b RV,0,k RV,0,k RV,0,k

[mm] [mm] [mm] [kN] [kN] [kN]

SPLATE 2 mm 3 mm 4 mm 5 mm 6 mm 8 mm 10 mm 12 mm

8

60 52 1,26 1,23 1,21 1,54 1,82 2,38 2,38 2,38

80 55 1,69 1,67 1,65 1,94 2,19 2,70 2,70 2,70

100 75 2,12 2,10 2,08 2,39 2,65 3,18 3,18 3,18

120 95 2,56 2,53 2,51 2,84 3,13 3,70 3,70 3,70

140 110 2,99 2,97 2,95 3,22 3,46 3,93 3,93 3,93

160 130 3,17 3,17 3,17 3,40 3,62 4,08 4,08 4,08

SPLATE 3 mm 4 mm 5 mm 6 mm 8 mm 10 mm 12 mm 16 mm

10

80 60 1,95 1,92 1,90 2,22 2,77 3,32 3,32 3,32

100 75 2,46 2,43 2,41 2,73 3,28 3,83 3,83 3,83

120 95 2,96 2,94 2,91 3,26 3,84 4,43 4,43 4,43

140 110 3,47 3,44 3,42 3,76 4,34 4,92 4,92 4,92

160 130 3,97 3,95 3,92 4,20 4,66 5,11 5,11 5,11

180 150 4,17 4,17 4,17 4,39 4,85 5,30 5,30 5,30

SPLATE 4 mm 5 mm 6 mm 8 mm 10 mm 12 mm 16 mm 20 mm

12

100 75 2,76 2,73 2,70 3,31 3,86 4,40 4,40 4,40

120 90 3,34 3,31 3,28 3,90 4,47 5,03 5,03 5,03

140 110 3,91 3,88 3,85 4,53 5,14 5,76 5,76 5,76

160 120 4,49 4,46 4,43 4,97 5,45 5,94 5,94 5,94

180 140 4,83 4,83 4,83 5,27 5,72 6,16 6,16 6,16

200 160 5,05 5,05 5,05 5,50 5,95 6,39 6,39 6,39

d1

L

b

A

S
PA

N

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

panel-fa
menet

kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás acél húzóereje

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 221. oldalon.

ε = csavar és rost közötti szög

218 | HBS PLATE | FA

d1 L b A RV,90,k RV,0,k SPAN RV,k Rax,90,k Rax,0,k Rhead,k Rtens,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [kN] [kN] [kN]

8

60 52 8 1,62 1,35

22

2,40 4,85 1,45 2,07

32,00

80 55 25 2,83 1,70 2,94 5,56 1,67 2,07

100 75 25 2,83 2,13 2,94 7,58 2,27 2,07

120 95 25 2,83 2,33 2,94 9,60 2,88 2,07

140 110 30 2,93 2,42 2,94 11,11 3,33 2,07

160 130 30 2,93 2,42 2,94 13,13 3,94 2,07

10

80 60 20 3,16 2,07

25

3,76 7,58 2,27 3,09

40,00

100 75 25 3,65 2,59 3,76 9,47 2,84 3,09

120 95 25 3,65 3,01 3,76 12,00 3,60 3,09

140 110 30 3,75 3,11 3,76 13,89 4,17 3,09

160 130 30 3,75 3,11 3,76 16,42 4,92 3,09

180 150 30 3,75 3,11 3,76 18,94 5,68 3,09

12

100 75 25 4,34 2,99

25

4,39 11,36 3,41 3,88

48,00

120 90 30 4,45 3,54 4,39 13,64 4,09 3,88

140 110 30 4,45 3,70 4,39 16,67 5,00 3,88

160 120 40 4,77 4,00 4,39 18,18 5,45 3,88

180 140 40 4,77 4,00 4,39 21,21 6,36 3,88

200 160 40 4,77 4,00 4,39 24,24 7,27 3,88

d1

L

b

A

SPLATE

α
a4,c

F

a4,ta2

a2

a1

α

a3,t

F

a3,c

STATIKAI ÉRTÉKEK | CLT JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
acél-CLT

lateral face
menet kihúzás

lateral face
acél húzóereje

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 221. oldalon.

lateral face

MINIMUM TÁVOLSÁGOK NYÍRÓ IGÉNYBEVÉTELNEK KITETT ÉS TENGELYIRÁNYBAN TERHELT
CSAVAROK | CLT

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

d = d1 = csavar névleges átmérő

FA | HBS PLATE | 219

d1 L b RV,90,k Rax,90,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]

SPLATE 2 mm 3 mm 4 mm 5 mm 6 mm 8 mm 10 mm 12 mm - -

8

60 52 2,85 2,81 2,76 3,33 3,80 4,75 4,75 4,75 4,49

32,00

80 55 3,84 3,79 3,74 4,31 4,78 5,72 5,72 5,72 5,15

100 75 4,82 4,77 4,72 5,22 5,62 6,42 6,42 6,42 7,02

120 95 5,52 5,52 5,52 5,86 6,20 6,89 6,89 6,89 8,89

140 110 5,87 5,87 5,87 6,21 6,55 7,24 7,24 7,24 10,30

160 130 6,34 6,34 6,34 6,68 7,02 7,70 7,70 7,70 12,17

SPLATE 3 mm 4 mm 5 mm 6 mm 8 mm 10 mm 12 mm 16 mm - -

10

80 60 4,43 4,37 4,32 4,94 5,97 7,00 7,00 7,00 7,02

40,00

100 75 5,58 5,52 5,47 6,07 7,06 8,05 8,05 8,05 8,78

120 95 6,73 6,67 6,62 7,11 7,87 8,63 8,63 8,63 11,12

140 110 7,36 7,36 7,36 7,70 8,38 9,07 9,07 9,07 12,87

160 130 7,94 7,94 7,94 8,28 8,97 9,65 9,65 9,65 15,21

180 150 8,28 8,28 8,28 8,67 9,45 10,24 10,24 10,24 17,55

SPLATE 4 mm 5 mm 6 mm 8 mm 10 mm 12 mm 16 mm 20 mm - -

12

100 75 6,28 6,21 6,14 7,36 8,44 9,53 9,53 9,53 10,53

48,00

120 90 7,58 7,52 7,45 8,41 9,23 10,05 10,05 10,05 12,64

140 110 8,74 8,74 8,74 9,41 10,08 10,76 10,76 10,76 15,44

160 120 9,09 9,09 9,09 9,76 10,43 11,11 11,11 11,11 16,85

180 140 9,75 9,75 9,75 10,44 11,12 11,81 11,81 11,81 19,66

200 160 9,75 9,75 9,75 10,67 11,59 12,51 12,51 12,51 22,46

d1 [mm] 8 10 12

a1 [mm] 4∙d 32 40 48

a2 [mm] 2,5∙d 20 25 30

a3,t [mm] 6∙d 48 60 72

a3,c [mm] 6∙d 48 60 72

a4,t [mm] 6∙d 48 60 72

a4,c [mm] 2,5∙d 20 25 30

Mins

1
2 3 4 5

6
7

8910
11

12

H B

S
XX X

Mins

5-
10

 m
m

H B

S
XX

X

Mins

1
2 3 4 5

6
7

8910
11

12

Mins

90°

P

1x

TELEPÍTÉS

Nem megengedett az ütvecsa-
varozó használata.

Tartsa be a behelyezési szöget.
Nagyon pontos dőlésszögekhez
ajánlott előfurat/vezetőfurat ké-
szítése.

Szakítsa meg a szerelést, ha
károsodást észlel a rögzítésen
vagy a fán.

Kerülje a véletlen terhelést a
szerelés alatt.

Biztosítsa a megfelelő meghúzást.
Ajánlott a forgatónyomaték ellenőrzését biztosító csavarozó használata, például TORQUE LIMITER.
Alternatív megoldásként húzza meg nyomatékkulccsal.

Kerülje a hajlítást.

Szakítsa meg a szerelést, ha
károsodást észlel a rögzítésen
vagy a fémlemezeken.

Védje a kötést és kerülje a pára-
tartalom ingadozását, valamint a
fa zsugorodását és duzzadását.

Biztosítsa a teljes érintkezést a
csavarfej teljes felülete és a fé-
melem között.

Ne kalapálja a csavarokat a
hegynek a fába való beilleszté-
séhez.

A használat nem megengedett
dinamikus terhelés esetén.

A beszerelés után a rögzítő ele-
meket nyomatékkulcs segítsé-
gével lehet ellenőrizni.

A csavarokat egy folyamatos be-
hajtással csavarja be.

Kerülje a fém méreteinek mó-
dosítását.

220 | HBS PLATE | FA

HBSPL d1 Mins,rec

[mm] [Nm]

Ø8 8 18

Ø10 10 25

Ø12 12 40

STOP STOP

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A kötőelemek tervezett húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és az acél oldali terv szerinti ellenállás (Rtens,d) között.

	

R
ax,k

 k
mod

R
tens,k

R
ax,d

 = min γ
M

γ
M2

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a fémlemezek méretezését és ellenőrzését külön kell elvé-
gezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A nyírószilárdság kiszámításakor a menetes részt a második elembe teljesen
behelyezettnek vettük.

•	 Az SPLATE vastagságú lemezek jellemző nyírószilárdságának meghatáro-
zása vékony lemez (SPLATE ≤ 0,5 d1), közepes lemez (0,5 d1 < SPLATE < d1)
vagy vastag lemez (SPLATE ≥ d1) figyelembe vételével történt.

•	 Kombinált nyírási és húzási igénybevétel esetén az alábbinak teljesülnie kell:

	

F
v,d

R
v,d

2 F
ax,d

R
ax,d

2

+ 1≥

•	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 Acél-fa kötések esetén vastag lemezzel figyelembe kell venni a fa deformá-
lódásához kapcsolódó hatásokat és a kötőelemeket a szerelési útmutató
szerint kell elhelyezni.

•	 A táblázatban szereplő értékek meghatározásához figyelembe vett HBS
PLATE Ø10 és Ø12 csavarok mechanikai ellenállási paramétereit analitikai
módszerrel kaptuk és kísérleti vizsgálatokkal validáltuk.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

MEGJEGYZÉS | FA
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a rostok és a
kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens

együttható segítségével lehet átváltani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

MEGJEGYZÉS | CLT
•	 A jellemző értékek a nemzeti ÖNORM EN 1995 - Annex K előírásnak felelnek

meg.

•	 A kalkulációs fázisban a CLT elemek ρk = 350 kg/m3 sűrűségével számol-
tunk.

•	 A nyírószilárdság jellemzőit a 4 d1 minimális rögzítési hossz alapján kerültek
kiszámításra.

•	 A jellemző nyírószilárdság független a CLT panel külső rétege rostirányától.

MINIMUMTÁVOLSÁGOK
MEGJEGYZÉS | FA
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az

ETA-11/0030 szerint.

•	 Fa-fa kötésnél a minimum távolságokat (a1, a2) 1,5-ös együtthatóval meg
kell szorozni.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű,
előfurat nélkül behelyezett csavarok esetében, amikor a faelem sűrűsége ρk
≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a kísérleti próbák alapján
feltételeztük a 10∙d értéket, alternatív megoldásként alkalmazza a 12∙d ért-
éket az EN 1995:2014 szerint.

 MEGJEGYZÉS | CLT
•	 A minimum távolságok megfelelnek az ETA-11/0030 - nak, és ahol nincs

ettől eltérő meghatározás az CLT panelek műszaki dokumentációiban, ér-
vényesnek kell tekinteni.

•	 A minimális távolságok a CLT tCLT,min = 10∙d1 minimális vastagság esetén
érvényesek.

•	 A narrow face-en való alkalmazásokra vonatkozó minimális távolságok a
39. oldalon találhatók.

Elmélet, gyakorlat és kísérleti kampányok:
a tapasztalatunk az Ön kezében van.
Töltse le a CSAVAROZÁSI SMARTBOOK-ot.

FA | HBS PLATE | 221

CSONKAKÚP FEJŰ CSAVAR

C4 EVO BURKOLAT
A HBS PLATE EVO változatát kültéri acél-fa kötésekhez terveztük. Az lég-
köri korrózióval szembeni ellenállását (C4) a Research Institutes of Swe-
den - RISE vizsgálta. 4-nél magasabb savassági szinttel (pH) rendelke-
ző faanyagokon - mint például fenyő, vörösfenyő és tengerparti fenyő
- használható bevonat (lásd 314. old.).

ÚJ GEOMETRIA
Az Ø8, Ø10 és Ø12 mm-es csavarok belső magátmérőjét növeltük, hogy
nagyobb teljesítményt biztosítson a vastag lemezeknél. Az acél-fa kötések-
nél az új geometria több mint 15%-os szilárdságnövekedést eredményez.

LEMEZ RÖGZÍTÉSE
A csonkakúp alakú fej alatti rész központosítja a csavart a lemezen ki-
alakított furatba, ezáltal, kiváló statikus teljesítményt garantál. A fej élek
nélküli geometriája csökkenti az erőhatást koncentráló pontokat és a
biztosítja a csavar szilárdságát.

HOSSZÚSÁG [mm]

ANYAG

szénacél C4 EVO bevonattal

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 ACQ, CCA kezelt fák

222 | HBS PLATE EVO | FA

HBS PLATE EVO ETA-11/0030AC233 | AC257
ESR-4645

C4
EVO

COATING

53,5 1212HBS PLATE EVO

2005025 200

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

HBS P EVO
5,0 | 6,0 mm

HBS PLATE EVO
8,0 | 10,0 | 12,0 mm

BIT INCLUDED

d1

L

t1

dS

dK d V,
st

ee
l

d2

AP

b

tK

dUK

HBS
P X X XdK

dUK

d1

L

AT

b

d2

dSt1

tK

HB
SP

X X X

d1 KÓD L b AT AP db.

[mm] [mm] [mm] [mm] [mm]

5
TX 25

HBSPEVO550 50 30 20 1÷10 200

HBSPEVO560 60 35 25 1÷10 200

HBSPEVO570 70 40 30 1÷10 100

HBSPEVO580 80 50 30 1÷10 100

6
TX 30

HBSPEVO680 80 50 30 1÷10 100

HBSPEVO690 90 55 35 1÷10 100

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

d1 KÓD L b AT AP db.

[mm] [mm] [mm] [mm] [mm]

8
TX 40

HBSPLEVO840 40 32 8 1÷10 100

HBSPLEVO860 60 52 8 1÷15 100

HBSPLEVO880 80 55 25 1÷15 100

HBSPLEVO8100 100 75 25 1÷15 100

HBSPLEVO8120 120 95 25 1÷15 100

HBSPLEVO8140 140 110 30 1÷20 100

HBSPLEVO8160 160 130 30 1÷20 100

10
TX 40

HBSPLEVO1060 60 52 8 1÷15 50

HBSPLEVO1080 80 60 20 1÷15 50

HBSPLEVO10100 100 75 25 1÷15 50

HBSPLEVO10120 120 95 25 1÷15 50

HBSPLEVO10140 140 110 30 1÷20 50

HBSPLEVO10160 160 130 30 1÷20 50

HBSPLEVO10180 180 150 30 1÷20 50

12
TX 50

HBSPLEVO12120 120 90 30 1÷15 25

HBSPLEVO12140 140 110 30 1÷20 25

HBSPLEVO12160 160 120 40 1÷20 25

HBSPLEVO12180 180 140 40 1÷30 25

HBSPLEVO12200 200 160 40 1÷30 25

Névleges átmérő d1 [mm] 5 6 8 10 12

Fejátmérő dK [mm] 9,65 12,00 13,50 16,50 18,50

Magátmérő d2 [mm] 3,40 3,95 5,90 6,60 7,30

Szárátmérő dS [mm] 3,65 4,30 6,30 7,20 8,55

Fej vastagsága t1 [mm] 5,50 6,50 13,50 16,50 19,50

Alátét vastagsága tK [mm] 1,00 1,50 4,50 5,00 5,50

Fej alatti átmérő dUK [mm] 6,00 8,00 10,00 12,00 13,00

Furat átmérője acéllemezen dV,steel [mm] 7,0 9,0 11,0 13,0 14,0

Előfúrás átmérője(1) dV,S [mm] 3,0 4,0 5,0 6,0 7,0

Előfúrás átmérője(2) dV,H [mm] 4,0 5,0 6,0 7,0 8,0

Jellemző húzószilárdság ftens,k [kN] 7,9 11,3 32,0 40,0 48,0

Jellemző anyagkifáradási nyomaték My,k [Nm] 5,4 9,5 33,4 45,0 55,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.
A mechanikai paramétereket analitikai módszerekkel kaptuk és kísérleti vizsgálatokkal validáltuk (HBS PLATE EVO Ø10 és Ø12) .

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

SZÁLLÍTÓ LEMEZ FAELEMEKHEZ

old. 413

FA | HBS PLATE EVO | 223

HBS P EVO - 5,0 | 6,0 mm HBS PLATE EVO - 8,0 | 10,0 | 12,0 mm

HBS P EVO HBS PLATE EVO

TORQUE
LIMITER Mins,rec

METAL-to-TIMBER recommended use:

N
Mins,rec

RAPTOR

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0°

F α=0°

α=90°F

α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az

ETA-11/0030 szerint.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-

varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű,
előfurat nélkül behelyezett csavarok esetében, amikor a faelem sűrűsége ρk
≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a kísérleti próbák alapján
feltételeztük a 10∙d értéket, alternatív megoldásként alkalmazza a 12∙d érté-
ket az EN 1995:2014 szerint.

224 | HBS PLATE EVO | FA

d1 [mm] 5 6 8 10 12 d1 [mm] 5 6 8 10 12

a1 [mm] 10∙d 50 60 80 100 120 a1 [mm] 5∙d 25 30 40 50 60

a2 [mm] 5∙d 25 30 40 50 60 a2 [mm] 5∙d 25 30 40 50 60

a3,t [mm] 15∙d 75 90 120 150 180 a3,t [mm] 10∙d 50 60 80 100 120

a3,c [mm] 10∙d 50 60 80 100 120 a3,c [mm] 10∙d 50 60 80 100 120

a4,t [mm] 5∙d 25 30 40 50 60 a4,t [mm] 10∙d 50 60 80 100 120

a4,c [mm] 5∙d 25 30 40 50 60 a4,c [mm] 5∙d 25 30 40 50 60

d1 [mm] 5 6 8 10 12 d1 [mm] 5 6 8 10 12

a1 [mm] 15∙d 75 90 120 150 180 a1 [mm] 7∙d 35 42 56 70 84

a2 [mm] 7∙d 35 42 56 70 84 a2 [mm] 7∙d 35 42 56 70 84

a3,t [mm] 20∙d 100 120 160 200 240 a3,t [mm] 15∙d 75 90 120 150 180

a3,c [mm] 15∙d 75 90 120 150 180 a3,c [mm] 15∙d 75 90 120 150 180

a4,t [mm] 7∙d 35 42 56 70 84 a4,t [mm] 12∙d 60 72 96 120 144

a4,c [mm] 7∙d 35 42 56 70 84 a4,c [mm] 7∙d 35 42 56 70 84

d1 [mm] 5 6 8 10 12 d1 [mm] 5 6 8 10 12

a1 [mm] 5∙d 25 30 40 50 60 a1 [mm] 4∙d 20 24 32 40 48

a2 [mm] 3∙d 15 18 24 30 36 a2 [mm] 4∙d 20 24 32 40 48

a3,t [mm] 12∙d 60 72 96 120 144 a3,t [mm] 7∙d 35 42 56 70 84

a3,c [mm] 7∙d 35 42 56 70 84 a3,c [mm] 7∙d 35 42 56 70 84

a4,t [mm] 3∙d 15 18 24 30 36 a4,t [mm] 7∙d 35 42 56 70 84

a4,c [mm] 3∙d 15 18 24 30 36 a4,c [mm] 3∙d 15 18 24 30 36

420 kg/m3 < ρk ≤ 500 kg/m3

ρk ≤ 420 kg/m3

d1

L

b

A

S
PA

N

S
P

LA
TE

S
P

LA
TE

d1

L

b

A S
P

LA
TE

S
P

LA
TE

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

panel-fa
acél-fa

vékony lemez
acél-fa

vastag lemez

menet
kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

acél-fa
vékony lemez

acél-fa
vastag lemez

menet
kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

ε = csavar és rost közötti szög

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 226. oldalon.

FA | HBS PLATE EVO | 225

d1 L b A RV,k SPAN RV,k SPLATE RV,k SPLATE RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [mm] [kN] [mm] [kN] [kN] [kN] [kN]

5

50 30 20 1,20

12

1,10

2,5

1,65

5

2,14 1,89 0,57 1,06

60 35 25 1,33 1,10 1,73 2,22 2,21 0,66 1,06

70 40 30 1,44 1,10 1,81 2,30 2,53 0,76 1,06

80 50 30 1,44 1,10 1,97 2,46 3,16 0,95 1,06

6
80 50 30 1,88

15
1,55

3
2,61

6
3,31 3,79 1,14 1,63

90 55 35 2,03 1,55 2,71 3,40 4,17 1,25 1,63

d1 L b A RV,k RV,k SPLATE RV,k SPLATE RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [mm] [kN] [kN] [kN] [kN]

8

40 32 8 1,62 0,85

4

1,95

8

3,83 2,83 0,85 2,07

60 52 8 1,62 1,35 3,03 5,00 4,85 1,45 2,07

80 55 25 2,83 1,70 4,11 6,07 5,56 1,67 2,07

100 75 25 2,83 2,13 5,20 6,78 7,58 2,27 2,07

120 95 25 2,83 2,33 5,86 7,29 9,60 2,88 2,07

140 110 30 2,93 2,42 6,24 7,67 11,11 3,33 2,07

160 130 30 2,93 2,42 6,74 8,17 13,13 3,94 2,07

10

60 52 8 2,37 1,56

5

3,48

10

5,91 5,68 1,70 3,09

80 60 20 3,16 2,07 4,75 7,37 7,58 2,27 3,09

100 75 25 3,65 2,59 6,01 8,50 9,47 2,84 3,09

120 95 25 3,65 3,01 7,28 9,14 12,00 3,60 3,09

140 110 30 3,75 3,11 7,81 9,61 13,89 4,17 3,09

160 130 30 3,75 3,11 8,44 10,24 16,42 4,92 3,09

180 150 30 3,75 3,11 8,68 10,87 18,94 5,68 3,09

12

120 90 30 4,45 3,54

6

8,20

12

10,64 13,64 4,09 3,88

140 110 30 4,45 3,70 9,28 11,40 16,67 5,00 3,88

160 120 40 4,77 4,00 9,66 11,78 18,18 5,45 3,88

180 140 40 4,77 4,00 10,23 12,54 21,21 6,36 3,88

200 160 40 4,77 4,00 10,23 13,29 24,24 7,27 3,88

Mins

1
2 3 4 5

6
7

8910
11

12

Mins

5-
10

 m
m

Mins

1
2 3 4 5

6
7

8910
11

12

H B

S
XX X

H B

S
XX

X

Mins

90°

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK

•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

•	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek, a panelek és a fémlemezek méretezését és ellenőrzését külön
kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A nyírószilárdság kiszámításakor a menetes részt a második elembe teljesen
behelyezettnek vettük.

•	 A panel-fa jellemző nyírószilárdság meghatározása az EN 300 szabványnak
megfelelően egy OSB3 vagy OSB4 panel , illetve az EN 312 szabványnak
megfelelően egy SPAN vastagságú és 500 kg/m3 sűrűségű faforgácslap fi-
gyelembe vételével történt.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

•	 Kombinált nyírási és húzási igénybevétel esetén az alábbinak teljesülnie kell:

	

F
v,d

R
v,d

2 F
ax,d

R
ax,d

2

+ 1≥

•	 Acél-fa kötések esetén vastag lemezzel figyelembe kell venni a fa deformá-
lódásához kapcsolódó hatásokat és a kötőelemeket a szerelési útmutató
szerint kell elhelyezni.

•	 A táblázatban szereplő értékek meghatározásához figyelembe vett HBS
PLATE EVO Ø10 és Ø12 csavarok mechanikai ellenállási paramétereit anali-
tikai módszerrel kaptuk és kísérleti vizsgálatokkal validáltuk.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

MEGJEGYZÉS

•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)
és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A panel-fa és acél-fa jellemző nyírószilárdságának megállapításához egy
90°-os ε szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A lemezen jellemző nyírószilárdság megállapításához vékony lemezt (SPLA-
TE = 0,5 d1) és vastag lemezt (SPLATE = d1) vettünk figyelembe.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a faelem rostjai
és a kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa

nyírás, acél-fa nyírás és húzás) a kdens együttható segítségével lehet átvál-
tani (lásd 215. old.).

•	 A további számítási konfigurációkat és az eltérő anyagokkal való alkalma-
zást lásd a 212. oldalon.

TELEPÍTÉS

Nem megengedett az ütvecsa-
varozó használata.

Biztosítsa a megfelelő meghúzást.
Ajánlott a forgatónyomaték ellenőrzését biztosító csavarozó használata, például TORQUE LIMITER.
Alternatív megoldásként húzza meg nyomatékkulccsal.

Tartsa be a behelyezési szöget.
Nagyon pontos dőlésszögekhez
ajánlott előfurat/vezetőfurat ké-
szítése.

Biztosítsa a teljes érintkezést a
csavarfej teljes felülete és a fé-
melem között.

A beszerelés után a rögzítő ele-
meket nyomatékkulcs segítsé-
gével lehet ellenőrizni.

Kerülje a fém méreteinek mó-
dosítását és a fa zsugorodását
vagy duzzadását.

226 | HBS PLATE EVO | FA

HBSP
HBSPL

d1 Mins,rec

[mm] [Nm]

Ø8 8 18

Ø10 10 25

Ø12 12 40

d1

L

AP

b

HB
SP

X X X

CSONKAKÚPFEJŰ CSAVAR LEMEZEKHEZ

A4 | AISI316
HBS PLATE ausztenites rozsdamentes acél A4 | AISI316 változat a korró-
zióval szembeni kiváló ellenállás érdekében. Ideális tengerparti környe-
zetben, C5 korrózióosztály esetén és T5 osztályú agresszív faanyagokkal.

ACÉL-FA KÖTÉSEK
A csonkakúp alakú fej alatti rész központosítja a csavart a lemezen ki-
alakított furatba, ezáltal, kiváló statikus teljesítményt garantál. A fej élek
nélküli geometriája csökkenti az erőhatást koncentráló pontokat és a
biztosítja a csavar szilárdságát.

T5 FAANYAG KORRÓZIÓOSZTÁLY
4-nél alacsonyabb savassági szinttel (pH) rendelkező agresszív faanya-
gokon - mint például tölgy, Douglas fenyő és szelídgesztenyefa - és a fa
20%-ot meghaladó nedvességtartalmánál használható.

KÓDOK ÉS MÉRETEK

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél
A4 | AISI316 (CRC III)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

GEOMETRIA

d1 KÓD L b AP db.

[mm] [mm] [mm] [mm]

8
TX 40

HBSPL860A4 60 52 1÷10 100

HBSPL880A4 80 55 1÷15 100

HBSPL8100A4 100 75 1÷15 100

HBSPL8120A4 120 95 1÷15 100

HBSPL8140A4 140 110 1÷20 100

HBSPL8160A4 160 130 1÷20 100

10
TX 40

HBSPL1080A4 80 60 1÷10 50

HBSPL10100A4 100 75 1÷15 50

HBSPL10120A4 120 95 1÷15 50

HBSPL10140A4 140 110 1÷20 50

HBSPL10160A4 160 130 1÷20 50

HBSPL10180A4 180 150 1÷20 50

12
TX 50

HBSPL12100A4 100 75 1÷15 25

HBSPL12120A4 120 90 1÷20 25

HBSPL12140A4 140 110 1÷20 25

HBSPL12160A4 160 120 1÷30 25

HBSPL12180A4 180 140 1÷30 25

HBSPL12200A4 200 160 1÷30 25

FA | HBS PLATE A4 | 227

HBS PLATE A4

A4
AISI 316

83,5 1212

2006025 200

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030AC233
ESR-4645

BIT INCLUDED

GÖMBFEJŰ CSAVAR LEMEZEKHEZ

CSAVAR FURATOLT LEMEZEKHEZ
Hengeres fej alatti rész a fém elemek rögzítéséhez. A központosító hatás
a lemez kör alakú furatával kiváló statikus teljesítményt garantál.

STATIKA
Az Eurocodice 5-nek megfelelően számítható, vastag lemezes acél-fa
kötéseknél vékony fém elemekkel is.
Kiváló nyírószilárdság-értékek.

ÚJ GENERÁCIÓS FAANYAGOK
Tesztelve és tanúsítva számos különböző kompozit fa termékekhez -
CLT, GL, LVL, OSB és Beech LVL - való alkalmazásra.
Az LBS5 változat 40 mm-es hosszúságig teljesen jóváhagyott előfurat
nélkül Beech LVL-en.

HAJLÉKONYSÁG
Kiváló hajlékonyság a SEISMIC-REV ciklikus vizsgálatok során az EN
12512 szabványnak megfelelően.

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák

ÁTMÉRŐ [mm]

228 | LBS | FA

LBS

Zn
ELECTRO
PLATED

5 73,5 12

1002525 200

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030AC233
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

BIT INCLUDED

L
t1

b

dK
d2 d1

dUK

dV,steel

d1 KÓD L b db.

[mm] [mm] [mm]

5
TX 20

LBS525 25 21 500

LBS540 40 36 500

LBS550 50 46 200

LBS560 60 56 200

LBS570 70 66 200

7
TX 30

LBS760 60 55 100

LBS780 80 75 100

LBS7100 100 95 100

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 5 7

Fejátmérő dK [mm] 7,80 11,00

Magátmérő d2 [mm] 3,00 4,40

Fej alatti átmérő dUK [mm] 4,90 7,00

Fej vastagsága t1 [mm] 2,40 3,50

Furat átmérője acéllemezen dV,steel [mm] 5,0÷5,5 7,5÷8,0

Előfúrás átmérője(1) dV,S [mm] 3,0 4,0

Előfúrás átmérője(2) dV,H [mm] 3,5 5,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt bükk LVL
(Beech LVL predrilled)

bükk LVL(3)

(Beech LVL)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0 42,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 - -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750 590 ÷ 750

(3)Érvényes, ha d1 = 5 mm és lef ≤ 34 mm

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 5 7

Húzószilárdság ftens,k [kN] 7,9 15,4

Anyagkifáradási nyomaték My,k [Nm] 5,4 14,2

GÖMBFEJŰ CSAVAR LEMEZEKHEZ KEMÉNY FÁKHOZ

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

LBS HARDWOOD EVO változatban is kapható, L 80-200 mm, átmérő
Ø5 és Ø7 mm, fedezze fel a oldalon 244.

FA | LBS | 229

LBS HARDWOOD EVO

2006025 200

5 73 12

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | ACÉL-FA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

MEGJEGYZÉS
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az

ETA-11/0030 szerint.

•	 Fa-fa kötésnél a minimum távolságokat (a1, a2) 1,5-ös együtthatóval meg
kell szorozni.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

230 | LBS | FA

d1 [mm] 5 7 d1 [mm] 5 7

a1 [mm] 5∙d∙0,7 18 25 a1 [mm] 4∙d∙0,7 14 20

a2 [mm] 3∙d∙0,7 11 15 a2 [mm] 4∙d∙0,7 14 20

a3,t [mm] 12∙d 60 84 a3,t [mm] 7∙d 35 49

a3,c [mm] 7∙d 35 49 a3,c [mm] 7∙d 35 49

a4,t [mm] 3∙d 15 21 a4,t [mm] 7∙d 35 49

a4,c [mm] 3∙d 15 21 a4,c [mm] 3∙d 15 21

d1 [mm] 5 7 d1 [mm] 5 7

a1 [mm] 12∙d∙0,7 42 59 a1 [mm] 5∙d∙0,7 18 25

a2 [mm] 5∙d∙0,7 18 25 a2 [mm] 5∙d∙0,7 18 25

a3,t [mm] 15∙d 75 105 a3,t [mm] 10∙d 50 70

a3,c [mm] 10∙d 50 70 a3,c [mm] 10∙d 50 70

a4,t [mm] 5∙d 25 35 a4,t [mm] 10∙d 50 70

a4,c [mm] 5∙d 25 35 a4,c [mm] 5∙d 25 35

ρk ≤ 420 kg/m3

d1

L
b

SPLATE

d1

L
b

SPLATE

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
acél-fa
ε=90°

menet kihúzás
ε=90°

NYÍRÁS HÚZÁS

geometria
acél-fa
ε=0°

menet kihúzás
ε=0°

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 233. oldalon.

ε = csavar és rost közötti szög

ε = csavar és rost közötti szög

FA | LBS | 231

d1 L b RV,90,k Rax,90,k

[mm] [mm] [mm] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm -

5

25 21 1,59 1,58 1,56 - - - - 1,33

40 36 2,24 2,24 2,24 2,24 2,23 2,18 2,13 2,27

50 46 2,39 2,39 2,39 2,39 2,39 2,38 2,36 2,90

60 56 2,55 2,55 2,55 2,55 2,55 2,54 2,52 3,54

70 66 2,71 2,71 2,71 2,71 2,71 2,69 2,68 4,17

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm -

7

60 55 2,81 2,98 3,37 3,80 4,18 4,05 3,92 4,86

80 75 3,80 3,88 4,13 4,40 4,63 4,59 4,55 6,63

100 95 4,25 4,38 4,63 4,87 5,08 5,03 4,99 8,40

d1 L b RV,0,k Rax,0,k

[mm] [mm] [mm] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm -

5

25 21 0,77 0,77 0,77 0,76 0,76 0,75 0,74 0,40

40 36 0,98 0,98 0,97 0,96 0,95 0,94 0,92 0,68

50 46 1,15 1,15 1,14 1,13 1,12 1,10 1,09 0,87

60 56 1,32 1,32 1,32 1,32 1,30 1,28 1,27 1,06

70 66 1,37 1,37 1,37 1,37 1,37 1,36 1,36 1,25

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm -

7

60 55 1,12 1,21 1,41 1,60 1,77 1,73 1,69 1,46

80 75 1,52 1,61 1,83 2,04 2,22 2,17 2,13 1,99

100 95 1,91 1,99 2,17 2,35 2,53 2,52 2,51 2,52

tCLT

a1

a2

α

a3,t
F

α
a3,c

F α

a4,t

F
α

a4,c

F

d1

L
b SPLATE

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 233. oldalon.

lateral face

MINIMUM TÁVOLSÁGOK NYÍRÓ IGÉNYBEVÉTELNEK KITETT ÉS TENGELYIRÁNYBAN TERHELT
CSAVAROK | CLT

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

d = d1 = csavar névleges átmérő

STATIKAI ÉRTÉKEK | CLT JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
acél-CLT

lateral face
menet kihúzás

lateral face

MEGJEGYZÉS
•	 A minimum távolságok megfelelnek az ETA-11/0030 - nak, és ahol nincs

ettől eltérő meghatározás az CLT panelek műszaki dokumentációiban, ér-
vényesnek kell tekinteni.

•	 A minimális távolságok a CLT tCLT,min = 10∙d1 minimális vastagság esetén
érvényesek.

232 | LBS | FA

d1 [mm] 5 7

a1 [mm] 4∙d 20 28

a2 [mm] 2,5∙d 13 18

a3,t [mm] 6∙d 30 42

a3,c [mm] 6∙d 30 42

a4,t [mm] 6∙d 30 42

a4,c [mm] 2,5∙d 13 18

d1 L b RV,90,k Rax,90,k

[mm] [mm] [mm] [kN] [kN]
SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm -

5

25 21 1,48 1,47 1,45 1,44 1,42 1,38 1,35 1,23

40 36 2,12 2,12 2,10 2,09 2,05 2,01 1,96 2,11

50 46 2,26 2,26 2,26 2,26 2,26 2,25 2,23 2,69

60 56 2,41 2,41 2,41 2,41 2,41 2,39 2,38 3,28

70 66 2,56 2,56 2,56 2,56 2,56 2,54 2,53 3,86

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm -

7

60 55 2,55 2,77 3,13 3,53 3,86 3,74 3,62 4,50

80 75 3,45 3,59 3,82 4,10 4,38 4,33 4,29 6,14

100 95 4,00 4,12 4,36 4,58 4,79 4,74 4,70 7,78

d1

L
b

SPLATE

STATIKAI ÉRTÉKEK | LVL JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria acél-LVL
menet kihúzás

flat

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a fémlemezek méretezését és ellenőrzését külön kell elvé-
gezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A jellemző nyírószilárdság meghatározása LBS Ø5 csavarok esetében SP-
LATE vastagsággal történt, mindig a vastag lemezt figyelembe véve az ETA-
11/0030 (SPLATE ≥ 1,5 mm) szerint.

•	 A jellemző nyírószilárdság meghatározása LBS Ø7 csavarok esetében SPLATE
vastagságú lemezekre történt, figyelembe véve a vékony (SPLATE ≤ 3,5 mm), a
közepes (3,5 < SPLATE < 7,0 mm) vagy vastag (SPLATE ≥ 7 mm) lemezt.

•	 Kombinált nyírási és húzási igénybevétel esetén az alábbinak teljesülnie kell:

	

F
v,d

R
v,d

2 F
ax,d

R
ax,d

2

+ 1≥

•	 Acél-fa kötések esetén vastag lemezzel figyelembe kell venni a fa defor-
málódásához kapcsolódó hatásokat és a kötőelemeket a szerelési útmutató
szerint kell elhelyezni.

MEGJEGYZÉS | FA
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a faelem rostjai és a kö-
tőelem között.

•	 A fa-fa jellemző nyírószilárdságait lásd a 237. oldalon.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a rostok és a
kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa nyírás,

acél-fa nyírás és húzás) a kdens együttható segítségével lehet átváltani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

MEGJEGYZÉS | CLT
•	 A jellemző értékek a nemzeti ÖNORM EN 1995 - Annex K előírásnak felelnek meg.

•	 A kalkulációs fázisban a CLT elemek ρk = 350 kg/m3 sűrűségével számoltunk.

•	 A nyírószilárdság jellemzőit a 4 d1 minimális rögzítési hossz alapján kerültek
kiszámításra.

•	 A jellemző nyírószilárdság független a CLT panel külső rétege rostirányától.

•	 A menet tengelyirányú extrakciós ellenállása a CLT tCLT,min = 10∙d1 mini-
mális vastagsága esetén érvényes.

MEGJEGYZÉS | LVL
•	 A kalkulációs fázisban a puhafa LVL elemek (softwood) ρk = 480 kg/m3 sű-

rűsége lett figyelembe véve.

•	 A menet tengelyirányú extrakciós ellenállásának megállapításához a kötőe-
lem és a rostok között 90° szöget vettünk figyelembe.

•	 A jellemző nyírószilárdságok meghatározása során az oldalsó lapon (wide
face) felszerelt kötőelemekre vonatkozóan az egyes faelemeknél a kötő-
elem és a rost közötti 90°-os szöget, a kötőelem és az LVL elem oldalsó
lapja közötti 90°-os szöget és az erő és a rost közötti 0°-os szöget vettünk
figyelembe.

FA | LBS | 233

d1 L b RV,90,k Rax,90,k

[mm] [mm] [mm] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm -

5

25 21 1,59 1,58 1,56 - - - - 1,33

40 36 2,24 2,24 2,24 2,24 2,23 2,18 2,13 2,27

50 46 2,39 2,39 2,39 2,39 2,39 2,38 2,36 2,90

60 56 2,55 2,55 2,55 2,55 2,55 2,54 2,52 3,54

70 66 2,71 2,71 2,71 2,71 2,71 2,69 2,68 4,17

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm -

7

60 55 2,81 2,98 3,37 3,80 4,18 4,05 3,92 4,86

80 75 3,80 3,88 4,13 4,40 4,63 4,59 4,55 6,63

100 95 4,25 4,38 4,63 4,87 5,08 5,03 4,99 8,40

GÖMBFEJŰ CSAVAR LEMEZEKHEZ

HOSSZÚSÁG [mm]

ANYAG

szénacél C4 EVO bevonattal

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

CSAVAR FURATOLT LEMEZEKHEZ KÜLTÉRI ALKALMAZÁSRA
Az LBS EVO változatát kültéri acél-fa kötésekhez terveztük. A központosí-
tó hatás a lemez kör alakú furatával kiváló statikus teljesítményt garantál.

C4 EVO BURKOLAT
A C4 EVO bevonatnak az légköri korrózióval szembeni ellenállását (C4) a
Research Institutes of Sweden - RISE vizsgálta. 4-nél magasabb savassá-
gi szinttel (pH) rendelkező faanyagokon - mint például fenyő, vörösfenyő
és tengerparti fenyő - használható bevonat (lásd 314. old.).

STATIKA
Az Eurocodice 5-nek megfelelően számítható, vastag lemezes acél-fa
kötéseknél vékony fém elemekkel is.
Kiváló nyírószilárdság-értékek.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 ACQ, CCA kezelt fák

234 | LBS EVO | FA

LBS EVO

C4
EVO

COATING

5 73,5 12

1004025 200

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030AC233 | AC257
ESR-4645

BIT INCLUDED

L
t1

b

dK
d2 d1

dUK

dV,steel

T3 FAANYAG KORRÓZIÓOSZTÁLY
4-nél magasabb savassági szinttel (pH) rendel-
kező faanyagokon - mint például fenyő, vörös-
fenyő, tengerparti fenyő, kőris és nyírfa - hasz-
nálható bevonat (lásd 314. old.).

ACÉL-FA HIBRID
A 7-es átmérőjű LBSEVO csavar különösen al-
kalmas az acélszerkezetekre jellemző, egyedi
tervezésű kötések esetében.

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 5 7

Fejátmérő dK [mm] 7,80 11,00

Magátmérő d2 [mm] 3,00 4,40

Fej alatti átmérő dUK [mm] 4,90 7,00

Fej vastagsága t1 [mm] 2,40 3,50

Furat átmérője acéllemezen dV,steel [mm] 5,0÷5,5 7,5÷8,0

Előfúrás átmérője(1) dV,S [mm] 3,0 4,0

Előfúrás átmérője(2) dV,H [mm] 3,5 5,0

Jellemző húzószilárdság ftens,k [kN] 7,9 15,4

Jellemző anyagkifáradási nyomaték My,k [Nm] 5,4 14,2

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

puhafa
(softwood)

puhafa
LVL

(LVL softwood)

előfúrt bükk
LVL

(Beech
LVL predrilled)

bükk
LVL(3)

(Beech LVL)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0 42,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 20,0 - -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750 590 ÷ 750

(3)Érvényes, ha d1 = 5 mm és lef ≤ 34 mm

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

d1 KÓD L b db.

[mm] [mm] [mm]

5
TX 20

LBSEVO540 40 36 500

LBSEVO550 50 46 200

LBSEVO560 60 56 200

LBSEVO570 70 66 200

d1
KÓD L b db.

[mm] [mm] [mm]

7
TX 30

LBSEVO780 80 75 100

LBSEVO7100 100 95 100

KÓDOK ÉS MÉRETEK

FA | LBS EVO | 235

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | ACÉL-FA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az ETA-

11/0030 szerint.

•	 Fa-fa kötésnél a minimum távolságokat (a1, a2) 1,5-ös együtthatóval meg
kell szorozni.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

236 | LBS EVO | FA

d1 [mm] 5 7 d1 [mm] 5 7

a1 [mm] 12∙d∙0,7 42 59 a1 [mm] 5∙d∙0,7 18 25

a2 [mm] 5∙d∙0,7 18 25 a2 [mm] 5∙d∙0,7 18 25

a3,t [mm] 15∙d 75 105 a3,t [mm] 10∙d 50 70

a3,c [mm] 10∙d 50 70 a3,c [mm] 10∙d 50 70

a4,t [mm] 5∙d 25 35 a4,t [mm] 10∙d 50 70

a4,c [mm] 5∙d 25 35 a4,c [mm] 5∙d 25 35

d1 [mm] 5 7 d1 [mm] 5 7

a1 [mm] 15∙d∙0,7 53 74 a1 [mm] 7∙d∙0,7 25 34

a2 [mm] 7∙d∙0,7 25 34 a2 [mm] 7∙d∙0,7 25 34

a3,t [mm] 20∙d 100 140 a3,t [mm] 15∙d 75 105

a3,c [mm] 15∙d 75 105 a3,c [mm] 15∙d 75 105

a4,t [mm] 7∙d 35 49 a4,t [mm] 12∙d 60 84

a4,c [mm] 7∙d 35 49 a4,c [mm] 7∙d 35 49

d1 [mm] 5 7 d1 [mm] 5 7

a1 [mm] 5∙d∙0,7 18 25 a1 [mm] 4∙d∙0,7 14 20

a2 [mm] 3∙d∙0,7 11 15 a2 [mm] 4∙d∙0,7 14 20

a3,t [mm] 12∙d 60 84 a3,t [mm] 7∙d 35 49

a3,c [mm] 7∙d 35 49 a3,c [mm] 7∙d 35 49

a4,t [mm] 3∙d 15 21 a4,t [mm] 7∙d 35 49

a4,c [mm] 3∙d 15 21 a4,c [mm] 3∙d 15 21

420 kg/m3 < ρk ≤ 500 kg/m3

ρk ≤ 420 kg/m3

d1

L
b

SPLATE SPLATE

d1

L
b

A

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS NYÍRÁS

geometria
acél-fa
ε=90°

acél-fa
ε=0°

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

menet kihúzás
ε=90°

menet kihúzás
ε=0°

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a fémlemezek méretezését és ellenőrzését külön kell elvégezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A jellemző nyírószilárdság meghatározása LBS Ø5 csavarok esetében SP-
LATE vastagsággal történt, mindig a vastag lemezt figyelembe véve az ETA-
11/0030 (SPLATE ≥ 1,5 mm) szerint.

•	 A jellemző nyírószilárdság meghatározása LBS Ø7 csavarok esetében SPLATE
vastagságú lemezekre történt, figyelembe véve a vékony (SPLATE ≤ 3,5 mm), a
közepes (3,5 < SPLATE < 7,0 mm) vagy vastag (SPLATE ≥ 7 mm) lemezt.

MEGJEGYZÉS
•	 A jellemző nyírószilárdság megállapításához egy 90°-os (RV,90,k) és egy 0°-

os (RV,0,k) ε szöget vettünk figyelembe a faelem rostjai és a kötőelem között.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a rostok és a
kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens

együttható segítségével lehet átváltani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

•	 A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db.
csavarból álló sor esetén az Ref,V,k jellemző hatékony teherbíró képesség
kiszámítható az nef hatékonysági szám révén (lásd 230. old.).

ε = csavar és rost közötti szög

FA | LBS EVO | 237

d1 L b RV,90,k RV,0,k

[mm] [mm] [mm] [kN] [kN]

SPLATE [mm] 1,5 2,0 2,5 3,0 4,0 5,0 6,0 1,5 2,0 2,5 3,0 4,0 5,0 6,0

5

40 36 2,24 2,24 2,24 2,24 2,23 2,18 2,13 0,98 0,98 0,97 0,96 0,95 0,94 0,92

50 46 2,39 2,39 2,39 2,39 2,39 2,38 2,36 1,15 1,15 1,14 1,13 1,12 1,10 1,09

60 56 2,55 2,55 2,55 2,55 2,55 2,54 2,52 1,32 1,32 1,32 1,32 1,30 1,28 1,27

70 66 2,71 2,71 2,71 2,71 2,71 2,69 2,68 1,37 1,37 1,37 1,37 1,37 1,36 1,36

SPLATE [mm] 3,0 4,0 5,0 6,0 8,0 10,0 12,0 3,0 4,0 5,0 6,0 8,0 10,0 12,0

7
80 75 3,80 3,88 4,13 4,40 4,63 4,59 4,55 1,52 1,61 1,83 2,04 2,22 2,17 2,13

100 95 4,25 4,38 4,63 4,87 5,08 5,03 4,99 1,91 1,99 2,17 2,35 2,53 2,52 2,51

d1 L b A RV,90,k RV,0,k Rax,90,k Rax,0,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN]

5

40 36 - 1,01 0,59 2,27 0,68

50 46 20 1,19 0,75 2,90 0,87

60 56 25 1,40 0,88 3,54 1,06

70 66 30 1,59 0,96 4,17 1,25

7
80 75 35 2,57 1,54 6,63 1,99

100 95 45 3,04 1,74 8,40 2,52

GÖMBFEJŰ CSAVAR LEMEZEKHEZ KEMÉNY
FÁKHOZ

TANÚSÍTVA KEMÉNY FÁHOZ
Speciális hegy kiálló vágóélekkel. Az ETA-11/0030 tanúsítvány lehetővé
teszi a nagy sűrűségű fákkal történő használatot előfurat nélkül. Tanúsít-
va szerkezeti alkalmazásokhoz, bármilyen rostirányban.

NAGYOBB ÁTMÉRŐ
A csavarnak az LBS változathoz képest nagyobb belső magátmérője a
legnagyobb sűrűségű fákba történő becsavarást garantálja. Az acél-fa
kötéseknél több mint 15%-os szilárdságnövekedést eredményez.

CSAVAR FURATOLT LEMEZEKHEZ
Hengeres fej alatti rész a fém elemek rögzítéséhez. A központosító hatás
a lemez kör alakú furatával kiváló statikus teljesítményt garantál.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 bükk, tölgy, ciprus, kőris, eukaliptusz, bambusz

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

238 | LBS HARDWOOD | FA

LBS HARDWOOD

Zn
ELECTRO
PLATED

53,5 12

704025 200

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030
ETA-11/0030

UKTA-0836
22/6195

BIT INCLUDED

dK d1d2dV,steel

dUK

L

t1 b

HARDWOOD PERFORMANCE
(TELJESÍTMÉNY KEMÉNYFÁBAN)
Nagy teljesítményhez és előfurat nélküli hasz-
nálathoz fejlesztett geometria szerkezetfához,
mint bükk, tölgy, ciprus, kőris, eukaliptusz,
bambusz.

d1 KÓD L b db.

[mm] [mm] [mm]

5
TX 20

LBSH540 40 36 500

LBSH550 50 46 200

LBSH560 60 56 200

LBSH570 70 66 200

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 5

Fejátmérő dK [mm] 7,80

Magátmérő d2 [mm] 3,48

Fej alatti átmérő dUK [mm] 4,90

Fej vastagsága t1 [mm] 2,45

Furat átmérője acéllemezen dV,steel [mm] 5,0÷5,5

Előfúrás átmérője(1) dV,S [mm] 3,0

Előfúrás átmérője(2) dV,H [mm] 3,5

Jellemző húzószilárdság ftens,k [kN] 11,5

Jellemző anyagkifáradási nyomaték My,k [Nm] 9,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

puhafa
(softwood)

tölgy, bükk
(hardwood)

kőris
(hardwood)

bükk LVL
(Beech LVL)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 22,0 30,0 42,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 - - -

Kapcsolt sűrűség ρa [kg/m3] 350 530 530 730

Számítási sűrűség ρk [kg/m3] ≤ 440 ≤ 590 ≤ 590 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

BÜKK LVL
Vizsgált, tanúsított és számított értékek nagy
sűrűségű fákhoz, mint mikrolamelláris bükk
LVL - hez. Tanúsított felhasználás előfurat nélkül,
akár 800 kg/m3 sűrűséggel.

GÖMBFEJŰ CSAVAR LEMEZEKHEZ KEMÉNY FÁKHOZ

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

LBS HARDWOOD EVO változatban is kapható, L 80-200 mm, átmérő
Ø5 és Ø7 mm, fedezze fel a oldalon 244.

FA | LBS HARDWOOD | 239

LBS HARDWOOD EVO

2006025 200

5 73 12

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | ACÉL-FA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

MEGJEGYZÉSEK: 243. old.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

240 | LBS HARDWOOD | FA

d1 [mm] 5 d1 [mm] 5

a1 [mm] 5∙d∙0,7 18 a1 [mm] 4∙d∙0,7 14

a2 [mm] 3∙d∙0,7 11 a2 [mm] 4∙d∙0,7 14

a3,t [mm] 12∙d 60 a3,t [mm] 7∙d 35

a3,c [mm] 7∙d 35 a3,c [mm] 7∙d 35

a4,t [mm] 3∙d 15 a4,t [mm] 7∙d 35

a4,c [mm] 3∙d 15 a4,c [mm] 3∙d 15

d1 [mm] 5 d1 [mm] 5

a1 [mm] 15∙d∙0,7 53 a1 [mm] 7∙d∙0,7 25

a2 [mm] 7∙d∙0,7 25 a2 [mm] 7∙d∙0,7 25

a3,t [mm] 20∙d 100 a3,t [mm] 15∙d 75

a3,c [mm] 15∙d 75 a3,c [mm] 15∙d 75

a4,t [mm] 7∙d 35 a4,t [mm] 12∙d 60

a4,c [mm] 7∙d 35 a4,c [mm] 7∙d 35

ρk > 420 kg/m3

d1

L b

SPLATE

d1

L b

SPLATE

STATIKAI ÉRTÉKEK | FA (SOFTWOOD) JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
acél-fa
ε=90°

menet kihúzás
ε=90°

acél húzóereje

NYÍRÁS HÚZÁS

geometria
acél-fa
ε=0°

menet kihúzás
ε=0°

acél húzóereje

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 243. oldalon.

ε = csavar és rost közötti szög

ε = csavar és rost közötti szög

FA | LBS HARDWOOD | 241

d1 L b RV,90,k Rax,90,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm - -

5

40 36 2,44 2,43 2,41 2,39 2,36 2,32 2,27 2,27

11,50
50 46 2,88 2,88 2,88 2,88 2,85 2,80 2,75 2,90

60 56 3,04 3,04 3,04 3,04 3,04 3,02 3,01 3,54

70 66 3,20 3,20 3,20 3,20 3,20 3,18 3,16 4,17

d1 L b RV,0,k Rax,0,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm - -

5

40 36 1,10 1,10 1,09 1,09 1,08 1,07 1,05 0,68

11,50
50 46 1,25 1,25 1,24 1,23 1,22 1,21 1,19 0,87

60 56 1,42 1,41 1,41 1,40 1,39 1,37 1,35 1,06

70 66 1,60 1,59 1,59 1,58 1,57 1,55 1,53 1,25

d1

L b

SPLATE

d1

L b

SPLATE

d1

L b

SPLATE

STATIKAI ÉRTÉKEK | HARDWOOD

STATIKAI ÉRTÉKEK | BEECH LVL

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
acél-hardwood

ε=90°
menet kihúzás

ε=90°
acél húzóereje

NYÍRÁS HÚZÁS

geometria acél-beech LVL
menet kihúzás

flat
acél húzóereje

NYÍRÁS HÚZÁS

geometria
acél-hardwood

ε=0°
menet kihúzás

ε=0°
acél húzóereje

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 243. oldalon.

ε = csavar és rost közötti szög

242 | LBS HARDWOOD | FA

d1 L b RV,90,k Rax,90,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]
SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm - -

5

40 36 3,56 3,54 3,51 3,49 3,44 3,36 3,29 4,08

11,50
50 46 3,88 3,88 3,88 3,88 3,88 3,85 3,82 5,21

60 56 4,16 4,16 4,16 4,16 4,16 4,13 4,10 6,35

70 66 4,44 4,44 4,44 4,44 4,44 4,42 4,39 7,48

d1 L b RV,90,k Rax,90,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]
SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm - -

5

40 36 5,24 5,24 5,24 5,24 5,24 5,18 5,13 7,56

11,50
50 46 5,76 5,76 5,76 5,76 5,76 5,71 5,66 9,66

60 56 6,22 6,22 6,22 6,22 6,22 6,22 6,18 11,76

70 66 6,22 6,22 6,22 6,22 6,22 6,22 6,22 13,86

d1 L b RV,0,k Rax,0,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]
SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm - -

5

40 36 1,51 1,50 1,49 1,48 1,47 1,45 1,42 1,22

11,50
50 46 1,76 1,75 1,74 1,74 1,72 1,69 1,67 1,56

60 56 2,04 2,03 2,02 2,01 1,99 1,96 1,93 1,90

70 66 2,19 2,19 2,19 2,19 2,19 2,18 2,17 2,24

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A kötőelemek tervezett húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és az acél oldali terv szerinti ellenállás (Rtens,d) között.

	

R
ax,k

 k
mod

R
tens,k

R
ax,d

 = min γ
M

γ
M2

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a fémlemezek méretezését és ellenőrzését külön kell elvé-
gezni.

•	 A jellemző nyírószilárdságok előfúrás nélkül behelyezett csavarok esetére
vonatkoznak.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A jellemző nyírószilárdság meghatározása LBSH Ø5 csavarok esetében SP-
LATE vastagsággal történt, mindig a vastag lemezt figyelembe véve az ETA-
11/0030 (SPLATE ≥ 1,5 mm) szerint.

•	 Kombinált nyírási és húzási igénybevétel esetén az alábbinak teljesülnie kell:

	

F
v,d

R
v,d

2 F
ax,d

R
ax,d

2

+ 1≥

•	 Acél-fa kötések esetén vastag lemezzel figyelembe kell venni a fa deformá-
lódásához kapcsolódó hatásokat és a kötőelemeket a szerelési útmutató
szerint kell elhelyezni.

MEGJEGYZÉS | HARDWOOD
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 Előfurattal behelyezett csavarok esetében nagyobb szilárdságértékek ér-
hetők el.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a rostok és a
kötőelem között.

•	 A kalkulációs fázisban a hardwood (tölgy) elemek ρk = 550 kg/m3 sűrűség-
gel lett számolva.

MEGJEGYZÉSEK | FA (SOFTWOOD)
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a rostok és a
kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa

nyírás, acél-fa nyírás és húzás) a kdens együttható segítségével lehet átvál-
tani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

MEGJEGYZÉS | BEECH LVL
•	 A kalkulációs fázisban a bükk LVL elemek ρk = 730 kg/m3 sűrűségével szá-

moltunk.

•	 A kalkulációs fázisban az egyes faelemeknél a kötőelem és a rost közötti
90°-os szöget, a kötőelem és az LVL elem oldalsó lapja közötti 90°-os szö-
get, és az erő és a rost közötti 0°-os szöget vettünk figyelembe.

MINIMUMTÁVOLSÁGOK
MEGJEGYZÉS | FA
•	 A minimum távolságok EN 1995:2014 szerint ETA-11/0030 - nak megfe-

lelően, a faelemek 420 ≤ kg/m3 < ρk ≤ 500 kg/m3. sűrűségével számolva.

•	 Fa-fa kötésnél a minimum távolságokat (a1, a2) 1,5-ös együtthatóval meg
kell szorozni.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

FA | LBS HARDWOOD | 243

GÖMBFEJŰ CSAVAR LEMEZEKHEZ KEMÉNY
FÁKHOZ

C4 EVO BURKOLAT
A C4 EVO bevonatnak az légköri korrózióval szembeni ellenállását (C4) a
Research Institutes of Sweden - RISE vizsgálta. 4-nél magasabb savassá-
gi szinttel (pH) rendelkező faanyagokon - mint például fenyő, vörösfenyő
és tengerparti fenyő - használható bevonat (lásd 314. old.).

TANÚSÍTVA KEMÉNY FÁHOZ
Speciális hegy kiálló vágóélekkel. ETA-11/0030 tanúsítvány, lehetővé te-
szi a nagy sűrűségű fákkal történő használatot előfurat nélkül.
Tanúsítva szerkezeti alkalmazásokhoz, bármilyen rostirányban.

SZILÁRDSÁG
A csavarnak az LBS változathoz képest nagyobb belső magátmérője a
legnagyobb sűrűségű fákba történő becsavarást garantálja. A fej alatti
hengeres részt a mechanikus elemek rögzítésére és a lemez furatába
való beékelődésre terveztük, ami kiváló statikus teljesítményt garantál.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömörfa és laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 ACQ, CCA kezelt fák

HOSSZÚSÁG [mm]

ANYAG

szénacél C4 EVO bevonattal

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

244 | LBS HARDWOOD EVO | FA

LBS HARDWOOD EVO

C4
EVO

COATING

5 73,5 12lbsh evo

2006025 200

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

ETA-11/0030

BIT INCLUDED

dK d1d2dV,steel

dUK

L

t1 b

ACÉL-FA HIBRID SZERKEZETEK
A Ø7 mm-es átmérőjű LBSHEVO csavarok
különösen alkalmasak az acélszerkezetekre
jellemző, egyedi tervezésű kötések esetében.
Maximális teljesítmény keményfával az acélle-
mezek szilárdságával kombinálva.

T3 FAANYAG KORRÓZIÓOSZTÁLY
4-nél magasabb savassági szinttel (pH) rendel-
kező faanyagokon - mint például fenyő, vörös-
fenyő, tengerparti fenyő, kőris és nyírfa - hasz-
nálható bevonat (lásd 314. old.).

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 5 7

Fejátmérő dK [mm] 7,80 11,00

Magátmérő d2 [mm] 3,48 4,85

Fej alatti átmérő dUK [mm] 4,90 7,00

Fej vastagsága t1 [mm] 2,45 3,50

Furat átmérője acéllemezen dV,steel [mm] 5,0÷5,5 7,5÷8,0

Előfúrás átmérője(1) dV,S [mm] 3,0 4,0

Előfúrás átmérője(2) dV,H [mm] 3,5 5,0

Jellemző húzószilárdság ftens,k [kN] 11,5 21,5

Jellemző anyagkifáradási nyomaték My,k [Nm] 9,0 21,5

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.
A mechanikai paramétereket analitikai módszerekkel kaptuk és kísérleti vizsgálatokkal validáltuk (LBS H EVO Ø7) .

puhafa
(softwood)

tölgy, bükk
(hardwood)

kőris
(hardwood)

bükk LVL
(Beech LVL)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 22,0 30,0 42,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,5 - - -

Kapcsolt sűrűség ρa [kg/m3] 350 530 530 730

Számítási sűrűség ρk [kg/m3] ≤ 440 ≤ 590 ≤ 590 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

d1 KÓD L b db.

[mm] [mm] [mm]

5
TX 20

LBSHEVO580 80 76 200

LBSHEVO5100 100 96 200

LBSHEVO5120 120 116 200

KÓDOK ÉS MÉRETEK

d1 KÓD L b db.

[mm] [mm] [mm]

7
TX 30

LBSHEVO760 60 55 100

LBSHEVO780 80 75 100

LBSHEVO7100 100 95 100

LBSHEVO7120 120 115 100

LBSHEVO7160 160 155 100

LBSHEVO7200 200 195 100

FA | LBS HARDWOOD EVO | 245

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | ACÉL-FA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

MEGJEGYZÉS
•	 A minimum távolságok EN 1995:2014 szerint ETA-11/0030 - nak megfe-

lelően, a faelemek 420 ≤ kg/m3 < ρk ≤ 500 kg/m3. sűrűségével számolva.

•	 Fa-fa kötésnél a minimum távolságokat (a1, a2) 1,5-ös együtthatóval meg
kell szorozni.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

246 | LBS HARDWOOD EVO | FA

d1 [mm] 5 7 d1 [mm] 5 7

a1 [mm] 5∙d∙0,7 18 25 a1 [mm] 4∙d∙0,7 14 20

a2 [mm] 3∙d∙0,7 11 15 a2 [mm] 4∙d∙0,7 14 20

a3,t [mm] 12∙d 60 84 a3,t [mm] 7∙d 35 49

a3,c [mm] 7∙d 35 49 a3,c [mm] 7∙d 35 49

a4,t [mm] 3∙d 15 21 a4,t [mm] 7∙d 35 49

a4,c [mm] 3∙d 15 21 a4,c [mm] 3∙d 15 21

d1 [mm] 5 7 d1 [mm] 5 7

a1 [mm] 15∙d∙0,7 53 74 a1 [mm] 7∙d∙0,7 25 34

a2 [mm] 7∙d∙0,7 25 34 a2 [mm] 7∙d∙0,7 25 34

a3,t [mm] 20∙d 100 140 a3,t [mm] 15∙d 75 105

a3,c [mm] 15∙d 75 105 a3,c [mm] 15∙d 75 105

a4,t [mm] 7∙d 35 49 a4,t [mm] 12∙d 60 84

a4,c [mm] 7∙d 35 49 a4,c [mm] 7∙d 35 49

ρk > 420 kg/m3

d1

L b

SPLATE

d1

L b

SPLATE

STATIKAI ÉRTÉKEK | FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
acél-fa
ε=90°

menet kihúzás
ε=90°

acél húzóereje

NYÍRÁS HÚZÁS

geometria
acél-fa
ε=0°

menet kihúzás
ε=0°

acél húzóereje

MEGJEGYZÉSEK és ÁLTALÁNOS ELVEK a 249. oldalon.

ε = csavar és rost közötti szög

ε = csavar és rost közötti szög

FA | LBS HARDWOOD EVO | 247

d1 L b RV,90,k Rax,90,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm - -

5

80 76 3,35 3,35 3,35 3,35 3,35 3,34 3,32 4,80

11,50100 96 3,67 3,67 3,67 3,67 3,67 3,65 3,64 6,06

120 116 3,98 3,98 3,98 3,98 3,98 3,97 3,95 7,32

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm - -

7

60 55 2,81 3,02 3,50 3,99 4,37 4,25 4,12 4,86

21,50

80 75 3,80 3,98 4,43 4,90 5,34 5,29 5,25 6,63

100 95 4,75 4,89 5,18 5,50 5,78 5,73 5,69 8,40

120 115 5,19 5,35 5,66 5,96 6,22 6,17 6,13 10,16

160 155 5,30 5,56 6,10 6,62 7,10 7,06 7,01 13,70

200 195 5,30 5,61 6,24 6,86 7,49 7,49 7,49 17,24

d1 L b RV,90,k Rax,90,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm - -

5

80 76 1,72 1,72 1,72 1,72 1,72 1,72 1,71 1,44

11,50100 96 1,82 1,82 1,82 1,82 1,82 1,81 1,81 1,82

120 116 1,91 1,91 1,91 1,91 1,91 1,91 1,90 2,20

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm - -

7

60 55 1,12 1,23 1,48 1,73 1,95 1,92 1,88 1,46

21,50

80 75 1,52 1,63 1,88 2,14 2,35 2,31 2,27 1,99

100 95 1,91 2,04 2,31 2,58 2,81 2,76 2,72 2,52

120 115 2,31 2,41 2,64 2,88 3,11 3,10 3,08 3,05

160 155 2,70 2,80 3,00 3,19 3,38 3,36 3,35 4,11

200 195 2,97 3,07 3,26 3,46 3,64 3,63 3,61 5,17

d1

L b

SPLATE

d1

L b

SPLATE

STATIKAI ÉRTÉKEK | HARDWOOD JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
acél-fa
ε=90°

menet kihúzás
ε=90°

acél húzóereje

NYÍRÁS HÚZÁS

geometria
acél-fa
ε=0°

menet kihúzás
ε=0°

acél húzóereje

ε = csavar és rost közötti szög

ε = csavar és rost közötti szög

248 | LBS HARDWOOD EVO | FA

d1 L b RV,90,k Rax,90,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm - -

5

80 76 4,73 4,73 4,73 4,73 4,73 4,70 4,67 8,61

11,50100 96 5,15 5,15 5,15 5,15 5,15 5,15 5,15 10,88

120 116 5,15 5,15 5,15 5,15 5,15 5,15 5,15 13,14

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm - -

7

60 55 4,01 4,33 5,07 5,83 6,43 6,22 6,02 8,72

21,50

80 75 5,42 5,65 6,21 6,80 7,33 7,25 7,17 11,90

100 95 6,33 6,60 7,15 7,67 8,12 8,04 7,97 15,07

120 115 6,33 6,70 7,45 8,20 8,92 8,84 8,76 18,24

160 155 6,33 6,70 7,45 8,20 8,95 8,95 8,95 24,59

200 195 6,33 6,70 7,45 8,20 8,95 8,95 8,95 30,93

d1 L b RV,90,k Rax,90,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm - -

5

80 76 2,27 2,27 2,27 2,27 2,27 2,27 2,26 2,58

11,50100 96 2,44 2,44 2,44 2,44 2,44 2,44 2,43 3,26

120 116 2,61 2,61 2,61 2,61 2,61 2,61 2,60 3,94

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm - -

7

60 55 1,61 1,75 2,08 2,41 2,69 2,63 2,57 2,62

21,50

80 75 2,17 2,34 2,70 3,06 3,37 3,30 3,23 3,57

100 95 2,73 2,88 3,23 3,59 3,92 3,90 3,88 4,52

120 115 3,30 3,40 3,65 3,92 4,16 4,14 4,12 5,47

160 155 3,85 3,96 4,20 4,43 4,64 4,62 4,59 7,38

200 195 4,00 4,17 4,49 4,81 5,11 5,09 5,07 9,28

d1

L b

SPLATE

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

STATIKAI ÉRTÉKEK | BEECH LVL

NYÍRÁS HÚZÁS

geometria acél-beech LVL
menet kihúzás

flat
acél húzóereje

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	

R
d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A kötőelemek tervezett húzószilárdsága a minimum a fa oldali terv szerinti
ellenállás (Rax,d) és az acél oldali terv szerinti ellenállás (Rtens,d) között.

	

R
ax,k

 k
mod

R
tens,k

R
ax,d

 = min γ
M

γ
M2

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a fémlemezek méretezését és ellenőrzését külön kell elvégezni.

•	 A jellemző nyírószilárdságok előfúrás nélkül behelyezett csavarok esetére
vonatkoznak.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A jellemző nyírószilárdság meghatározása LBSH EVO Ø5 csavarok esetében
SPLATE vastagsággal történt, mindig a vastag lemezt figyelembe véve az
ETA-11/0030 (SPLATE ≥ 1,5 mm) szerint.

•	 A jellemző nyírószilárdság meghatározása LBSH EVO Ø7 csavarok esetében
SPLATE vastagságú lemezekre történt, figyelembe véve a vékony (SPLATE ≤ 3,5
mm), a közepes (3,5 < SPLATE < 7,0 mm) vagy vastag (SPLATE ≥ 7 mm) lemezt.

•	 Kombinált nyírási és húzási igénybevétel esetén az alábbinak teljesülnie kell:

	

F
v,d

R
v,d

2 F
ax,d

R
ax,d

2

+ 1≥

•	 Acél-fa kötések esetén vastag lemezzel figyelembe kell venni a fa deformá-
lódásához kapcsolódó hatásokat és a kötőelemeket a szerelési útmutató
szerint kell elhelyezni.

•	 A táblázatban szereplő értékek meghatározásához figyelembe vett LBS H
EVO Ø7 csavarok mechanikai ellenállási paramétereit analitikai módszerrel
kaptuk és kísérleti vizsgálatokkal validáltuk.

MEGJEGYZÉS | FA
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe a második elem rostjai és
a kötőelem között.

•	 Előfurattal behelyezett csavarok esetében nagyobb szilárdságértékek ér-
hetők el.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a rostok és a
kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.

	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa
nyírás, acél-fa nyírás és húzás) a kdens együttható segítségével lehet átvál-
tani (lásd 243. oldal).

MEGJEGYZÉS | HARDWOOD
•	 A kalkulációs fázisban a hardwood (tölgy) elemek ρk = 550 kg/m3 sűrűség-

gel lett számolva.

MEGJEGYZÉS | BEECH LVL
•	 A kalkulációs fázisban a bükk LVL elemek ρk = 730 kg/m3 sűrűségével szá-

moltunk.

•	 A kalkulációs fázisban az egyes faelemeknél a kötőelem és a rost közötti
90°-os szöget, a kötőelem és az LVL elem oldalsó lapja közötti 90°-os szö-
get, és az erő és a rost közötti 0°-os szöget vettünk figyelembe.

ε = csavar és rost közötti szög

FA | LBS HARDWOOD EVO | 249

d1 L b RV,90,k Rax,90,k Rtens,k

[mm] [mm] [mm] [kN] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm - -

5

80 76 6,22 6,22 6,22 6,22 6,22 6,22 6,22 15,96

11,50100 96 6,22 6,22 6,22 6,22 6,22 6,22 6,22 20,16

120 116 6,22 6,22 6,22 6,22 6,22 6,22 6,22 24,36

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm - -

7

60 55 7,14 7,44 8,22 9,06 9,79 9,64 9,49 16,17

21,50

80 75 8,44 8,85 9,68 10,51 11,26 11,11 10,96 22,05

100 95 8,44 8,85 9,68 10,51 11,34 11,93 11,93 27,93

120 115 8,44 8,85 9,68 10,51 11,34 11,93 11,93 33,81

160 155 8,44 8,85 9,68 10,51 11,34 11,93 11,93 45,57

200 195 8,44 8,85 9,68 10,51 11,34 11,93 11,93 57,33

BORDÁS SZEG

KIVÁLÓ TELJESÍTMÉNY
Az új LBA szegek a piacon elérhető legmagasabb nyírószilárdsági érté-
kekkel rendelkeznek, és lehetővé teszik a szegek olyan jellemző szilárd-
ságainak tanúsítását, amely jobban megközelíti a tényleges, tapasztalati
szilárdságot.

TANÚSÍTVA CLT-HEZ ÉS LVL-HEZ
CLT anyagon lemezekhez tesztelt és tanúsított értékek. Ezen felül tanú-
sított a használata LVL-en.

TÁRAS LBA
A szeg kapható táras változatban is, azonos ETA-tanúsítvánnyal, tehát
azonos kiváló teljesítménnyel rendelkezik.

ROZSDAMENTES ACÉL VÁLTOZAT
A szeg kapható azonos ETA-tanúsítvánnyal, A4|AISI316 rozsdamentes
acél kivitelben is kültéri alkalmazáshoz, rendkívül magas ellenállási ér-
tékekkel.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 farostlemezek és MDF panelek
•	 tömör fa
•	 laminált fa
•	 CLT, LVL

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél A4 | AISI316 (CRC III)

galvanikusan horganyzott szénacél

250 | LBA | FA

LBA

25°

34°

LBA 25 PLA

LBA 34 PLA

LBA COIL

ETA-22/0002

A4
AISI 316

SC1 SC2 SC3 SC4

SC1 SC2 SC3 SC4

Zn
ELECTRO
PLATED

4025 200100

43 126

C1 C2 C3 C4 C5

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

T1 T2 T3 T4 T5

WKR
Rothoblaas standard lemezek rögzítéséhez
is bevizsgált, tanúsított és számított értékek. A
szegbelövő használata meggyorsítja és segíti a
beépítést.

PONTOS TERVEZÉS
Az ellenállási értékek sokkal jobban megköze-
lítik a tapasztalati ellenállást, tehát a tervezés
megbízhatóbban elvégezhető.

FA | LBA | 251

L
t1

b

dK
dE

d1

dV,steel

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

LBA LBAI

Névleges átmérő d1 [mm] 4 6 4

Fejátmérő dK [mm] 8,00 12,00 8,00

Külső átmérő dE [mm] 4,40 6,60 4,40

Fej vastagsága t1 [mm] 1,50 2,00 1,50

Furat átmérője acéllemezen dV,steel [mm] 5,0÷5,5 7,0÷7,5 5,0÷5,5

Előfúrás átmérője(1) dV [mm] 3,0 4,5 3,0

Jellemző anyagkifáradási
nyomaték

My,k [Nm] 6,68 20,20 7,18

Kihúzási ellenállás
jellemző paramétere(2) (3) fax,k [N/mm2] 6,43 8,37 6,42

Jellemző
húzószilárdság

ftens,k [kN] 6,5 17,0 6,5

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) 500 kg/m3 maximális sűrűségű puhafa (softwood) anyagra érvényes. Jellemző sűrűség: ρa = 350 kg/m3.
(3) Érvényes a következőkhöz: LBA460 | LBA680 | LBAI450. Egyéb szeghosszokhoz lásd az ETA-22/0002 szabványt.

Az LBA a WKR sarokvassal éri el a legjobb teljesítményt a specifikus
ellenállási értékekkel CLT-n.

A NINO sarokvasak használata a legsokoldalúbb alkalmazást biztosítja: a
gerenda-gerenda kötéseknél is.

252 | LBA | FA

d1

L

34°
25°d1

L

d1

15°

L

KÓDOK ÉS MÉRETEK

d1 KÓD L b db.

[mm] [mm] [mm]

4

LBA440 40 30 250

LBA450 50 40 250

LBA460 60 50 250

LBA475 75 65 250

LBA4100 100 85 250

6

LBA660 60 50 250

LBA680 80 70 250

LBA6100 100 85 250

d1 KÓD L b db.

[mm] [mm] [mm]

4 LBAI450 50 40 250

KÓD leírás d1 szög LSZÖG db.

[mm] [mm]

HH3731 kézi szegecselő 4÷6 - 1

HH3522 Anker 25° szegbelövő 4 40÷60 1

ATEU0116 síktáras szegbelövő 34° 4 40÷60 1

HH12100700 Anker gázpatronos szegbelövő 34° 4 40÷60 1

TJ100091 Anker dobtáras szegbelövő 15° 4 40÷60 1

További információkért a szegbelövőkre vonatkozóan lásd a 406. oldalon.

KAPCSOLÓDÓ TERMÉKEK

LBA 25 PLA - műanyag síktáras 25°

LBA COIL - műanyag dobtáras 15°

LBA 34 PLA - műanyag síktáras 34°

d1 KÓD L b db.

[mm] [mm] [mm]

4

LBA25PLA440 40 30 2000

LBA25PLA450 50 40 2000

LBA25PLA460 60 50 2000

Kompatibilis az Anker 25° HH3522 szegbelövővel.

d1 KÓD L b db.

[mm] [mm] [mm]

4

LBACOIL440 40 30 1600

LBACOIL450 50 40 1600

LBACOIL460 60 50 1600

Kompatibilis a TJ100091 szegbelövővel.

d1 KÓD L b db.

[mm] [mm] [mm]

4

LBA34PLA440 40 30 2000

LBA34PLA450 50 40 2000

LBA34PLA460 60 50 2000

Kompatibilis a 34° ATEU0116 síktáras szegbelövővel
és a HH12100700 gázpatronos szegbelövővel.

MEGJEGYZÉS: LBA, LBA 25 PLA, LBA 34 PLA és LBA COIL igényelhetők meleghorganyzott változatban (HOT DIP).

ÖMLESZTETT SZÖGEK

SÍKTÁRAS SZEGEK

DOBTÁRAS SZEGEK

FA | LBA | 253

LBA
A4

AISI 316

Zn
ELECTRO
PLATED

Zn
ELECTRO
PLATED

Zn
ELECTRO
PLATED

Zn
ELECTRO
PLATED

LBAI A4 | AISI316

HH3731 ATEU0116 HH12100700 TJ100091HH3522

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT SZEGEK MINIMUM TÁVOLSÁGA | ACÉL-FA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT SZEGEK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű szeggel készült kötés teherbíró képessége kisebb lehet, mint az
egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. szegből álló sor esetén
a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = szeg névleges átmérő

szegek előfúrás NÉLKÜL beillesztve

szegek előfúrás NÉLKÜL beillesztve

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

MEGJEGYZÉS
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az ETA-

22/0002 szerint.
•	 Fa-fa kötésnél a minimum távolságokat (a1, a2) 1,5-ös együtthatóval meg

kell szorozni.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

254 | LBA | FA

d1 [mm] 4 6 d1 [mm] 4 6

a1 [mm] 10∙d∙0,7 28 12∙d∙0,7 50 a1 [mm] 5∙d∙0,7 14 5∙d∙0,7 21

a2 [mm] 5∙d∙0,7 14 5∙d∙0,7 21 a2 [mm] 5∙d∙0,7 14 5∙d∙0,7 21

a3,t [mm] 15∙d 60 15∙d 90 a3,t [mm] 10∙d 40 10∙d 60

a3,c [mm] 10∙d 40 10∙d 60 a3,c [mm] 10∙d 40 10∙d 60

a4,t [mm] 5∙d 20 5∙d 30 a4,t [mm] 7∙d 28 10∙d 60

a4,c [mm] 5∙d 20 5∙d 30 a4,c [mm] 5∙d 20 5∙d 30

d1 [mm] 4 6 d1 [mm] 4 6

a1 [mm] 5∙d∙0,7 14 5∙d∙0,7 21 a1 [mm] 4∙d∙0,7 11 4∙d∙0,7 17

a2 [mm] 3∙d∙0,7 8 3∙d∙0,7 13 a2 [mm] 4∙d∙0,7 11 4∙d∙0,7 17

a3,t [mm] 12∙d 48 12∙d 72 a3,t [mm] 7∙d 28 7∙d 42

a3,c [mm] 7∙d 28 7∙d 42 a3,c [mm] 7∙d 28 7∙d 42

a4,t [mm] 3∙d 12 3∙d 18 a4,t [mm] 5∙d 20 7∙d 42

a4,c [mm] 3∙d 12 3∙d 18 a4,c [mm] 3∙d 12 3∙d 18

ρk ≤ 420 kg/m3

d1

L b

SPLATE

d1

L b

SPLATE

STATIKAI ÉRTÉKEK | ACÉL-FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria acél-fa menet kihúzás

NYÍRÁS HÚZÁS

geometria acél-fa menet kihúzás

MEGJEGYZÉS
•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens együttható segítségével lehet átváltani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11 	

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhetnek a pontos számításból adódó értékektől.

ÁLTALÁNOS ELVEK a 257. oldalon.

LBA Ø4-Ø6

LBAI Ø4

FA | LBA | 255

d1 L b RV,k Rax,k

[mm] [mm] [mm] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm -

4

40 30 2,19 2,17 2,16 2,14 2,11 2,09 2,06 0,77

50 40 2,58 2,58 2,58 2,58 2,58 2,58 2,58 1,08

60 50 2,83 2,83 2,83 2,83 2,83 2,83 2,83 1,39

75 65 3,20 3,20 3,20 3,20 3,20 3,20 3,20 1,85

100 85 3,69 3,69 3,69 3,69 3,69 3,69 3,69 2,47

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm -

6

60 50 4,63 4,59 4,55 4,52 4,44 4,37 4,24 2,45

80 70 5,72 5,72 5,72 5,72 5,72 5,72 5,65 3,69

100 85 6,27 6,27 6,27 6,27 6,27 6,27 6,27 4,72

d1 L b RV,k Rax,k

[mm] [mm] [mm] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm -

4 50 40 2,67 2,67 2,67 2,67 2,67 2,66 2,63 1,11

d1

L b

SPLATE

d1

L b

SPLATE

STATIKAI ÉRTÉKEK | ACÉL-CLT JELLEMZŐ ÉRTÉKEK
EN 1995:2014

LBA Ø4-Ø6

LBAI Ø4

NYÍRÁS HÚZÁS

geometria acél-CLT menet kihúzás

NYÍRÁS HÚZÁS

geometria acél-CLT menet kihúzás

MEGJEGYZÉS | CLT
•	 A jellemző értékek a nemzeti ÖNORM EN 1995 - Annex K előírásnak felelnek

meg.

•	 A kalkulációs fázisban az CLT panelt alkotó lemezek ρk = 350 kg/m3 sűrű-
sége lett figyelembe véve.

•	 A táblázatban felsorolt jellemző ellenállások CLT panel oldalsó lapjára (wide
face) alkalmazott, egynél több rétegbe behatoló szegekre érvényesek.

ÁLTALÁNOS ELVEK a 257. oldalon.

256 | LBA | FA

d1 L b RV,k Rax,k

[mm] [mm] [mm] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm -

4

40 30 2,19 2,17 2,16 2,14 2,11 2,09 2,06 0,77

50 40 2,58 2,58 2,58 2,58 2,58 2,58 2,58 1,08

60 50 2,83 2,83 2,83 2,83 2,83 2,83 2,83 1,39

75 65 3,20 3,20 3,20 3,20 3,20 3,20 3,20 1,85

100 85 3,69 3,69 3,69 3,69 3,69 3,69 3,69 2,47

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm -

6

60 50 4,63 4,59 4,55 4,52 4,44 4,37 4,24 2,45

80 70 5,72 5,72 5,72 5,72 5,72 5,72 5,65 3,69

100 85 6,27 6,27 6,27 6,27 6,27 6,27 6,27 4,72

d1 L b RV,k Rax,k

[mm] [mm] [mm] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm -

4 50 40 2,67 2,67 2,67 2,67 2,67 2,66 2,63 1,11

tCLT

ti

a1

a2

α

a3,t
F

α
a3,c

F α

a4,t

F
α

a4,c

F

α=90°Fα=0°F

lateral face lateral face

NYÍRÓ IGÉNYBEVÉTELNEK KITETT SZEGEK MINIMUM TÁVOLSÁGA | CLT

szegek előfúrás NÉLKÜL beillesztve

α = az erőhatás és a CLT panel külső rétegének rostiránya által bezárt szög
d = d1 = szeg névleges átmérő

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-22/0002.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a szegek geometriájára hivatkozás az
ETA-22/0002. szerint.

•	 A faelemek és a fémlemezek méretezését és ellenőrzését külön kell elvé-
gezni.

•	 A jellemző nyírószilárdságok előfúrás nélkül behelyezett szegek esetére
vonatkoznak.

•	 A szegeket a minimális távolságok betartásával kell elhelyezni.

•	 A táblázatban szereplő értékek az erő-rost szögtől függetlenek.

•	 A jellemző tengelyirányú extrakciós ellenállás megállapításához egy 90°-os
ε szöget vettünk figyelembe a kötőelem és a rostok között, b bevezetési
hosszal.

•	 A jellemző nyírószilárdság meghatározása LBA/LBAI Ø4 szegek esetében
SPLATE lemezvastagsággal történt, mindig a vastag lemezt figyelembe véve
az ETA-22/0002-nek megfelelően (SPLATE ≥ 1,5 mm).

•	 A jellemző nyírószilárdság meghatározása LBA Ø6 szegek esetében SPLATE
lemezvastagsággal történt, mindig a vastag lemezt figyelembe véve az ETA-
22/0002-nek megfelelően (SPLATE ≥ 2,0 mm).

•	 Kombinált nyírási és húzási igénybevétel esetén az alábbinak teljesülnie kell:

	

F
v,d

R
v,d

2 F
ax,d

R
ax,d

2

+ 1≥

MEGJEGYZÉS
•	 A minimum távolságok megfelelnek az ÖNORM EN 1995-1-1 K. mellékleté-

nek, és ahol nincs ettől eltérő meghatározás a CLT panelek műszaki doku-
mentációiban, érvényesnek kell tekinteni.

•	 A minimális távolságok a CLT tCLT,min = 10∙d1 minimális vastagsága és az
egyes réteg ti,min = 9 mm minimális vastagsága esetén érvényesek.

FA | LBA | 257

d1 [mm] 4 6 d1 [mm] 4 6

a1 [mm] 6∙d 24 36 a1 [mm] 3∙d 12 18

a2 [mm] 3∙d 12 18 a2 [mm] 3∙d 12 18

a3,t [mm] 10∙d 40 60 a3,t [mm] 7∙d 28 42

a3,c [mm] 6∙d 24 36 a3,c [mm] 6∙d 24 36

a4,t [mm] 3∙d 12 18 a4,t [mm] 7∙d 28 42

a4,c [mm] 3∙d 12 18 a4,c [mm] 3∙d 12 18

d1

L b

SPLATE

d1

L b

SPLATE

STATIKAI ÉRTÉKEK | ACÉL-LVL JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria acél-LVL menet kihúzás

NYÍRÁS HÚZÁS

geometria acél-LVL menet kihúzás

LBA Ø4-Ø6

LBAI Ø4

MEGJEGYZÉS | LVL
•	 A kalkulációs fázisban a puhafa LVL elemek (softwood) ρk = 480 kg/m3 sű-

rűsége lett figyelembe véve.

ÁLTALÁNOS ELVEK a 257. oldalon.

258 | LBA | FA

d1 L b RV,90,k Rax,90,k

[mm] [mm] [mm] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm -

4

40 30 2,63 2,61 2,60 2,58 2,54 2,51 2,47 0,92

50 40 2,95 2,95 2,95 2,95 2,95 2,95 2,95 1,29

60 50 3,24 3,24 3,24 3,24 3,24 3,24 3,24 1,66

75 65 3,68 3,68 3,68 3,68 3,68 3,68 3,68 2,21

100 85 4,27 4,27 4,27 4,27 4,27 4,27 4,27 2,94

SPLATE 3,0 mm 4,0 mm 5,0 mm 6,0 mm 8,0 mm 10,0 mm 12,0 mm -

6

60 50 5,57 5,52 5,47 5,43 5,33 5,24 5,07 3,04

80 70 6,56 6,56 6,56 6,56 6,56 6,56 6,48 4,53

100 85 7,22 7,22 7,22 7,22 7,22 7,22 7,22 5,63

d1 L b RV,0,k Rax,0,k

[mm] [mm] [mm] [kN] [kN]

SPLATE 1,5 mm 2,0 mm 2,5 mm 3,0 mm 4,0 mm 5,0 mm 6,0 mm -

4 50 40 3,04 3,04 3,04 3,04 3,04 3,04 3,04 1,32

L

d1

GIPSZKARTONCSAVAR

OPTIMÁLIS GEOMETRIA
Trombita fej és foszfátolt acél; ideális gipszkarton táblák rögzítésére.

KIS MENETEMELKEDÉS
A kis menetemelkedésnek köszönhetően, ideális fa szerkezethez való
rögzítésre.

KÓDOK ÉS MÉRETEK

d1
KÓD L leírás db.

[mm] [mm]

3,5
PH 2

FE620001 25

lemez alszerkezet

1000

FE620005 35 1000

FE620010 45 500

FE620015 55 500

4,2
PH 2

FE620020 65 lemez alszerkezet 200

d1
KÓD L leírás db.

[mm] [mm]

3,9
PH 2

HH10600404 30

fa alszerkezet

10000

HH10600405 35 10000

HH10600406 45 10000

3,9
PH 2

HH10600401 30
lemez alszerkezet

max. 0,75

10000

HH10600402 35 10000

HH10600403 45 10000

3,9
PH 2

HH10600397 30
fermacell

10000

HH10600398 35 10000

Kompatibilis a HH3371 szegbelövővel, lásd 405old.

HOSSZÚSÁG [mm]

ANYAG

foszfátozott szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

táras változat

DWS - ömlesztett csavarok

DWS STRIP - táras csavarok

GEOMETRIA

FA | DWS | 259

DWS

PO
PHOSPHATED

3,5 43,5 12

652525 200

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

DWS STRIP

B
ET

O
N

BETON

BETON | 261

CTC
KÖTŐELEM FA-BETONFÖDÉMHEZ . 262

TC FUSION
FA-BETONKÖTÉSI RENDSZER. 270

MBS | MBZ
ÖNMETSZŐ CSAVAR FALAZATHOZ . 274

SKR EVO | SKS EVO
CSAVAROZHATÓ RÖGZÍTŐELEM BETONHOZ. 276

SKR | SKS | SKP
CSAVAROZHATÓ RÖGZÍTŐELEM BETONHOZ, CE1 278

KÖTŐELEM FA-BETON
FÖDÉMHEZ

TANÚSÍTVÁNY
Fa-beton csatlakozó speciális CE tanúsítvánnyal ETA-19/0244 szerint. A
bevizsgálás és számítás 45° - os és 30° - os csatlakozó párhuzamos és
keresztezett elhelyezésével történt deszkapadló nélkül.

GYORS SZÁRAZ RENDSZER
Jóváhagyott, önmetsző, megfordítható, gyors és nem invazív rendszer.
Kiváló statikai és akusztikai teljesítmény mind új alkalmazásoknál, mind
szerkezeti felújításnál.

TELJES KÖRŰ KÍNÁLAT
Önmetsző hegy bemetszéssel és hengeres eltűnő fejjel. Elérhető kétféle
átmérővel (7 és 9 mm) és hosszal (160 és 240 mm) a rögzítések számának
optimalizálásához.

TELEPÍTÉSI INDIKÁTOR
A fej alatti ellenmenet telepítési indikátorként szolgál a telepítés alatt, és
a betonban a csatlakozó szilárdságát növeli.

ALKALMAZÁSI TERÜLETEK
•	 faalapú panelek
•	 tömör fa
•	 laminált fa
•	 CLT és LVL
•	 nagy sűrűségű fák
•	 beton EN 206-1
•	 könnyített beton EN 206-1
•	 szilikát alapú könnyített beton

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

262 | CTC | BETON

CTC ETA-19/0244

BIT INCLUDED

Zn
ELECTRO
PLATED

24016052 400

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

AC233
ESR-4645

976 16

SZERKEZETI FELÚJÍTÁS
Vizsgált, tanúsított és számított értékek nagy
sűrűségű fákhoz is. Speciális tanúsítvány fa-be-
ton szerekezetben történő alkalmazáshoz.

FA-BETON
Ideális új kivitelezésű födémekhez, valamint
meglévő födémekhez. Párazáró réteg vagy
hangszigetelő lap használata esetén számított
merevségi értékek.

BETON | CTC | 263

C
T

C

X X X d1

L

sC
dS

dK
d2

b2b1

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Fa-beton födém CLT 30° - os csatlakozók
dupla sorozaton történő elhelyezésével.

Fa-beton födém CLT panelen 45° - os csatlakozók szimpla sorozaton
történő elhelyezésével.

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 7 9

Fejátmérő dK [mm] 9,50 11,50

Magátmérő d2 [mm] 4,60 5,90

Szárátmérő dS [mm] 5,00 6,50

Előfúrás átmérője(1) dV,S [mm] 4,0 5,0

(1) Előfurat érvényes puhafa (softwood) anyagra.

Névleges átmérő d1 [mm] 7 9

Húzószilárdság ftens,k [kN] 20,0 30,0

Anyagkifáradási nyomaték My,k [Nm] 20,0 38,0

Súrlódási tényező(2) μ [-] 0,25 0,25

(2) A μ súrlódó komponens a csak a döntött, nem keresztezett csavarokkal (30° és 45°) és a hangszigetelő réteg nélküli alkalmazásoknál vehető figyelembe.

puhafa
(softwood)

beton [EN 206-1] +
hangszigetelő lemez

beton
[EN 206-1](3)

Kihúzási ellenállás
jellemző paramétere

fax,k - 11,3 N/mm2 10,0 kN 15,0 kN

Kapcsolt sűrűség ρa [kg/m3] 350 - -

Számítási sűrűség ρk [kg/m3] ≤ 590 - -

(3) Az érték csak akkor érvényes, ha nincs hangszigetelő lemez a 45°-os dőlésszögű, nem keresztezett kötőelemek elhelyezésénél.

264 | CTC | BETON

a1,CG a1

α = 45°/30°

a1

α = 45°

a2,CGa2a2,CG
a2,CG

aCROSS

a2,CG

d1 KÓD L b1 b2 db.

[mm] [mm] [mm] [mm]

7
TX 30

CTC7160 160 40 110 100

CTC7240 240 40 190 100

d
1

KÓD L b1 b2 db.

[mm] [mm] [mm] [mm]

9
TX 40

CTC9160 160 40 110 100

CTC9240 240 40 190 100

kötőelemek elhelyezése
hangszigetelő lemezek nélkül

Kser [N/mm]
kötőelemek elhelyezése

hangszigetelő lemezekkel
Kser [N/mm]

CTC Ø7 CTC Ø9 CTC Ø7 CTC Ø9

30°

lef
80 lef 80 lef

30°

lef 48 lef 48 lef

30° párhuzamos 30° párhuzamos

45°

lef

48 lef 60 lef

45°

lef

16 lef 22 lef

45° párhuzamos 45° párhuzamos

45° 45°

lef

70 lef 100 lef

45° 45°

lef

70 lef 100 lef

45° keresztezett 45° keresztezett

lef = CTC csatlakozó behatolási mélysége a faelembe milliméterben megadva.

Hangszigetelő lemez alatt egy rugalmas bitumen aljzatlap és SILENT FLOOR típusú poliészter nemez értendő.

KÓDOK ÉS MÉRETEK

Kser CSÚSZÓMODUL

MINIMÁLIS TÁVOLSÁGOK TENGELYIRÁNYBAN TERHELT KÖTŐELEMEKNÉL

A Kser csúszómodul relatívnak tekintendő egy kötőelem esetében, vagy keresztezett kötőelem esetében, amelyek a csúszó-
felületre párhuzamos erőnek vannak kitéve.

α = kötőelem és rost közötti szög

MEGJEGYZÉSEK: 269. old.

45° keresztezett30°/45° párhuzamos

BETON | CTC | 265

d1 [mm] 7 9

a1 [mm] 130∙sin(α) 130∙sin(α)

a2 [mm] 35 45

a1,CG [mm] 85 85

a2,CG [mm] 32 37

aCROSS [mm] 11 14

45°

45° 45°

45°

STATIKAI ÉRTÉKEK - NTC 2018 SZÁMÍTÁSI SZABVÁNY
CTC KÖTŐELEMEK ELŐMÉRETEZÉSE FA-BETON ÖSSZETÉTELŰ FÖDÉMEK ESETÉN
C24 tömörfa (EN 338:2004) - nem tartozik folyamatos ellenőrzés alá

gerenda metszet BxH [mm] nyílásméret [m]

3 3,5 4 4,5 5 6

80 x 160

kötőelem db. gerendánként 32 32

- - - -

CTC 7x160 7x240

távolság [mm] 100/100 120/120

sorok sz. 1 1

kötőelem db./m2 16,2 13,9

120 x 120

kötőelem db. gerendánként 36 60 84

- - -

CTC 9x160 9x160 9x160

távolság [mm] 200/200 100/200 100/100

sorok sz. 2 2 2

kötőelem db./m2 18,2 26,0 31,8

120 x 200

kötőelem db. gerendánként

-

22 20 28 44

-

CTC 7x160 9x240 9x240 9x240

távolság [mm] 150/200 200/300 150/200 100/150

sorok sz. 1 1 1 1

kötőelem db./m2 9,5 7,6 9,4 13,3

120 x 240

kötőelem db. gerendánként

- -

16 24 32 64

CTC 7x240 9x240 9x240 9x240

távolság [mm] 250/300 200/200 150/200 150/300

sorok sz. 1 1 1 2

kötőelem db./m2 6,1 8,1 10,8 19,4

gerenda metszet BxH [mm] nyílásméret [m]

3 3,5 4 4,5 5 6

80 x 160

kötőelem db. gerendánként 18

- - - - -

CTC 7x160

távolság [mm] 200/200

sorok sz. 1

kötőelem db./m2 9,1

120 x 120

kötőelem db. gerendánként 22 64

- - - -

CTC 9x160 9x240

távolság [mm] 150/150 100/150

sorok sz. 1 2

kötőelem db./m2 11,1 27,7

120 x 200

kötőelem db. gerendánként

-

22 20 28 88

-

CTC 7x160 9x160 7x240 9x240

távolság [mm] 150/200 200/300 150/200 120/120

sorok sz. 1 1 1 2

kötőelem db./m2 9,5 7,6 9,4 26,7

120 x 240

kötőelem db. gerendánként

- -

16 24 24 124

CTC 7x240 7x240 7x240 9x240

távolság [mm] 250/300 250/300 200/300 100/100

sorok sz. 1 1 1 2

kötőelem db./m2 6,1 8,1 8,1 37,6

gerenda metszet BxH [mm] nyílásméret [m]

3 3,5 4 4,5 5 6

80 x 160

kötőelem db. gerendánként 32 48

- - - -

CTC 7x160 7x240

távolság [mm] 200/200 150/150

sorok sz. 1 1

kötőelem db./m2 16,2 20,8

120 x 120

kötőelem db. gerendánként 40 60

- - - -

CTC 9x160 9x160

távolság [mm] 150/150 100/150

sorok sz. 1 1

kötőelem db./m2 20,2 26,0

120 x 200

kötőelem db. gerendánként

-

26 32 48 68

-

CTC 7x240 7x240 7x240 7x240

távolság [mm] 250/400 250/250 150/300 150/150

sorok sz. 1 1 1 1

kötőelem db./m2 11,3 12,1 16,2 20,6

120 x 240

kötőelem db. gerendánként

- -

24 32 52 82

CTC 7x240 7x240 7x240 9x240

távolság [mm] 300/400 250/350 200/200 120/200

sorok sz. 1 1 1 1

kötőelem db./m2 9,1 10,8 17,5 24,8

45° - os telepítés hang-
szigetelő lemez nélkül.

45° - os telepítés hang-
szigetelő lemezzel.

45° - os keresztezett
telepítés hangszigetelő
lemezzel vagy anélkül.

266 | CTC | BETON

NTC2018
UNI EN 1995:2014

45°

45° 45°

45°

45° - os telepítés hang-
szigetelő lemez nélkül.

45° - os telepítés hang-
szigetelő lemezzel.

45° - os keresztezett
telepítés hangszigetelő
lemezzel vagy anélkül.

STATIKAI ÉRTÉKEK - NTC 2018 SZÁMÍTÁSI SZABVÁNY
CTC KÖTŐELEMEK ELŐMÉRETEZÉSE FA-BETON ÖSSZETÉTELŰ FÖDÉMEK ESETÉN
GL24h laminált fa (EN14080:2013) - folyamatos ellenőrzés alá tartozik

gerenda metszet BxH [mm] nyílásméret [m]

3 3,5 4 4,5 5 5,5 6

120 x 160

kötőelem db. gerendánként 10 20 26 36

- - -

CTC 9x160 7x240 9x240 9x240

távolság [mm] 400/400 150/300 120/250 100/200

sorok sz. 1 1 1 1

kötőelem db./m2 5,1 8,7 9,8 12,1

120 x 200

kötőelem db. gerendánként

-

10 16 30 38 44

-

CTC 7x240 9x240 9x240 9x240 9x240

távolság [mm] 400/400 300/300 120/250 100/250 100/200

sorok sz. 1 1 1 1 1

kötőelem db./m2 4,3 6,1 10,1 11,5 12,1

140 x 200

kötőelem db. gerendánként

- -

18 24 32 42 62

CTC 7x240 9x240 9x240 9x240 9x240

távolság [mm] 1 1 1 1 1

sorok sz. 250/250 150/300 120/250 100/250 100/100

kötőelem db./m2 6,8 8,1 9,7 11,6 15,7

140 x 240

kötőelem db. gerendánként

- - -

18 28 36 48

CTC 7x240 7x240 9x240 9x240

távolság [mm] 1 1 1 1

sorok sz. 300/300 150/250 120/250 100/200

kötőelem db./m2 6,1 8,5 9,9 12,1

gerenda metszet BxH [mm] nyílásméret [m]

3 3,5 4 4,5 5 5,5 6

120 x 160

kötőelem db. gerendánként 10 14 20 48

- - -

CTC 7x160 7x160 7x240 7x240

távolság [mm] 400/400 250/400 200/300 100/100

sorok sz. 1 1 1 1

kötőelem db./m2 5,1 6,1 7,6 16,2

120 x 200

kötőelem db. gerendánként

-

10 14 22 40

- -

CTC 7x160 7x160 7x160 7x240

távolság [mm] 400/400 300/400 200/300 100/200

sorok sz. 1 1 1 1

kötőelem db./m2 4,3 5,3 7,4 12,1

140 x 200

kötőelem db. gerendánként

- -

12 22 36 58

-

CTC 7x240 7x240 7x240 7x240

távolság [mm] 400/400 200/300 150/150 100/100

sorok sz. 1 1 1 1

kötőelem db./m2 4,5 7,4 10,9 16,0

140 x 240

kötőelem db. gerendánként

- - -

14 16 32 48

CTC 7x160 7x240 7x240 7x240

távolság [mm] 400/400 350/350 150/250 100/200

sorok sz. 1 1 1 1

kötőelem db./m2 4,7 4,8 8,8 12,1

gerenda metszet BxH [mm] nyílásméret [m]

3 3,5 4 4,5 5 5,5 6

120 x 160

kötőelem db. gerendánként 16 30 44 68

- - -

CTC 7x160 7x240 7x240 9x240

távolság [mm] 400/400 200/300 150/250 100/200

sorok sz. 1 1 1 1

kötőelem db./m2 8,1 13,0 16,7 22,9

120 x 200

kötőelem db. gerendánként

-

18 32 48 68

- -

CTC 7x160 7x240 7x240 7x240

távolság [mm] 400/400 200/400 150/300 150/150

sorok sz. 1 1 1 1

kötőelem db./m2 7,8 12,1 16,2 20,6

140 x 200

kötőelem db. gerendánként

- -

28 46 62 84

-

CTC 7x240 7x240 7x240 7x240

távolság [mm] 250/400 150/350 120/250 100/200

sorok sz. 1 1 1 1

kötőelem db./m2 10,6 15,5 18,8 23,1

140 x 240

kötőelem db. gerendánként

- - -

32 44 74 100

CTC 7x240 7x240 9x240 9x240

távolság [mm] 300/300 200/300 150/150 120/120

sorok sz. 1 1 1 1

kötőelem db./m2 10,8 13,3 20,4 25,3

BETON | CTC | 267

NTC2018
UNI EN 1995:2014

45°

45° 45°

45°

45° - os telepítés hang-
szigetelő lemez nélkül.

45° - os telepítés hang-
szigetelő lemezzel.

45° - os keresztezett
telepítés hangszigetelő
lemezzel vagy anélkül.

STATIKAI ÉRTÉKEK - EN 1995-1-1-2014 SZÁMÍTÁSI SZABVÁNY
CTC KÖTŐELEMEK ELŐMÉRETEZÉSE FA-BETON ÖSSZETÉTELŰ FÖDÉMEK ESETÉN
GL24h laminált fa (EN14080:2013)

gerenda metszet BxH [mm] nyílásméret [m]

3 3,5 4 4,5 5 5,5 6

120 x 160

kötőelem db. gerendánként 10 16 26 32 44

- -

CTC 9x160 9x240 9x240 9x240 9x240

távolság [mm] 400/400 200/400 150/200 120/200 100/150

sorok sz. 1 1 1 1 1

kötőelem db./m2 5,1 6,9 9,8 10,8 13,3

120 x 200

kötőelem db. gerendánként

-

10 16 24 38 44

-

CTC 7x240 9x240 9x240 9x240 9x240

távolság [mm] 400/400 300/300 200/200 100/250 100/200

sorok sz. 1 1 1 1 1

kötőelem db./m2 4,3 6,1 8,1 11,5 12,1

140 x 200

kötőelem db. gerendánként

- -

16 24 32 42 52

CTC 7x240 9x240 9x240 9x240 9x240

távolság [mm] 1 1 1 1 1

sorok sz. 300/300 200/200 150/200 100/250 100/150

kötőelem db./m2 6,1 8,1 9,7 11,6 13,1

140 x 240

kötőelem db. gerendánként

- - -

18 28 36 42

CTC 7x240 7x240 9x240 9x240

távolság [mm] 1 1 1 1

sorok sz. 300/300 200/200 120/250 120/200

kötőelem db./m2 6,1 8,5 9,9 10,6

gerenda metszet BxH [mm] nyílásméret [m]

3 3,5 4 4,5 5 5,5 6

120 x 160

kötőelem db. gerendánként 10 14 20 48

- - -

CTC 7x160 7x160 9x160 7x240

távolság [mm] 400/400 400/400 200/300 100/100

sorok sz. 1 1 1 1

kötőelem db./m2 5,1 6,1 7,6 16,2

120 x 200

kötőelem db. gerendánként

-

10 14 20 40

- -

CTC 7x160 9x160 9x160 7x240

távolság [mm] 400/400 350/350 200/350 100/200

sorok sz. 1 1 1 1

kötőelem db./m2 4,3 5,3 6,7 12,1

140 x 200

kötőelem db. gerendánként

- -

12 16 32 58

-

CTC 7x240 7x160 7x240 7x240

távolság [mm] 400/400 250/400 150/200 100/100

sorok sz. 1 1 1 1

kötőelem db./m2 4,5 5,4 9,7 16,0

140 x 240

kötőelem db. gerendánként

- - -

14 16 30 48

CTC 7x160 7x240 7x240 7x240

távolság [mm] 400/400 350/400 150/300 100/200

sorok sz. 1 1 1 1

kötőelem db./m2 4,7 4,8 8,3 12,1

gerenda metszet BxH [mm] nyílásméret [m]

3 3,5 4 4,5 5 5,5 6

120 x 160

kötőelem db. gerendánként 16 28 48 76

- - -

CTC 7x160 7x160 9x160 9x160

távolság [mm] 400/400 200/350 150/200 100/150

sorok sz. 1 1 1 1

kötőelem db./m2 8,1 12,1 18,2 25,6

120 x 200

kötőelem db. gerendánként

-

18 32 48 68

- -

CTC 7x160 7x240 7x240 7x240

távolság [mm] 400/400 200/400 150/300 150/150

sorok sz. 1 1 1 1

kötőelem db./m2 7,8 12,1 16,2 20,6

140 x 200

kötőelem db. gerendánként

- -

24 46 60 74

-

CTC 9x160 7x240 7x240 7x240

távolság [mm] 300/400 150/350 150/200 120/200

sorok sz. 1 1 1 1

kötőelem db./m2 9,1 15,5 18,2 20,4

140 x 240

kötőelem db. gerendánként

- - -

35 44 66 82

CTC 7x240 7x240 7x240 7x240

távolság [mm] 350/350 200/300 150/200 120/200

sorok sz. 1 1 1 1

kötőelem db./m2 11,8 13,3 18,2 20,7

268 | CTC | BETON

EN 1995:2014

L/4 L/4L/2

L/4 L/4L/2

L/4 L/4L/2

a2,CGaCROSS

a2,CG

sC
tS

H

B

sC
tS

H

B

a2,CG

sC
tS

a2

a2,CG

H

B

min. lépték

min. lépték

min. lépték

min. lépték

min. lépték

min. lépték

max. lépték

max. lépték

max. lépték

max. lépték

max. lépték

CTC KÖTŐELEMEK 45°-BAN ELHELYEZVE KERESZTEZETT KONFIGURÁCIÓBAN 1 SORON

PÉLDÁK A LEHETSÉGES KONFIGURÁCIÓKRA
CTC KÖTŐELEMEK 45°-BAN ELHELYEZVE PÁRHUZAMOS KONFIGURÁCIÓBAN 1 SORON

CTC KÖTŐELEMEK 45°-BAN ELHELYEZVE PÁRHUZAMOS KONFIGURÁCIÓBAN 2 SORON

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-19/0244. szerint.

•	 Az egy döntött kötőelem tervezett nyírószilárdsága a fa oldali terv szerinti
ellenállás (Rax,d), a beton oldali terv szerinti ellenállás (Rax,concrete,d) és az
acél oldali terv szerinti ellenállás (Rtens,d) közötti minimális hatástól függ:

	

R
ax,d

R
ax,concrete,d

R
tens,d

R
v,Rd

 = (cos α + µ sin α) min

	 ahol az α a kötőelem és rost közötti szög (45° vagy 30°).

•	 Hangszigetelő lemez alatt egy rugalmas bitumen aljzatlap és SILENT FLO-
OR típusú poliészter nemez értendő.

•	 A μ súrlódó komponens a csak a döntött, nem keresztezett csavarokkal (30°
és 45°) és a hangszigetelő réteg nélküli alkalmazásoknál vehető figyelembe.

•	 A fagerenda magassága minimum H ≥ 100 mm legyen.

•	 Az együttdolgozó felbeton sc vastagságának az 50 mm ≤ sC ≤ 0,7 H tarto-
mányba kell esnie; ajánlott minden esetben legfeljebb 100 mm-re korlátoz-
ni a vastagságot az erőhatások egyenletes eloszlása érdekében a felbeton,
a kötőelem és a fagerenda között.

MEGJEGYZÉS

•	 A CTC kötőelemek előméretezése az EN 1995-1-1:2014 szabvány B függe-
léke szerint történt, az ETA-19/0244-nek megfelelően.

•	 A kötőelemek számának előméretezési táblázatát az olasz NTC 2018 előírás
és az európai EN 1995-1-1:2014 szabvány szerint számítottuk ki a követke-
zőt feltételezve:
	- gerenda osztás i= 660 mm;
	- C20/25 osztályú felbeton (Rck=25 N/mm2), vastagsága sC=50 mm;
	- ts = 20 mm vastag deszkázattal, amelynek jellemző sűrűsége 350 kg/m3;
	- a felbetonban Ø8-as, 200 x 200 mm-es osztású hegesztett síkhálónak
kell lennie.

•	 A kötőelemek számának előméretezési táblázatát az olasz NTC 2018 előírás
és az európai EN 1995-1-1:2014 szabvány szerint számítottuk ki a következő
terhelések figyelembe vételével:
	- saját súly gk1 (fagerenda + deszkázat + felbeton)
	- állandó nem szerkezeti súly (gk2)	 = 2 kN/m2

	- közepes tartamú változó terhelés (qk)	 = 2 kN/m2

•	 Lépték alatt a kötőelemek elhelyezésének minimális és maximális távolsága
értendő az oldalakhoz képest (L/4 - minimális távolság) és a gerenda kö-
zépső részén (L/2 - maximális távolság).

•	 A kötőelemeket - a minimális távolságok betartásával - több sorban is el
lehet helyezni (1 ≤ n ≤ 3) a gerendán.

•	 A különböző kalkulációk konfigurálásához elérhető a MyProject szoftver
(www.rothoblaas.com).

Komplett számítási jelentés faszerkezetek tervezéséhez?
Töltse le a MyProject szoftvert és dolgozzon egyszerűbben!

BETON | CTC | 269

FA-BETON
KÖTÉSI RENDSZER

HIBRID SZERKEZETEK
A VGS, VGZ és RTR végigmenetes kötőelemek tanúsítással rendelkeznek
minden olyan alkalmazáshoz, ahol egy faelemnek (fal, födém stb.) terhe-
lést kell átvinnie egy betonelemre (merevítő mag, alapozás stb.).

ELŐGYÁRTÁS
A beton előgyártása és a fa előgyártása együtt alkalmazható: a betonön-
tésbe helyezett betonvasakba illeszkednek a fához való, végigmenetes
kötőelemek; a faelemek elhelyezése után elvégzett kiegészítő öntéssel
készül el a kötés.

OSZLOP ÉS FÖDÉM RENDSZEREK
Lehetővé teszi a CLT-lemezek közötti kapcsolatok kivételes szilárdságú
kialakítását nyíróerő, hajlítónyomaték és tengelyirányú igénybevétel ese-
tén is: például a SPIDER és PILLAR használata esetén.

ALKALMAZÁSI TERÜLETEK
Fa-beton kötés:
•	 CLT, LVL
•	 laminált és tömörfa
•	 beton az EN 206-1 szerint

270 | TC FUSION | BETON

TC FUSION ETA 22/0806

VGS RTR

TIMBER-CONCRETE FUSION

SPIDER ÉS PILLAR
A TC FUSION kiegészíti a SPIDER és PILLAR
rendszert, lehetővé teszi a panelek közötti
nyomatékkötést. A Rothoblaas vízzáró rend-
szereivel elválasztható a fa és a beton.

BETON | TC FUSION | 271

Vx,d Md
Md Vx,d

Vy,d

Nd

Vy,d

Nd

l0

lbdSg

e

KÖTŐELEMEK

Az ETA 22/0806 specifikusan a VGS, VGZ és RTR végigmenetes kötőelemekkel készült fa-beton alkalmazásokra vonatkozik.
Mind a kötés szilárdságának, mind a merevségének számítási módszerét ismerteti.
A kötés lehetővé teszi a nyíró-, húzófeszültség és a hajlítónyomaték átvitelét a faelemek (CLT, LVL, GL) és a beton között, mind
a födém, mind a fal szintjén.

ALKALMAZÁSI TERÜLETEK

TELEPÍTÉS

ETA-22/0806 Rothoblaas
FA-BETON KÖTÉSEKHEZ

Merev kötés:
•	 nyírás a panel síkján (Vy)
•	 nyírás a síkon kívül (Vx)
•	 húzás (N)
•	 hajlítónyomaték (M)

Pánt kötés:
•	 nyírás a panel síkján (Vy)
•	 nyírás a síkon kívül (Vx)
•	 húzás (N)

típus leírás d1 L

[mm] [mm]

VGS facsavarok 9 – 11 - 13 200 ÷ 1500
L

d1

VGZ facsavarok 9 – 11 200 ÷ 1000
d1

L

RT menetes rúd 16 2200
L

d1

272 | TC FUSION | BETON

EN 1995-1
ETA CLT

EN 1995
ETA 11/0030

EN 1992
EN 206-1 EN 10080

250 mm

lc

250 mm

d

a

a

tCLT

lc

a4t

a4t

atCLT

lc

lc
vista in prospetto

tCLT

V
G S

0

0

1

V
G S

0

0

1

V
G S

0

0

1

V
G S

0

0

1

V
G S

0

0

1

V
G S

0

0

1

V
G S

0

0

1

V
G S

0

0

1

ALKALMAZÁSOK | CLT - BETON
FÖDÉM-FÖDÉM

FÖDÉM-FAL

FAL-FÖDÉM FAL-FAL

A TC FUSION rendszer alkalmazásait lásd a VGS és RTR kötőelemek műszaki adatlapjaiban.

Fedezze fel a 164 és 196. oldalon.

SÜLLYESZTETT FEJŰ ÉS HATLAPFEJŰ,
TELJESEN MENETES KÖTŐELEM

SZERKEZETI ERŐSÍTŐ RENDSZER

BETON | TC FUSION | 273

VGS RTR

ÖNMETSZŐ CSAVAR FALAZATHOZ

FA ÉS PVC NYÍLÁSZÁRÓK
A süllyesztett fej (MBS) lehetővé teszi a PVC nyílásszárók felszerelését
azok károsodása nélkül. A hengeres fej (MBZ) behatol a fa nyílászárókba
és rögzül bennük.

IFT TANÚSÍTVÁNY
A különböző alapokon mérhető szilárdsági értékeket a Rosenheimi IFT
intézettel együttműködésben teszteltük.

HI-LOW MENET
A HI-LOW menet lehetővé teszi a biztonságos rögzítést még a szélek
közelében is az anyagra gyakorolt kisebb feszültségnek köszönhetően,
ideális megoldás nyílászárókhoz.

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

ALKALMAZÁSI TERÜLETEK
Fa (MBZ) és PVC (MBS) nyílászárók rögzítése a
következő felületekhez:
•	 tömör és lyukacsos tégla
•	 tömör és lyukacsos beton
•	 könnyített beton
•	 pórusbeton (AAC)

274 | MBS | MBZ | BETON

MBS | MBZ

Zn
ELECTRO
PLATED

86 16

2425252 400

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

MBZMBS

d1dK dK d1

L L

dV

dO

d1

dF

hnom

dK

hnom

d1dK dK d1

L L

dO

d1

hnom

dK

KÓDOK ÉS MÉRETEK

d1 KÓD L db.

[mm] [mm]

7,5
TX 30

MBZ7552 52 100
MBZ7572 72 100
MBZ7592 92 100
MBZ75112 112 100
MBZ75132 132 100
MBZ75152 152 100
MBZ75182 182 100
MBZ75212 212 100
MBZ75242 242 100

d1 KÓD L db.

[mm] [mm]

7,5
TX 30

MBS7552 52 100
MBS7572 72 100
MBS7592 92 100
MBS75112 112 100
MBS75132 132 100
MBS75152 152 100
MBS75182 182 100
MBS75212 212 100
MBS75242 242 100

TELEPÍTÉS

STATIKAI ÉRTÉKEK
KIHÚZÁSI ELLENÁLLÁS

Felület típusa hnom,min Nrec
(1)

[mm] [kN]

Beton 30 0,89

Tömör tégla
40 0,65

80 1,18

Lyukacsos tégla
40 0,12

60 0,24

Könnyített beton 80 0,17

(1)A javasolt értékek 3-as biztonsági együtthatóval lettek kalkulálva.

d1	 a csavar átmérője
dK	

fejátmérő
d0	

előfúrás átmérője beton/falazat
dV	 előfúrás átmérője a faelemben
dF	 furat átmérője a PVC elemben
hnom	

névleges behelyezési mélység

GEOMETRIA ÉS TELEPÍTÉSI PARAMÉTEREK

MBS MBZ
Névleges átmérő d1 [mm] 7,5 7,5

Fejátmérő dk [mm] 10,85 8,40

Előfúrás átmérője beton/falazat d0 [mm] 6,0 6,0

Előfúrás átmérője a faelemben dV [mm] 6,2 6,2

Furat átmérője a PVC elemen dF [mm] 7,5 -

MBZ - hengeres fejű csavarMBS - süllyesztett fejű csavar

BETON | MBS | MBZ | 275

02b01b01a 02a

MBZ

MBS

MBS MBS MBZ MBZ

MBS

MBZ

CSAVAROZHATÓ RÖGZÍTŐELEM BETONHOZ

GYORS SZÁRAZ RENDSZER
Egyszerű és gyors használat. A speciális menetkialakítás kis méretű elő-
furat készítését igényli, a betonon történő rögzítést tágítási erő létreho-
zása nélkül biztosítja. Csökkentett minimum távolságok.

C4 EVO BURKOLAT
Többrétegű, szervetlen anyag alapú bevonat, külső funkcionális epoxi-
mátrix réteg alumínium lemezkékkel. Megfelelés a C4 légköri korró-
zióosztálynak és 3. felhasználási osztálynak.

MEGNÖVELT FEJ
Nagy szilárdságú, egyszerűen behelyezhető az SKR hatlapú fejének
megnövelt geometriájának köszönhetően.

ALKALMAZÁSI TERÜLETEK
Fa vagy acél elemek rögzítése betonalapokhoz.

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG szénacél C4 EVO bevonattal

276 | SKR EVO | SKS EVO | BETON

SKR EVO | SKS EVO

C4
EVO

COATING

127,56 16

4006052 400

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

SKS EVOSKR EVO

Tinst

tfix dF

d1

d0

SW dK

L
hnom h1

GEOMETRIA

KÓD d1 L tfix h1,min hnom d0 dF,timber dF,steel SW Tinst db.

[mm] [mm] [mm] [mm] [mm] [mm] [mm] [mm] [mm] [Nm]

SKREVO7560

7,5

60 10 60 50 6 8 8-10 13 15 50

SKREVO7580 80 30 60 50 6 8 8-10 13 15 50

SKREVO75100 100 20 90 80 6 8 8-10 13 15 50

SKREVO1080

10

80 30 65 50 8 10 10-12 16 25 50

SKREVO10100 100 20 95 80 8 10 10-12 16 25 25

SKREVO10120 120 40 95 80 8 10 10-12 16 25 25

SKREVO10140 140 60 95 80 8 10 10-12 16 25 25

SKREVO10160 160 80 95 80 8 10 10-12 16 25 25

SKREVO12100

12

100 20 100 80 10 12 12-14 18 50 25

SKREVO12120 120 40 100 80 10 12 12-14 18 50 25

SKREVO12140 140 60 100 80 10 12 12-14 18 50 25

SKREVO12160 160 80 100 80 10 12 12-14 18 50 25

SKREVO12200 200 120 100 80 10 12 12-14 18 50 25

SKREVO12240 240 160 100 80 10 12 12-14 18 50 25

SKREVO12280 280 200 100 80 10 12 12-14 18 50 25

SKREVO12320 320 240 100 80 10 12 12-14 18 50 25

SKREVO12400 400 320 100 80 10 12 12-14 18 50 25

KÓDOK ÉS MÉRETEK

SKR EVO - hatszögletű fej

SKS EVO - süllyesztett fejű lapos

KÓD d1 L tfix h1,min hnom d0 dF,timber dK TX Tinst db.

[mm] [mm] [mm] [mm] [mm] [mm] [mm] [mm] [Nm]

SKSEVO7560

7,5

60 10 60 50 6 8 13 TX40 - 50

SKSEVO7580 80 30 60 50 6 8 13 TX40 - 50

SKSEVO75100 100 20 90 80 6 8 13 TX40 - 50

SKSEVO75120 120 40 90 80 6 8 13 TX40 - 50

SKSEVO75140 140 60 90 80 6 8 13 TX40 - 50

SKSEVO75160 160 80 90 80 6 8 13 TX40 - 50

d1	
rögzítőelem külső átmérője

L	 a rögzítőelem hossza
tfix	

maximális rögzíthető vastagság
h1	

furat minimális mélysége
hnom	 névleges behelyezési mélység
d0	

furat átmérő a beton hordozóban
dF	

 furat max. átmérő a rögzítendő anyagban
SW 	 kulcsméret
dK	 fejátmérő
Tinst	

meghúzási nyomaték

KÓD leírás db.

SOCKET13 SW 13 szerelvény 1/2"-es csatlakozó 1

SOCKET16 SW 16 szerelvény 1/2"-es csatlakozó 1

SOCKET18 SW 18 szerelvény 1/2"-es csatlakozó 1

TOVÁBBI TERMÉKEK - TARTOZÉKOK

BETON | SKR EVO | SKS EVO | 277

SKR EVO SKS EVO

CSAVAROZHATÓ RÖGZÍTŐELEM
BETONHOZ, CE1

SZEIZMIKUS HATÁSOK
Tanúsított a repedezett és nem repedezett betonon való és a C1
(M10-M16) és C2 (M12-M16) szeizmikus kategória szerinti alkalmazáshoz.

AZONNAL TERHELHETŐ
Működési elve révén azonnal, várakozási idő nélkül terhelhető.

MŰKÖDÉS ÉS ALAK
A rögzítőelemre ható terhelések elsősorban a rögzítőelem geometriai
alakjának, különösen az átmérőnek és a menetnek a kölcsönhatása ré-
vén kerül átadásra az aljzatra, ami lehetővé teszi az elem rögzülését az
aljzatban és garantálja a lezárást.

ALKALMAZÁSI TERÜLETEK
Fa vagy acél elemek rögzítése a következő ala-
pokhoz:
•	 beton az EN 206: 2013 szerint
•	 repedezett és nem repedezett beton

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

278 | SKR | SKS | SKP | BETON

SKR | SKS | SKP SEISMIC C2R120 ETA

Zn
ELECTRO
PLATED

1666 16

2906052 400

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

SKR

SKS

SKP

Tinst

tfix dF

d1

d0

hef

SW

L
hnom h1

dK dK

GEOMETRIA

d1	
rögzítőelem külső átmérője

L	 a rögzítőelem hossza
tfix	

maximális rögzíthető vastagság
h1	

furat minimális mélysége
hnom	 a behelyezés mélysége
hef	 a lehorgonyzás tényleges mélysége
d0	

furat átmérő a beton hordozóban
dF	

 furat max. átmérő a rögzítendő anyagban
SW 	 kulcsméret
dK	 fejátmérő
Tinst	

meghúzási nyomaték

KÓDOK ÉS MÉRETEK

TOVÁBBI TERMÉKEK - TARTOZÉKOK

d1 KÓD L tfix h1,min hnom hef d0 dF dK TX db.

[mm] [mm] [mm] [mm] [mm] [mm] [mm] [mm] [mm]

6
SKP680 80 30 55 50 38 5 7 12 TX 30 50

SKP6100 100 50 55 50 38 5 7 12 TX 30 50

SKP - gömbölyű fej

KÓD leírás db.

SOCKET10 SW 10 szerelvény 1/2"-es csatlakozó 1

SOCKET13 SW 13 szerelvény 1/2"-es csatlakozó 1

SOCKET15 SW 15 szerelvény 1/2"-es csatlakozó 1

SOCKET21 SW 21 szerelvény 1/2"-es csatlakozó 1

d1 KÓD L tfix h1,min hnom hef d0 dF SW Tinst db.

[mm] [mm] [mm] [mm] [mm] [mm] [mm] [mm] [mm] [Nm]

8 SKR8100 100 40 75 60 48 6 9 10 20 50

10

SKR1080 80 10 85 70 56 8 12 13 50 50

SKR10100 100 30 85 70 56 8 12 13 50 25

SKR10120 120 50 85 70 56 8 12 13 50 25

12

SKR1290 90 10 100 80 64 10 14 15 80 25

SKR12110 110 30 100 80 64 10 14 15 80 25

SKR12150 150 70 100 80 64 10 14 15 80 25

SKR12210 210 130 100 80 64 10 14 15 80 20

SKR12250 250 170 100 80 64 10 14 15 80 15

SKR12290 290 210 100 80 64 10 14 15 80 15

16 SKR16130 130 20 140 110 85 14 18 21 160 10

d1 KÓD L tfix h1,min hnom hef d0 dF dK TX db.

[mm] [mm] [mm] [mm] [mm] [mm] [mm] [mm] [mm]

6 SKS660 60 10 55 50 38 5 7 11 TX 30 100

8

SKS860 60 10 75 50 38 6 9 14 TX 30 50

SKS880 80 20 75 60 48 6 9 14 TX 30 50

SKS8100 100 40 75 60 48 6 9 14 TX 30 50

10 SKS10100 100 30 85 70 56 8 12 20 TX 40 50

SKR - hatlapú fej hamis alátéttel

SKS - süllyesztett fej

BETON | SKR | SKS | SKP | 279

SKR SKS SKP

FÉ
M

FÉM

FÉM | 281

SBD
ÖNMETSZŐ CSAP . 284

SBS
ÖNMETSZŐ CSAVAR FA-FÉM - KAPCSOLATHOZ 292

SBS A2 | AISI304
ÖNMETSZŐ CSAVAR FA-FÉM - KAPCSOLATHOZ 296

SPP
ÖNMETSZŐ CSAVAR FA-FÉM - KAPCSOLATHOZ 298

SBN - SBN A2 | AISI304
ÖNMETSZŐ CSAVAR FÉMHEZ. 302

SAR
HATLAPFEJŰ ÖNMETSZŐ CSAVAR ACÉLHOZ 304

MCS A2 | AISI304
CSAVAR ALÁTÉTTEL LEMEZHEZ . 306

MTS A2 | AISI304
CSAVAR LEMEZHEZ. 308

CPL
FESTETT LEMEZ KALOTTE PE TÖMÍTÉSSEL 309

WBAZ
ROZSDAMENTES ALÁTÉT TÖMÍTÉSSEL. 310

FA-FÉM

A fémfúrás nagy mennyiségű hőt termel a munkaterület körül: ennek
a hőnek a 80%-át a folyamat során keletkező acélforgács tartalmazza.

A fúrási hulladékot feltétlenül el kell távolítani a hegytől, hogy az meg-
tartsa a behatolási képességét.

A fúrás során keletkező forgács.

Általában a fa-fém csavarok hegyei szénacélból
készülnek, amely magas hőmérsékletnek kitéve
kevésbé stabil, mint az acél fúróhegyek (SNAIL ME-
TAL).

Szélsőséges helyzetekben a keletkező hő olyan
magas szintet érhet el, hogy a hegy megolvad és
megégeti a fát.

A fában a lemez mélységénél nagyobb marás megkönnyíti a fúrási hulladékok eltávolítását, és elfogadható hőmérsékletet
segít fenntartani a hegy közelében.

A hegy hőmérséklete arányosan függ a következőktől:

CSAVARBEHAJTÓ FORDULATSZÁMA [RPM]
Javasoljuk a fordulatszám-szabályozással rendelkező, kup-
lunggal vagy nyomatékszabályozással felszerelt csavarbehaj-
tók használatát (pl. Mafel A 18M BL).

ALKALMAZOTT ERŐ [kg]
Ez az az erő, amellyel a behajtás során a szerelő a csavart
nyomja.

A LEMEZ KEMÉNYSÉGE
A fém fúrással vagy nyírással szembeni ellenállása nem an�-
nyira az anyag besorolásán, mint inkább a hőkezelésen múlik,
amelynek a fémet alávetették (pl. edzés/normalizálás).

Általában az alumínium fúrásához kisebb alkalmazott erő és kisebb csa-
varási sebesség szükséges, mint az acél esetében, éppen a kisebb ke-
ménysége miatt.

A táblázat a csavarbehajtó fordulatszámának (RMP) és az alkalmazott erő-
nek (Fappl) a kiegyensúlyozott kombinációit tartalmazza, amelyeket acél
fúrásához kell alkalmazni a csavar/csap névleges átmérőjétől függően.

Az alkalmazott erő csökkenthető, amennyiben a csavarbehajtó fordu-
latszámát arányosan növeljük (és fordítva).

Különösen kemény acélok esetében a csavarbehajtó fordulatszámá-
nak csökkentése és az alkalmazott erő növelése segíthet.

d1 (RPM + Fappl) rec

[mm] [RPM] [kg]

3,5 2200 35

4,2 1900 40

4,8 1600 47

5,5 1400 53

6,3 1200 60

7,5 1100 68

RPM-Fappl kombináció, a d1. függvényében alkalmazandó

A FÉM KIFÚRÁSA

A fa-fém csavarok speciális heggyel rendelkeznek, amely lehetővé teszi a fémelemek fúrását közvetlenül a csavar
behelyezése során.

Működésük ugyanazokat az elveket követi, mint a fúró- és maróhegyeké.

Az önmetsző csapok behajtásának próbája fa-acél alkal-
mazásokban ellenőrzött erővel.

282 | FA-FÉM | FÉM

[kg]

Lp

Amax

s

FA-FÉM CSAVAROK ÉS HEGYEK

HOGY MŰKÖDNEK A FA-FÉM CSAVAROK?

A maximálisan rögzíthető vastagság (Amax) megegyezik a
csavar hosszával, leszámítva a hegyet és 3 menetet.

A 3 menet a csavarnak a fémlemezbe való ideális befogási
hossza.

A fúrófej Lp hossza határozza meg a maximális kifúrható
vastagságot.

Az Lp-nek elég hosszúnak kell lennie ahhoz, hogy a hulla-
dékot elvezesse. Ha a menet a fúrás befejezése előtt érint-
kezik a lemezzel, a kötőelem eltörhet.

FA-FÉM HEGY SZÁRNYAKKAL

Azoknál az alkalmazásoknál, ahol a rögzítendő faelem (A) vastagsága sokkal nagyobb, mint a fémlemez vastagsága (s), a
hegyen szárnyak kerülnek kialakításra.

A szárnyak védik a menetet, biztosítva, hogy az ne érintkezzen a faelemmel.

A nagyobb furat létrehozásával a szárnyak nem károsítják
a menetet, és lehetővé teszik, hogy az épségben elérje a
lemezt.

Amint érintkeznek a lemezzel, a szárnyak letörnek, lehetővé
téve, hogy a menet belemarjon a lemezbe.

SBS csavar a beépítés előtt és után A nagyobb furat megakadályozza, hogy a faelem a fém fú-
rása során felemelkedjen az alapfémről.

h
e

g
y

szárnyak

m
e

n
e

t
fe

j

A hegy alakja elősegíti a furat tisztítását, mivel az acélfor-
gácsot a furatból eltávolítja.

Az SBD hegyénél lévő szűkület éppen arra szolgál, hogy
helyet hagyjon a fúrási hulladéknak a fúrási területtől távol.

FÉM | FA-FÉM | 283

SBD

SBN

SBS

ÖNMETSZŐ CSAP

KÚPOS HEGY
Az új, kúpos önmetsző hegy a minimálisra csökkenti a fa-fém kötési
rendszerekbe történő behelyezési időt, és biztosítja a nehezen hozzáfér-
hető helyeken történő alkalmazást (csökkentett alkalmazott erő).

NAGYOBB SZILÁRDSÁG
Nagyobb nyírószilárdság a korábbi változathoz képest.
A 7,5 mm-es átmérő nagyobb nyírószilárdságot biztosít a kereskedelemben
kapható egyéb megoldásokhoz képest és optimalizálja a rögzítések számát.

DUPLA MENETES
A hegyhez közelebbi menet (b1) elősegíti a behajtást. A hosszabb fej alatti
menet (b2) lehetővé teszi a kötés gyors és precíz lezárását.

HENGERES FEJ
Lehetővé teszi a csap behatolását a fa hordozóréteg felületét meghala-
dóan. Optimális esztétikai hatást biztosít, valamint lehetővé teszi a tűzál-
lósági követelményeknek való megfelelést.

VIDEÓ
Olvassa be a QR-kódot, és
tekintse meg a videót a
YouTube-csatornánkon

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

ALKALMAZÁSI TERÜLETEK
Önmetsző rendszer eltűnő fa-acél és fa-alimí-
nium kötésekhez.
Használható 600-2100 fordulatszámú csavar-
behajtókkal, minimális alkalmazott erő 25 kg,
az alábbi paraméterekkel:
•	 acél S235 ≤ 10,0 mm
•	 acél S275 ≤ 10,0 mm
•	 acél S355 ≤ 10,0 mm
•	 ALUMÍNI, ALUMIDI és ALUMAXI kengyelek

284 | SBD | FÉM

SBD EN 14592

BIT INCLUDED

Zn
ELECTRO
PLATED

9525 240235

3,5 87,5SBD

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

RENDKÍVÜLI SEBESSÉG
Az egyetlen csap, amely egy 5 mm vastag
S355-ös lemezt 20 másodperc alatt kifúr (víz-
szintes alkalmazás 25 kg-os erőhatással).
Nincs olyan önmetsző csap, amely gyorsabban
behelyezhető az új heggyel ellátott SBD-nél.

A NYOMATÉK HELYREÁLLÍTÁSA
Helyreállítja a nyíróerőt és a nyomatékot a
nagyméretű gerendák középvonalánál levő
rejtett kötéseknél.

FÉM | SBD | 285

S

d1

L
b1

dK

Lp

b2

b1

b2

b1

b2

S

L
b1

dK

Lpb2

d1

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

SBD L ≥ 95 mm SBD L ≤ 75 mm

Névleges átmérő d1 [mm] 7,5 7,5

Fejátmérő dK [mm] 11,00 11,00

Hegy hossza Lp [mm] 20,0 24,0

Hatékonyság hossza Leff [mm] L-15,0 L-8,0

Jellemző anyagkifáradási
nyomaték

My,k
 [Nm] 75,0 42,0

Merev, csuklós kötés
dupla belső lemezzel (LVL).

Rothoblaas F70 belső késes oszloptartó rögzítés.

KÓDOK ÉS MÉRETEK

d1 KÓD L b1 b2 db.

[mm] [mm] [mm] [mm]

7,5
TX 40

SBD7555 55 - 10 50

SBD7575 75 30 10 50

d1 KÓD L b1 b2 db.

[mm] [mm] [mm] [mm]

7,5
TX 40

SBD7595 95 40 10 50

SBD75115 115 40 10 50

SBD75135 135 40 10 50

SBD75155 155 40 20 50

SBD75175 175 40 40 50

SBD75195 195 40 40 50

SBD75215 215 40 40 50

SBD75235 235 40 40 50

286 | SBD | FÉM

SBD L ≤ 75 mmSBD L ≥ 95 mm

SBD L ≥ 95 mm SBD L ≤ 75 mm

B

t a
t a

t i

s
s

B

t a
t a

s

B

ta ta

s

B

ta tati

s s

B

ta ta

s

lemez szimpla lemez dupla lemez

[mm] [mm]

S235 acél 10 8

S275 acél 10 6

S355 acél 10 5

lemez szimpla lemez

[mm]

ALUMINI 6

ALUMIDI 6

ALUMAXI 10

alkalmazandó nyomás 40 kg

ajánlott csavarbehajtó Mafell A 18M BL

ajánlott sebesség 1. fokozat (600-1000 rpm)

alkalmazandó nyomás 40 kg

ajánlott csavarbehajtó Mafell A 18M BL

ajánlott sebesség 2. fokozat (1000-1500 rpm)

alkalmazandó nyomás 25 kg

ajánlott csavarbehajtó Mafell A 18M BL

ajánlott sebesség 1. fokozat (600-1000 rpm)

alkalmazandó nyomás 25 kg

ajánlott csavarbehajtó Mafell A 18M BL

ajánlott sebesség 2. fokozat (1500-2000 rpm)

TELEPÍTÉS | ALUMÍNIUM LEMEZ

TELEPÍTÉS | ACÉL LEMEZ

A LEMEZ KEMÉNYSÉGE

Az acéllemez keménysége nagymértékben megváltoztathatja a csapok behatolási idejét.
A keménységet úgy határozzuk meg, mint az anyagnak a fúrással vagy vágással szembeni ellenállását.
Általában minél nagyobb a lemez keménysége, annál hosszabb lesz a fúrási idő.
A lemez keménysége nem mindig függ az acél szilárdságától, ez pontonként változhat, és erősen befolyásolják a hőkezelé-
sek: a normalizált lemezek közepes vagy alacsony keménységűek, míg az edzési eljárás nagy keménységűvé teszi az acélt.

Ajánlott a fába egy marást készíteni, amelynek vastagsága a lemez vastagságánál legalább 1 mm-rel nagyobb.

Ajánlott a fába egy marást készíteni, amelynek vastagsága a lemez vastagságánál legalább 1 mm-rel nagyobb.

FÉM | SBD | 287

B

t a
t a

s

40 kg

25 kg

25 kg 25 kg
40 kg 40 kg

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

FA-FÉM-FA STATIKAI ÉRTÉKEK

1 BELSŐ LEMEZ - CSAP FEJ BEHELYEZÉS MÉLYSÉGE 0 mm

1 BELSŐ LEMEZ - CSAP FEJ BEHELYEZÉS MÉLYSÉGE 15 mm

7,5x55 7,5x75 7,5x95 7,5x115 7,5x135 7,5x155 7,5x175 7,5x195 7,5x215 7,5x235

gerenda szélessége B [mm] 60 80 100 120 140 160 180 200 220 240

fej
behelyezés mélysége

p [mm] 0 0 0 0 0 0 0 0 0 0

külső fa ta [mm] 27 37 47 57 67 77 87 97 107 117

Rv,k
[kN]

erő-rost
szög

0° 7,48 9,20 12,10 12,88 12,41 15,27 16,69 17,65 18,41 18,64

30° 6,89 8,59 11,21 11,96 11,56 13,99 15,23 16,42 17,09 17,65

45° 6,41 8,09 10,34 11,20 10,86 12,96 14,05 15,22 16,00 16,62

60° 6,00 7,67 9,62 10,58 10,27 12,10 13,07 14,12 15,08 15,63

90° 5,66 7,31 9,01 10,04 9,77 11,37 12,24 13,18 14,19 14,79

7,5x55 7,5x75 7,5x95 7,5x115 7,5x135 7,5x155 7,5x175 7,5x195 7,5x215 7,5x235

gerenda szélessége B [mm] 80 100 120 140 160 180 200 220 240 -

fej
behelyezés mélysége

p [mm] 15 15 15 15 15 15 15 15 15 -

külső fa ta [mm] 37 47 57 67 77 87 97 107 117 -

Rv,k
[kN]

erő-rost
szög

0° 8,47 9,10 11,92 12,77 13,91 15,22 16,66 18,02 18,64 -

30° 7,79 8,49 11,17 11,86 12,82 13,95 15,20 16,54 17,43 -

45° 7,25 8,00 10,55 11,11 11,93 12,92 14,02 15,20 16,31 -

60° 6,67 7,58 10,03 10,48 11,19 12,06 13,04 14,09 15,21 -

90° 6,14 7,23 9,59 9,95 10,56 11,33 12,21 13,16 14,17 -

288 | SBD | FÉM

B

ta ta

sp

B

ta ta

s

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

FA-FÉM-FA STATIKAI ÉRTÉKEK

2 BELSŐ LEMEZ - CSAP FEJ BEHELYEZÉS MÉLYSÉGE 0 mm

2 BELSŐ LEMEZ - CSAP FEJ BEHELYEZÉS MÉLYSÉGE 10 mm

7,5x55 7,5x75 7,5x95 7,5x115 7,5x135 7,5x155 7,5x175 7,5x195 7,5x215 7,5x235

gerenda szélessége B [mm] - - - - 140 160 180 200 220 240

fej
behelyezés mélysége

p [mm] - - - - 0 0 0 0 0 0

külső fa ta [mm] - - - - 45 50 55 60 70 75

belső fa ti [mm] - - - - 38 48 58 68 68 78

Rv,k
[kN]

erő-rost
szög

0° - - - - 20,07 22,80 25,39 28,07 29,24 31,80

30° - - - - 18,20 20,91 23,19 25,56 26,55 29,07

45° - - - - 16,67 19,36 21,39 23,51 24,36 26,63

60° - - - - 15,41 18,01 19,90 21,81 22,55 24,60

90° - - - - 14,35 16,73 18,64 20,38 21,01 22,89

7,5x55 7,5x75 7,5x95 7,5x115 7,5x135 7,5x155 7,5x175 7,5x195 7,5x215 7,5x235

gerenda szélessége B [mm] - - - 140 160 180 200 220 240 -

fej
behelyezés mélysége

p [mm] - - - 10 10 10 10 10 10 -

külső fa ta [mm] - - - 50 55 60 75 80 85 -

belső fa ti [mm] - - - 28 45 50 65 70 75 -

Rv,k
[kN]

erő-rost
szög

0° - - - 16,56 20,07 23,22 25,65 28,89 30,50 -

30° - - - 15,07 18,20 21,29 23,14 26,32 27,78 -

45° - - - 13,86 16,67 19,53 21,11 24,05 25,50 -

60° - - - 12,85 15,41 18,01 19,43 22,10 23,62 -

90° - - - 12,00 14,35 16,73 18,01 20,46 22,02 -

FÉM | SBD | 289

B

ta tati

s s

p

B

ta tati

s s

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0°

a1
a1

Ref,V,k

α=90°F

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csapok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 Az értékek 5 mm vastag lemezekkel és 6 mm -es fabemarással lettel kalku-
lálva. Az értékek egy darab SBD csapra vonatkoznak.

•	 A faelemek és az acéllemezek méretezését és ellenőrzését külön kell el-
végezni.

•	 A csapokat a minimális távolságok betartásával kell elhelyezni.

•	 Az SBD (L ≥ 95 mm) csapok hatékony hosszúságához figyelembe vettük a
csökkentett átmérőt az önmetsző hegynél.

MEGJEGYZÉS
•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.

	 Az eltérő ρk értékek esetén a táblázatban felsorolt fa oldali ellenállásokat a
kdens,v együttható segítségével lehet átváltani.

	
R’

V,k
 = R

V,k
k

dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAPOK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csap névleges átmérője

MEGJEGYZÉS
•	 A nyíró igénybevételnek kitett kötőelemekre vonatkozó minimális távolságok az EN 1995:2014 szabvány szerint.

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAPOK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csappal készült kötés teherbíró képessége kisebb lehet, mint az
egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan (α = 0°) , egymástól a1 távolságra elhelyezett n db. csapból álló
sor esetén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*) [mm]

40 50 60 70 80 90 100 120 140

n

2 1,49 1,58 1,65 1,72 1,78 1,83 1,88 1,97 2,00

3 2,15 2,27 2,38 2,47 2,56 2,63 2,70 2,83 2,94

4 2,79 2,95 3,08 3,21 3,31 3,41 3,50 3,67 3,81

5 3,41 3,60 3,77 3,92 4,05 4,17 4,28 4,48 4,66

6 4,01 4,24 4,44 4,62 4,77 4,92 5,05 5,28 5,49
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

290 | SBD | FÉM

d1 [mm] 7,5 d1 [mm] 7,5

a1 [mm] 5∙d 38 a1 [mm] 3∙d 23

a2 [mm] 3∙d 23 a2 [mm] 3∙d 23

a3,t [mm] max(7∙d ; 80 mm) 80 a3,t [mm] max(7∙d ; 80 mm) 80

a3,c [mm] max(3,5∙d ; 40 mm) 40 a3,c [mm] max(3,5∙d ; 40 mm) 40

a4,t [mm] 3∙d 23 a4,t [mm] 4∙d 30

a4,c [mm] 3∙d 23 a4,c [mm] 3∙d 23

Ajánlott a fába egy marást készíteni, amelynek vastagsága a lemez vastagságánál legalább 1-2 mm-rel nagyobb, és a fa és
a lemez közé helyezni az SHIM távtartókat a marásba való központosítás hoz.
Így a fém fúrásából származó acélforgács kikerülhet a furatból és nem akadályozza a hegynek a lemezen való áthaladását,
megakadályozva a lemez és a fa túlmelegedését, és ezáltal a füstképződést is a szerelés során.

A maró mindkét oldalon 1 mm-rel megnövelt.

A csap megfelelő szerelése után a hegy ép.

A hegy megolvadt a túl kemény lemezre történő szerelés során, a
fa és a lemez közötti távtartó nélkül.

A fúrás során az acélban
a furatokat elzáró forgács
(a távtartókat nem he-
lyezték be).

A fémmel való ütközés során a túlzott erő hatására eltörött hegy.

A hegy kopása a lemez fúrása közben a lemez nagy keménysége
miatt.

A csap és a lemez érintkezésének pillanatában a hegy törésének elkerülése érdekében célszerű lassan közelíteni a lemezhez
az ütközés pillanatáig kisebb erővel nyomva, majd az erőt az ajánlott értékre növelve (40 kg felülről lefelé történő szerelés
és 25 kg vízszintes szerelés esetén). Törekedjen arra, hogy a csap a lehető legmerőlegesebb legyen a fa és a lemez felületére.

Ha az acéllemez túl kemény, a csap hegye jelentősen kophat vagy akár meg is olvadhat. Ebben az esetben ajánlott ellenőrizni
az anyag tanúsítványaiban az esetlegesen elvégzett hőkezeléseket vagy keménységvizsgálatokat. Próbálja meg csökkenteni
az alkalmazott erőt vagy használjon más típusú lemezt.

TELEPÍTÉS

FÉM | SBD | 291

ÖNMETSZŐ CSAVAR FA-FÉM - KAPCSOLATHOZ

TANÚSÍTOTT
Az önmetsző SBS csavar CE jelöléssel rendelkezik az EN 14592 szab-
vány szerint. Ideális választás a szakemberek számára, akik minőséget,
biztonságot és megbízható teljesítményt igényelnek a fa-fém szerkezeti
alkalmazásoknál.

FA-FÉM HEGY
Speciális önmetsző hegy szellőző geometriával a kiváló furatolási ké-
pességért alumíniumon (akár 8 mm vastagság) vagy acélon (akár 6 mm
vastagság).

MARÓ SZÁRNYAK
A szárnyak védik a csavarmenetet a fa behatolása alatt. Maximális haté-
konyságot garantálnak a fémben történő menetvágásban, valamint tö-
kéletes tartást a két anyag teljes vastagságában.

ALKALMAZÁSI TERÜLETEK
Közvetlen rögzítés faelemek előfurata nélkül
az alszerkezetekre:
•	 S235 acél, legfeljebb 6 mm vastag
•	 alumínium, legfeljebb 8,0 mm vastag

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

292 | SBS | FÉM

SBS

Zn
ELECTRO
PLATED

4,2 6

4 5 6 7 8

3,5 8

1003225 240

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

EN 14592

BIT INCLUDED

d2 d1

L
b Lpt1

dk

A
sds

S
B

S X X X

d1 KÓD L b A sS sA db.

[mm] [mm] [mm] [mm] [mm] [mm]

4,2
TX 20

SBS4232 32 18 17 1 ÷ 3 2 ÷ 4 500

SBS4238 38 19 23 1 ÷ 3 2 ÷ 4 500

4,8
TX 25

SBS4838 38 23 22 2 ÷ 4 3 ÷ 5 200

SBS4845 45 25 29 2 ÷ 4 3 ÷ 5 200

5,5
TX 30

SBS5545 45 29 28 3 ÷ 5 4 ÷ 6 200

SBS5550 50 29 33 3 ÷ 5 4 ÷ 6 200

6,3
TX 30

SBS6360 60 35 39 4 ÷ 6 6 ÷ 8 100

SBS6370 70 45 49 4 ÷ 6 6 ÷ 8 100

SBS6385 85 55 64 4 ÷ 6 6 ÷ 8 100

SBS63100 100 55 79 4 ÷ 6 6 ÷ 8 100

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 4,2 4,8 5,5 6,3

Fejátmérő dK [mm] 8,00 9,25 10,50 12,00

Magátmérő d2 [mm] 3,30 3,50 4,15 4,85

Szárátmérő dS [mm] 3,40 3,85 4,45 5,20

Fej vastagsága t1 [mm] 3,50 4,20 4,80 5,30

Hegy hossza Lp [mm] 10,0 10,5 11,5 15,0

TELEPÍTÉS

CSAVAROZÁSI TANÁCSOK:
acél: vS ≈ 1000 - 1500 rpm
alumínium: vA ≈ 600-1000 rpm

s S S235/St37 acél lemez fúrható vastagsága
s A alumínium lemez fúrható vastagsága

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 4,2 4,8 5,5 6,3

Húzószilárdság ftens,k [kN] 7,5 9,5 10,5 16,5

Anyagkifáradási nyomaték My,k [Nm] 3,4 7,6 10,5 18,0

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] - - - -

Kapcsolt sűrűség ρa [kg/m3] - - - -

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 10,0 10,0 13,0 14,0

Kapcsolt sűrűség ρa [kg/m3] 350 350 350 350

GEOMETRIA

FÉM | SBS | 293

01 02 03

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0°

F α=0°

α=90°F

α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

MEGJEGYZÉS
•	 A minimum távolságok EN 1995:2014 szerint .

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

294 | SBS | FÉM

d1 [mm] 4,2 4,8 5,5 6,3 d1 [mm] 4,2 4,8 5,5 6,3

a1 [mm] 10∙d 42 48 12∙d 66 76 a1 [mm] 5∙d 21 24 5∙d 28 32

a2 [mm] 5∙d 21 24 5∙d 28 32 a2 [mm] 5∙d 21 24 5∙d 28 32

a3,t [mm] 15∙d 63 72 15∙d 83 95 a3,t [mm] 10∙d 42 48 10∙d 55 63

a3,c [mm] 10∙d 42 48 10∙d 55 63 a3,c [mm] 10∙d 42 48 10∙d 55 63

a4,t [mm] 5∙d 21 24 5∙d 28 32 a4,t [mm] 7∙d 29 34 10∙d 55 63

a4,c [mm] 5∙d 21 24 5∙d 28 32 a4,c [mm] 5∙d 21 24 5∙d 28 32

d1 [mm] 4,2 4,8 5,5 6,3 d1 [mm] 4,2 4,8 5,5 6,3

a1 [mm] 5∙d 21 24 5∙d 28 32 a1 [mm] 4∙d 17 19 4∙d 22 25

a2 [mm] 3∙d 13 14 3∙d 17 19 a2 [mm] 4∙d 17 19 4∙d 22 25

a3,t [mm] 12∙d 50 58 12∙d 66 76 a3,t [mm] 7∙d 29 34 7∙d 39 44

a3,c [mm] 7∙d 29 34 7∙d 39 44 a3,c [mm] 7∙d 29 34 7∙d 39 44

a4,t [mm] 3∙d 13 14 3∙d 17 19 a4,t [mm] 5∙d 21 24 7∙d 39 44

a4,c [mm] 3∙d 13 14 3∙d 17 19 a4,c [mm] 3∙d 13 14 3∙d 17 19

ρk ≤ 420 kg/m3

d1

L

b
sS sS

A

STATIKAI ÉRTÉKEK | FA-ACÉL JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-acél

lemez min.
fa-acél

lemez max.
acél húzóereje fejbehatolás

ε = csavar és rost közötti szög

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 A faelemek és az acéllemezek méretezését és ellenőrzését külön kell el-
végezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

MEGJEGYZÉS | FA
•	 A lemezen jellemző nyírószilárdság megállapításához vékony lemezt (SP-

LATE ≤ 0,5 d1) és közepes lemezt (0,5 d1 < SPLATE < d1) vettünk figyelembe.

•	 Az acéllemezen jellemző nyírószilárdság megállapításához a kalkulált fúrható
vastagság minimum ss,min (lemez min.) és maximum ss,max (lemez max.).

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.

•	 A Ø4,2 és Ø4,8, átmérőjű csavarok esetében a fejbehatolás jellemző el-
lenállásának kiszámításához az HFB Engineering (Leipzig, Németország)
laboratóriumban végzett kísérleti vizsgálatok eredményeként kapott ért-
ékeket alkalmaztuk.

FÉM | SBS | 295

d1 L b SS RV,k SS RV,k Rtens,k Amin Rhead,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [kN] [mm] [kN]

4,2
32 18

1
0,62

3
0,64

7,50 -
-

38 19 0,80 0,85 -

4,8
38 23

2
0,83

4
1,00

9,50 20
-

45 25 1,05 1,20 0,92

5,5
45 29

3
1,12

5
1,36

10,50 20
1,55

50 29 1,29 1,51 1,55

6,3

60 35

4

1,78

6

2,03

16,50 25

2,18

70 45 2,16 2,38 2,18

85 55 2,42 2,90 2,18

100 55 2,43 3,00 2,18

ÖNMETSZŐ CSAVAR FA-FÉM - KAPCSOLATHOZ

BIMETÁL CSAVAROK
A fej és a test rozsdamentes acél A2 | AISI304, a kiváló korróziós ellen-
állás érdekében. A hegy szénacélból készült, a kiváló furatolási képesség
érdekében.

FA-FÉM HEGY
Speciális önmetsző hegy szellőző geometriával a kiváló furatolási ké-
pességért alumíniumon acélon. A szárnyak védik a csavarmenetet a fa
behatolása alatt.

ROZSDAMENTES ACÉL
Ideális kültéri alkalmazásokhoz a rozsdamentes acél A2 | AISI304 kivitele-
zésnek köszönhetően. Éles fej alatti süllyesztők a faelem felület tökéletes
kidolgozásáért.

ALKALMAZÁSI TERÜLETEK
Közvetlen rögzítés faelemek előfurata nélkül
az alszerkezetekre:
•	 S235 acél, legfeljebb 6,0 mm vastag
•	 alumínium, legfeljebb 8,0 mm vastag

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél
 A2 | AISI304 (CRC II)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

296 | SBS A2 | AISI304 | FÉM

SBS A2 | AISI304

A2
AISI 304

4,8 63,5 8

1204525 240

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

BIT INCLUDED

T1 T2 T3 T4 T5

d2 d1

L
b Lpt1

dk

A
s

KÜLTÉR
Az A2 ausztenites típusú rozsdamentes acél a
legkorróziállóbb.
Alkalmas kültéri alkalmazásra a tengertől 1 km
távolságig és T4 osztályú savas faanyagokkal.

KÓDOK ÉS MÉRETEK

d1
KÓD L b A sS sA db.

[mm] [mm] [mm] [mm] [mm] [mm]

4,8
TX 25

SBSA24845 45 31 30 1 ÷ 3 2 ÷ 3 200

5,5
TX 25

SBSA25555 55 39 37 2 ÷ 5 3 ÷ 5 200

d1
KÓD L b A sS sA db.

[mm] [mm] [mm] [mm] [mm] [mm]

6,3
TX 30

SBSA26370 70 53 49 3 ÷ 6 4 ÷ 8 100

SBSA263120 120 103 99 3 ÷ 6 4 ÷ 8 100

TELEPÍTÉS

GEOMETRIA

Névleges átmérő d1 [mm] 4,8 5,5 6,3

Fejátmérő dK [mm] 9,25 10,50 10,50

Magátmérő d2 [mm] 3,50 4,15 4,80

Fej vastagsága t1 [mm] 4,25 4,85 4,50

Hegy hossza Lp [mm] 10,3 10,0 12,0

s S S235/St37 acél lemez fúrható vastagsága
s A alumínium lemez fúrható vastagsága

CSAVAROZÁSI TANÁCSOK:
acél: vS ≈ 1000 - 1500 rpm
alumínium: vA ≈ 600-1000 rpm

FÉM | SBS A2 | AISI304 | 297

01 02 03

ÖNMETSZŐ CSAVAR FA-FÉM - KAPCSOLATHOZ

TANÚSÍTOTT
Az önmetsző SPP csavar CE jelöléssel rendelkezik az EN 14592 szab-
vány szerint. Ideális választás a szakemberek számára, akik minőséget,
biztonságot és megbízható teljesítményt igényelnek a fa-fém szerkezeti
alkalmazásoknál.

FA-FÉM HEGY
Speciális önmetsző hegy szellőző geometriával a kiváló furatolási ké-
pességért alumíniumon (akár 10 mm vastagság) vagy acélon (akár 8 mm
vastagság).

MARÓ SZÁRNYAK
A szárnyak védik a csavarmenetet a fa behatolása alatt. Maximális haté-
konyságot garantálnak a fémben történő menetvágásban, valamint tö-
kéletes tartást a két anyag teljes vastagságában.

SZÉLES VÁLASZTÉK
A részmenetes SPP verzió ideális szendvicspanelek acélon rögzítéséhez
nagy vastagság esetén is. Éles fej alatti süllyesztők a faelem felület töké-
letes kidolgozásáért.

ÁTMÉRŐ [mm]

HOSSZÚSÁG [mm]

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ANYAG
galvanikusan horganyzott
szénacél

ALKALMAZÁSI TERÜLETEK
Közvetlen rögzítés faelemek előfurata nélkül
az alszerkezetekre:
•	 S235 acél, legfeljebb 8 mm vastag
•	 alumínium, legfeljebb 10 mm vastag

298 | SPP | FÉM

SPP

BIT INCLUDED

Zn
ELECTRO
PLATED

12525 240240

3,5 86,3SPP

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

EN 14592

d1

L

A

b

dk

s

Lp

d2

t1

ds

S
P

P X X X

SIP PANELEK
Az SPP verzió ideális SIP panelek és sandwich
panelek rögzítéséhez az akár 240 mm hosszú-
ságú teljes skálának köszönhetően.

d1
KÓD L b A sS sA db.

[mm] [mm] [mm] [mm] [mm] [mm]

6,3
TX 30

SPP63125 125 60 96 6 ÷ 8 8 ÷ 10 100

SPP63145 145 60 116 6 ÷ 8 8 ÷ 10 100

SPP63165 165 60 136 6 ÷ 8 8 ÷ 10 100

SPP63180 180 60 151 6 ÷ 8 8 ÷ 10 100

SPP63200 200 60 171 6 ÷ 8 8 ÷ 10 100

SPP63220 220 60 191 6 ÷ 8 8 ÷ 10 100

SPP63240 240 60 211 6 ÷ 8 8 ÷ 10 100

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 6,3

Fejátmérő dK [mm] 12,50

Magátmérő d2 [mm] 4,85

Szárátmérő dS [mm] 5,20

Fej vastagsága t1 [mm] 5,30

Hegy hossza Lp [mm] 20,0

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 6,3

Húzószilárdság ftens,k [kN] 16,5

Anyagkifáradási nyomaték My,k [Nm] 18,0

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] -

Kapcsolt sűrűség ρa [kg/m3] -

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 14,0

Kapcsolt sűrűség ρa [kg/m3] 350

GEOMETRIA

s S S235/St37 acél lemez fúrható vastagsága
s A alumínium lemez fúrható vastagsága

FÉM | SPP | 299

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

a1
a1

Ref,V,k

F α=0°

F α=0°

α=90°F

α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA | FA-ACÉL

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK HATÉKONYSÁGI SZÁMA
A több, azonos típusú és méretű csavarral készült kötés teherbíró képessége kisebb lehet, mint
az egyes kötőelemek teherbíró képességének összege.
A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db. csavarból álló sor ese-
tén a jellemző hatékony teherbíró képesség:

R
ef,V,k

 = R
V,k

n
ef

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

Az nef értékét az alábbi táblázat tartalmazza az n és az a1 függvényében.

a1
(*)

4∙d 5∙d 6∙d 7∙d 8∙d 9∙d 10∙d 11∙d 12∙d 13∙d ≥ 14∙d

n

2 1,41 1,48 1,55 1,62 1,68 1,74 1,80 1,85 1,90 1,95 2,00

3 1,73 1,86 2,01 2,16 2,28 2,41 2,54 2,65 2,76 2,88 3,00

4 2,00 2,19 2,41 2,64 2,83 3,03 3,25 3,42 3,61 3,80 4,00

5 2,24 2,49 2,77 3,09 3,34 3,62 3,93 4,17 4,43 4,71 5,00
(*) Az a1 közbenső értékeire lineárisan interpolálhatunk.

MEGJEGYZÉS
•	 A minimum távolságok EN 1995:2014 szerint .

300 | SPP | FÉM

d1 [mm] 6,3 d1 [mm] 6,3

a1 [mm] 12∙d 76 a1 [mm] 5∙d 32

a2 [mm] 5∙d 32 a2 [mm] 5∙d 32

a3,t [mm] 15∙d 95 a3,t [mm] 10∙d 63

a3,c [mm] 10∙d 63 a3,c [mm] 10∙d 63

a4,t [mm] 5∙d 32 a4,t [mm] 10∙d 63

a4,c [mm] 5∙d 32 a4,c [mm] 5∙d 32

d1 [mm] 6,3 d1 [mm] 6,3

a1 [mm] 5∙d 32 a1 [mm] 4∙d 25

a2 [mm] 3∙d 19 a2 [mm] 4∙d 25

a3,t [mm] 12∙d 76 a3,t [mm] 7∙d 44

a3,c [mm] 7∙d 44 a3,c [mm] 7∙d 44

a4,t [mm] 3∙d 19 a4,t [mm] 7∙d 44

a4,c [mm] 3∙d 19 a4,c [mm] 3∙d 19

ρk ≤ 420 kg/m3

d1

L

b

sS sS

STATIKAI ÉRTÉKEK | ACÉL-FA JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-acél

lemez min.
fa-acél

lemez max.
acél húzóereje fejbehatolás

ε = csavar és rost közötti szög

STATIKAI ÉRTÉKEK
ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 A faelemek és az acéllemezek méretezését és ellenőrzését külön kell el-
végezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A fej jellemző behatolási ellenállása a faelemen vagy fa alapon került meg-
határozásra.

MEGJEGYZÉS | FA
•	 A lemezen jellemző nyírószilárdság megállapításához közepes lemezt (0,5

d1 < SPLATE < d1) vagy vastag lemezt (SPLATE ≥ d1) vettünk figyelembe.

•	 Az acéllemezen jellemző nyírószilárdság megállapításához a kalkulált fúr-
ható vastagság minimum ssmin (lemez min.) és maximum ssmax (lemez
max.).

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.

TELEPÍTÉS

CSAVAROZÁSI TANÁCSOK:
acél: vS ≈ 1000 - 1500 rpm
alumínium: vA ≈ 600-1000 rpm

FÉM | SPP | 301

d1 L b SS RV,k SS RV,k Rtens,k Amin Rhead,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [kN] [mm] [kN]

6,3

125 60

6

3,00

8

3,09

16,50 30

2,18

145 60 3,00 3,09 2,18

165 60 3,00 3,09 2,18

180 60 3,00 3,09 2,18

200 60 3,00 3,09 2,18

220 60 3,00 3,09 2,18

240 60 3,00 3,09 2,18

01 02 03

ÖNMETSZŐ CSAVAR FÉMHEZ

HEGY FÉMHEZ
Speciális önmetsző hegy vashoz és acélhoz 0,7 - 5,25 mm vastagsághoz.
Ideális fém átfedések és fém lemezek rögzítéséhez.

KIS EMELKEDÉSŰ MENET
Finomléptékű menet lemezen történő pontos rögzítéshez, vagy fém-
fém vagy fa-fém csatlakoztatáshoz.

ROZSDAMENTES ACÉL
Elérhető bimetál verzióban is rozsdamentes A2 | AISI304 fejjel és test-
tel, és szénacél heggyel. Ideális clipek alumínium tartóelemeken történő
kültéri rögzítésére.

ALKALMAZÁSI TERÜLETEK
Fémszerkezet elemek maximum 5,25 mm vas-
tagságú acél alszerkezetekre történő közvet-
len és előfurat nélküli rögzítése.

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

ausztenites rozsdamentes acél
A2 | AISI304 (CRC II)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

302 | SBN - SBN A2 | AISI304 | FÉM

SBN - SBN A2 | AISI304

Zn
ELECTRO
PLATED

A2
AISI 304

3,5 5,53,5 8

502525 240

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5T1 T2 T3 T4 T5

L

dk

A
s

d1

b
Lp

t1

SBN A2 | AISI304
Ideális kültérben elhelyezett Rothoblaas stan-
dard alumínium clipek rögzítéséhez.

Lásd CLIP teraszokhoz, 356. old.

GEOMETRIA

SBN SBN A2
Névleges átmérő d1 [mm] 3,5 3,9 4,2 4,8 5,5 3,5 3,9

Fejátmérő dK [mm] 6,50 7,50 7,90 9,30 10,60 7,30 7,50

Fej vastagsága t1 [mm] 2,60 3,80 3,60 3,90 4,10 3,40 3,80

Hegy hossza Lp [mm] 5,0 5,2 6,2 6,6 7,5 4,9 5,2

SBN

d1
KÓD L b A s db.

[mm] [mm] [mm] [mm] [mm]

3,5
TX 15

SBN3525 25 16 16 0,7 ÷ 2,25 500

3,9
TX 15

SBN3932 35 27 23 0,7 ÷ 2,40 200

4,2
TX 20

SBN4238 38 30 29 1,75 ÷ 3,00 200

4,8
TX 25

SBN4845 45 34 34 1,75 ÷ 4,40 200

5,5
TX 25

SBN5550 50 38 38 1,75 ÷ 5,25 200

SBN A2 | AISI304

d1
KÓD L b A s db.

[mm] [mm] [mm] [mm] [mm]

3,5
TX 15

SBNA23525 25 18 20 0,7 ÷ 2,25 1000

3,9
TX 15

SBNA23932 32 24 25 0,7 ÷ 2,40 1000

KÓDOK ÉS MÉRETEK

TELEPÍTÉS

CSAVAROZÁSI TANÁCSOK:
acél: vS ≈ 1000 - 1500 rpm
alumínium: vA ≈ 600-1000 rpm

s fémlemez fúrható vastagsága (acél vagy alumínium)

FÉM | SBN - SBN A2 | AISI304 | 303

01 02 03

HATLAPFEJŰ ÖNMETSZŐ CSAVAR ACÉLHOZ

ÖNMETSZŐ HEGY
Önmetsző hegy szellőző geometriával a kiváló fúrási képességért (legfel-
jebb 6 mm-es acélon).

BEVÁGÁS
Önmetsző menet acélhoz és hatlapfej SW 10-es alátéttel

VÍZZÁRÁS
EPDM tömítéssel ellátott beépített alátéttel a hermetikus vízzárásért.

ALKALMAZÁSI TERÜLETEK
Fém- és lemezszerkezet elemek maximum 6,0
mm vastagságú alszerkezetekre történő köz-
vetlen és előfurat nélküli rögzítése.

HOSSZÚSÁG [mm]

ANYAG

galvanikusan horganyzott szénacél

EPDM tömítés

LÉGKÖRI KORRÓZIÓOSZTÁLY

ÁTMÉRŐ [mm]

304 | SAR | FÉM

SAR

Zn
ELECTRO
PLATED

EPDM

6,33,5 8

2006025 240

C1 C2 C3 C4 C5

A

d1

s

L

dUK D

SW t1

KORCOLT TETŐLEMEZEK
Acélfúrási képességének és a hozzá tartozó
alátét vízzáróságának köszönhetően ideális vá-
lasztás a korcolt lemezeken való alkalmazáshoz.

KÓDOK ÉS MÉRETEK

d1
dUK

KÓD L A s db.

[mm] [mm] [mm] [mm] [mm]

6,3
SW 10

12,5

SAR6360 60 0 ÷ 47 2 ÷ 6 100

SAR6370 70 14 ÷ 57 2 ÷ 6 100

SAR6380 80 24 ÷ 67 2 ÷ 6 100

SAR63100 100 44 ÷ 87 2 ÷ 6 100

SAR63120 120 64 ÷ 107 2 ÷ 6 100

SAR63140 140 84 ÷ 127 2 ÷ 6 100

SAR63160 160 104 ÷ 147 2 ÷ 6 100

SAR63180 180 124 ÷ 167 2 ÷ 6 100

SAR63200 200 144 ÷ 187 2 ÷ 6 100

GEOMETRIA

Névleges átmérő d1 [mm] 6,3

Kulcsméret SW [mm] SW 10

Fejátmérő dUK [mm] 12,50

Alátét átmérő D [mm] 15,70

s fémlemez fúrható vastagsága (acél vagy alumínium)

FÉM | SAR | 305

CSAVAR ALÁTÉTTEL LEMEZHEZ

INTEGRÁLT ALÁTÉT
Rozsdamentes acél A2 | AISI304 csavar rozsdamentes A2 | AISI304 acél
beépített alátéttel és EPDM tömítéssel.

ROZSDAMENTES ACÉL
A rozsdamentes acél A2 | AISI304 kiválóan ellenáll korróziónak. Elérhető
réz vagy csokoládébarna színben is sötét fej.

TORX BIT
Gömbölyű fej Torx bemetszéssel a bádogos munkák biztonságos fához
vagy vakolathoz való rögzítéséhez. Ideális ereszcsatornák és lemezfel-
hajtások fára rögzítéséhez.

ALKALMAZÁSI TERÜLETEK
Kültéri használat agresszív környezetben.
Fémszerkezet elemek fa alszerkezetekre törté-
nő rögzítése.

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél
A2 | AISI304 (CRC II)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

306 | MCS A2 | AISI304 | FÉM

MCS A2 | AISI304

A2
AISI 304

4,53,5 8

1202525 240

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5T1 T2 T3 T4 T5

D dk
d1

L

PERGOLA
Ideális pergola lemezek és kültéri szerkezetek
fához rögzítéséhez.

d1
KÓD L db.

[mm] [mm]

4,5
TX 20

MCS4525CU 25 200

MCS4535CU 35 200

MCS4545CU 45 200

MCS4560CU 60 200

MCS4580CU 80 100

MCS45100CU 100 100

MCS45120CU 120 200

d1
KÓD L db.

[mm] [mm]

4,5
TX 20

MCS4525A2 25 200

MCS4535A2 35 200

MCS4545A2 45 200

MCS4560A2 60 200

MCS4580A2 80 100

MCS45100A2 100 200

MCS45120A2 120 200

d1
KÓD L db.

[mm] [mm]

4,5
TX 20

MCS4525A2B 25 200

MCS4535A2B 35 200

MCS4545A2B 45 200

d1
KÓD L db.

[mm] [mm]

4,5
TX 20

MCS4525A2M 25 200

MCS4535A2M 35 200

MCS4545A2M 45 200

KÓDOK ÉS MÉRETEK

MCS CU: réz bevonatú kidolgozás

MCS B: RAL 9002 - szürkésfehérMCS M: RAL 8017 - csokoládébarna

MCS A2: rozsdamentes acél

GEOMETRIA

Névleges átmérő d1 [mm] 4,5

Fejátmérő dK [mm] 8,30

Alátét átmérő D [mm] 20,00

FÉM | MCS A2 | AISI304 | 307

SW

dk
d1 d2

L
b

CSAVAR LEMEZHEZ

HATSZÖGLETŰ FEJ
Ideális WBAZ alátéttel kombinálva lemezen történő zárórögzítéshez elő-
furattal. A hatszögletű fej megkönnyíti az esetleges későbbi bontást.

ROZSDAMENTES ACÉL
A rozsdamentes acél A2 | AISI304 kiválóan ellenáll korróziónak és opti-
mális tartósságot biztosít nagyon agresszív környezetben is.

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél
A2 | AISI304 (CRC II)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

GEOMETRIA

KÓDOK ÉS MÉRETEK

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

6
SW 10

MTS680 80 58 20 ÷ 40 100

MTS6100 100 58 40 ÷ 60 100

MTS6120 120 58 60 ÷ 80 100

Névleges átmérő d1 [mm] 6

Kulcsméret SW - SW 8

Fejátmérő dK [mm] 12,00

Magátmérő d2 [mm] 4,10

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 6

Húzószilárdság ftens,k [kN] 9,8

Anyagkifáradási nyomaték My,k [Nm] 8,5

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 13,3

Kapcsolt sűrűség ρa [kg/m3] 433

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 18,5

Kapcsolt sűrűség ρa [kg/m3] 474

Kísérleti vizsgálatok alapján kapott mechanikai paraméterek.

308 | MTS A2 | AISI304 | FÉM

MTS A2 | AISI304

A2
AISI 304

63,5 8

1208025 240

SC1 SC2 SC3 SC4

T1 T2 T3 T4 T5

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

LA

C

B

KÓDOK ÉS MÉRETEK

FESTETT LEMEZ KALOTTE PE TÖMÍTÉSSEL

VÍZZÁRÁS
Szénacél festett kalotte PE tömítéssel a lemez vízzárásának biztosításához.
40 x 50 mm-es alumínium változat.

TELJES KÖRŰ KÍNÁLAT
Teljes méretválaszték a piacon kapható különböző korcolt lemez mére-
tekkel való kompatibilitás érdekében.

ESZTÉTIKAI HATÁS
Több színben kapható a tető esztétikai igényeinek kielégítéséhez.

ANYAG

szénacél festett

polietilén

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

GEOMETRIA

RAL 9005 - szürkésfehér

RAL 3009 - rozsdavörös

RAL 8017 - csokoládébarna

KÓD C A L B db.

[mm] [mm] [mm] [mm]

CPLW1528 15 28 50 16 50

CPLW2036 20 36 50 16 50

CPLW2534 25 34 50 16 50

CPLW3040 30 40 50 16 50

CPLW4050 40 50 50 16 50

KÓD C A L B db.

[mm] [mm] [mm] [mm]

CPLR1528 15 28 50 16 50

CPLR2036 20 36 50 16 50

CPLR2534 25 34 50 16 50

CPLR3040 30 40 50 16 50

CPLR4050 40 50 50 16 50

KÓD C A L B db.

[mm] [mm] [mm] [mm]

CPLB1528 15 28 50 16 50

CPLB2036 20 36 50 16 50

CPLB2534 25 34 50 16 50

CPLB3040 30 40 50 16 50

CPLB4050 40 50 50 16 50

FÉM | CPL | 309

CPL

PRE
PAINTED
CARBON

STEEL

PE

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

ROZSDAMENTES ALÁTÉT TÖMÍTÉSSEL

VÍZZÁRÁS
Tökéletes vízzárás és kiváló tömítés az EPDM tömítésnek köszönhetően.

UV SUGARAKNAK ELLENÁLLÁS
Kiváló ellenállás UV sugárzásnak. Ideális kültéri használatra az EPDM tö-
mítésnek és a rozsdamentes acél A2 | AISI304 alátétnek köszönhetően.

SOKOLDALÚSÁG
Ideális akár 0,7 mm - es vastagságú lemezen előfurat nélkül telepíthető
TBS EVO Ø6 csavarral vagy A2 | AISI304 előfurattal telepíthető csavarral
való kombinációnál.

ALKALMAZÁSI TERÜLETEK
Ideális a TBS EVO, TBS EVO C5 vagy MTS csa-
varokkal kombinálva a fémlemezek rögzítésé-
hez az időjárásnak és UV-sugárzásnak kitett fa
és fém alszerkezetekhez.

ANYAG

EPDM tömítés

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

ausztenites rozsdamentes acél
A2 | AISI304 (CRC II)

310 | WBAZ | FÉM

WBAZ

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

A2
AISI 304

EPDM

A
A

D2

H

D1

ÁLCSERÉP
Alkalmazható sandwichpaneleken, hullámos
paneleken és álcserépen.

KÓDOK ÉS MÉRETEK

MTS A2 + WBAZ rögzíthető csomag

Ø x L [mm]

6 x 80 min. 10 - max. 50

6 x 100 min. 30 - max. 70

6 x 120 min. 50 - max. 90

TELEPÍTÉS

Helyes becsavarás

MEGJEGYZÉS:
Az alátét vastagsága a beépítésnél kb. 8-9 mm.
A rögzíthető rétegek maximális vastagságának kiszámításakor a fába 4 d minimális bevezetési hosszúságot vettünk figyelembe.

Túlzott becsavarás Elégtelen becsavarás Rossz becsavarás
tengelyen kívüli

KÓD csavar D2 H D1 db.

[mm] [mm] [mm] [mm]

WBAZ25A2 6,0 ÷ 6,5 25 15 6,5 100

TBS EVO + WBAZ rögzíthető csomag

Ø x L [mm]

6 x 60 min. 0 - max. 30

6 x 80 min. 10 - max. 50

6 x 100 min. 30 - max. 70

6 x 120 min. 50 - max. 90

6 x 140 min. 70 - max. 110

6 x 160 min. 90 - max. 130

6 x 180 min. 110 - max. 150

6 x 200 min. 130 - max. 170

A kapcsolódó termékekre vonatkozó további információt lásd a 102. olda-
lon a TBS EVO esetében és a 308- oldalon az MTS A2 esetében.

FÉM | WBAZ | 311

TE
R

A
SZ

O
K

 É
S

H
O

M
LO

K
ZA

TO
K

TERASZOK
ÉS HOMLOKZATOK

TERASZOK ÉS HOMLOKZATOK | 313

SCI HCR
SÜLLYESZTETT FEJŰ CSAVAR. 316

SCI A4 | AISI316
SÜLLYESZTETT FEJŰ CSAVAR. 318

SCI A2 | AISI304
SÜLLYESZTETT FEJŰ CSAVAR. 320

KKT COLOR A4 | AISI316
ELTŰNŐ FEJŰ KÚPOS CSAVAR. 324

KKT A4 | AISI316
ELTŰNŐ FEJŰ KÚPOS CSAVAR. 328

KKT COLOR
ELTŰNŐ FEJŰ KÚPOS CSAVAR. 332

FAS A4 | AISI316
CSAVAROK HOMLOKZATOKHOZ. 336

KKZ A2 | AISI304
HENGERES, ELTŰNŐ FEJŰ KÚPOS CSAVAR. 338

KKZ EVO C5
HENGERES, ELTŰNŐ FEJŰ KÚPOS CSAVAR. 342

EWS AISI410 | EWS A2
GÖMBÖLYŰ FEJŰ CSAVAR. 344

KKF AISI410
CSONKAKÚP FEJŰ CSAVAR. 348

KKA AISI410
ÖNMETSZŐ CSAVARFA-FA | FA-ALUMÍNIUM. 352

KKA COLOR
ÖNMETSZŐ CSAVAR ALUMÍNIUMHOZ . 354

FLAT | FLIP
KÖTŐELEM TERASZOKHOZ. 356

SNAP
KÖTŐELEM ÉS TÁVTARTÓ TERASZOKHOZ. 360

TVM
KÖTŐELEM TERASZOKHOZ. 362

GAP
KÖTŐELEM TERASZOKHOZ. 366

TERRALOCK
KÖTŐELEM TERASZOKHOZ. 370

JFA
SZABÁLYOZHATÓ TARTÓELEM TERASZOKHOZ. 374

SUPPORT
SZABÁLYOZHATÓ TARTÓELEM TERASZOKHOZ. 378

ALU TERRACE
ALUMÍNIUM PROFILTERASZOKHOZ. 386

GROUND COVER
NÖVÉNY ELLENI PONYVA ALAPHOZ. 392

NAG
PAD SZINTEZŐ.. 392

GRANULO
ALJZAT GUMIGRANULÁTUMBÓL. 393

TERRA BAND UV
BUTIL RAGASZTÓSZALAG . 394

PROFID
TÁVTARTÓ PROFIL. 394

STAR
TÁVTARTÓ. 394

BROAD
HEGY SÜLLYESZTŐVEL KKT, KKZ, KKA CSAVAROKHOZ. 394

CRAB MINI
EGYKEZES BEFOGÓSZERKEZET TERASZOKHOZ. 395

CRAB MAXI
BEFOGÓSZERKEZET DESZKÁKHOZ,
NAGYMÉRETŰ MODELL . 395

SHIM
SZINTEZŐ LAPOK. 395

SHIM LARGE
SZINTEZŐ LAPOK. 395

THERMOWASHER
ROZETTA SZIGETELŐANYAGFÁHOZ RÖGZÍTÉSÉHEZ. 396

ISULFIX
DÜBEL SZIGETELŐANYAGFALRARÖGZÍTÉSÉHEZ 397

WRAF
KÖTŐELEM FA-SZIGETELŐ-CEMENT FALAKHOZ 398

Minden fafajnak egyedi tulajdonságai vannak, amelyek befolyásolják stabilitását és ellenállását az időjárás, a pe-
nész, a gombák és a kártevők ellen. Amennyiben az anyag sűrűsége olyan mértékű, hogy a kötőelem működését
veszélyezteti (ρk > 500 kg/m3), a csavarozás előtt előfúrásra van szükség. A sűrűség határértéke a választott kötő-
elem típusától függ.

Az egyes faanyagok pH-értéke az ecetsav jelenlétét jelzi, amely a fával érintkező különböző fémtípusokra maró
hatást fejt ki különösen, ha az utóbbi az S3 felhasználási osztályba tartozik. A 16 és 20% közötti átlagos nedves-
ségtartalom (T3/T4 osztályok) esetén a fa osztályozása és következésképpen az alkalmazandó kötőelemek típusa
a pH-értéktől függ.

FAFAJOK | pH és sűrűség

Lucfenyő
P. rubens, P. glauca,P. mariana

Óriás tuja
Thuja plicata

Amerikai Douglas fenyő
Pseudotsuga menziesii

Kéktűjű Douglas fenyő
Pseudotsuga taxifolia

Vörös tölgy
Quercus rubra

Fehér tölgy
Quercus alba

Óriás jegenyefenyő
Abies grandis

Kései meggy
Prunus serotina

Keskeny levelű araukária
Araucaria angustifolia

Massaranduba-Balatá
Manilkara

Ipè
Tabebuia spp.

Vörös juhar
Acer rubrum

Balsa
Ochroma

„standard” fák
alacsony savtartalom

„agresszív” fák
magas savtartalom

Hőkezelések

A hő- vagy hőimpregnáló kezelések
agresszív komponenseket (pl. rezet)
juttathatnak a fa szerkezetébe és/vagy
csökkenthetik a pH-értéket. Esetenként a pH-
érték csökkenése olyan mértékű, hogy a korróziós
osztály T3-ról T4-re változik. (pl. bükk pH ~ 3,4).

314 | FAFAJOK | pH és sűrűség | TERASZOK ÉS HOMLOKZATOK

ρk = 540-750
pH ~ 6,1

ρk = 900-1000 kg/m3
pH = 4,9-5,2

ρk = 90-260 kg/m3
pH = 5,5-6,7

ρk = 490-630 kg/m3
pH ~ 3,9

ρk = 700-800 kg/m3
pH ~ 6,2

ρk = 420-580 kg/m3
pH = 2,5-3,5

ρk = 550-980 kg/m3
pH = 3,8-4,2

ρk ≈ 750 kg/m3
pH = 3,8-4,2

ρk = 510-750 kg/m3
pH = 3,3-5,8

ρk = 510-750 kg/m3
pH = 3,1-4,4

ρk = 410-435 kg/m3
pH = 5,5-6,0

 ρk

pH

ρk = 960-1100 kg/m3

pH ~ 3,9

ρk = 630-790 kg/m3
pH = 4,9-6,0

pH > 4 pH ≤ 4

Források a sűrűség és pH adatokhoz: “ Wagenführ R; Wagenführ A. Holzatlas (2022)” és “Canadian Conservation Institute Jean Tetreault, Coatings for Display
and Storage in Museums (January 1999).”

Európai vörösfenyő
Larix decidua

Szelídgesztenyefa
Castanea sativa

Afrikai mahagóni
Khaya

Paduk
Pterocarpus soyauxii

Afrikai ébenfa
Acer rubrum

Obeche
Triplochiton scleroxylon

Iroko
Milicia

Teak
Tectona grandis

Idigbo
Terminalia ivorensis

Jarrah
Eucalyptus marginata

Közönséges nyír
Betula verrucosa

Bükk
Fagus

Szil
Ulmus

Közönséges lucfenyő
Picea abies

Kocsányos tölgy
Quercus robur

Erdeifenyő
Pinus sylvestris

Tölgy
Quercus petraea

Magas kőris
Fraxinus excelsior

Tengerparti fenyő
Pinus pinaster

TERASZOK ÉS HOMLOKZATOK | FAFAJOK | pH és sűrűség | 315

ρk = 690-850 kg/m3
pH = 5,6-7,0

ρk = 400-550 kg/m3
pH = 5,4-6,2

ρk = 700-850 kg/m3
pH = 3,7-5,6

ρk = 450-550 kg/m3
pH = 5,0 - 5,4

ρk = 1000-1200 kg/m3
pH = 4,2

ρk = 660-700 kg/m3
pH ~ 5,1

ρk = 800-900 kg/m3
pH = 3-3,7

ρk = 500-620 kg/m3
pH ~ 3,8

ρk = 720-860 kg/m3
pH ~ 5,8

ρk = 665-760 kg/m3

pH ~ 3,9

ρk = 510-890 kg/m3
pH ~ 5,1

ρk = 550-850 kg/m3
pH = 6,45-7,15

ρk = 650-830 kg/m3
pH = 4,85-5,35

ρk = 720-910 kg/m3
pH ~ 5,9

ρk = 470-680 kg/m3
pH = 4,1-5,3

ρk = 590-850 kg/m3
pH = 4,2-5,4

ρk = 580-600 kg/m3
pH = 3,4-3,7

ρk = 690-960 kg/m3
pH = 3,4-4,2

ρk = 450-600 kg/m3
pH = 3,5-4,1

HOSSZÚSÁG [mm]

ANYAG

szuper ausztenites rozsdamentes acél
HCR | AL-6XN (CRC V)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

SÜLLYESZTETT FEJŰ CSAVAR

MAXIMÁLIS KORRÓZIÓÁLLÁS
Az EN 1993-1-1:2006/A1:2015 (CRC V) szabvány szerint a legmagasabb
korrózióállósági osztályba tartozik és a maximális ellenállást biztosítja az
légköri (C5) és a fakorrózióval szemben (T5).

HCR: HIGH CORROSION RESISTANCE
Szuper ausztenites rozsdamentes acél. Magas molibdén- és nikkeltarta-
lom jellemzi a maximális korrózióállóság érdekében, míg a nitrogén je-
lenléte kiváló mechanikai teljesítményt biztosít.

FEDETT MEDENCÉK
A kémiai összetétel, különösen a magas nikkel- és molibdéntartalom el-
lenállást biztosít a kloridos lyukkorrózióval és így a feszültségkorrózióval
(Stress Corrosion Cracking) szemben. Ezért ez az egyetlen rozsdamentes
acélkategória, amely az Eurocode 3 szerint alkalmas beltéri medencék-
nél való használatra.

ALKALMAZÁSI TERÜLETEK
Szélsőségesen agresszív környezetben, kültéri
és beltéri használatra.
•	 fedett medencék
•	 homlokzatok
•	 magas páratartalmú környezet
•	 óceáni éghajlat

316 | SCI HCR | TERASZOK ÉS HOMLOKZATOK

SCI HCR

HCR

53,5 8SCI HCR

705020 320

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

BIT INCLUDED

d1d2

L

A

b

dk

dst1

SZAUNÁK ÉS
WELLNESS-CENTRUMOK
Ideális olyan környezetben, ahol nagyon ma-
gas a páratartalom, valamint a sók és kloridok
jelenléte.

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

Névleges átmérő d1 [mm] 5

Fejátmérő dK [mm] 9,80

Magátmérő d2 [mm] 3,20

Szárátmérő dS [mm] 3,60

Fej vastagsága t1 [mm] 4,65

Előfúrás átmérője(1) dV [mm] 3,0

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 5

Húzószilárdság ftens,k [kN] 4,9

Anyagkifáradási nyomaték My,k [Nm] 3,4

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 12,5

Kapcsolt sűrűség ρa [kg/m3] 350

Fejbehatolási ellenállás jellemző paramétere fhead,k [N/mm2] 9,4

Kapcsolt sűrűség ρa [kg/m3] 350

Kísérleti vizsgálatok alapján kapott mechanikai paraméterek.

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

SCIHCR550 50 30 20 200

SCIHCR560 60 35 25 200

SCIHCR570 70 42 28 100

KÓDOK ÉS MÉRETEK

TERASZOK ÉS HOMLOKZATOK | SCI HCR | 317

SÜLLYESZTETT FEJŰ CSAVAR

NAGYOBB ELLENÁLLÁS
A speciális aszimmetrikus „esernyős” menet, a hosszított furatmaró és
a fej alatti vágóbordák nagyobb torziós szilárdságot és biztonságosabb
csavarozást biztosítanak a csavarnak.

A4 | AISI316
Ausztenites rozsdamentes acél A4 | AISI316 a kiváló korróziós ellenállás
érdekében. Ideális tengerparti környezetben, C5 korrózióosztály esetén
és T5 osztályú agresszív faanyagokkal.

T5 FAANYAG KORRÓZIÓOSZTÁLY
4-nél alacsonyabb savassági szinttel (pH) rendelkező agresszív faanya-
gokon - mint például tölgy, Douglas fenyő és szelídgesztenyefa - és a fa
20%-ot meghaladó nedvességtartalmánál használható.

ALKALMAZÁSI TERÜLETEK
Kültéri használat nagyon agresszív környezetben.
Fatáblák az alábbi sűrűséggel: < 470 kg/m3
(előfurat nélkül) és < 620 kg/m3 (előfurattal).

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél
A4 | AISI316 (CRC III)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

318 | SCI A4 | AISI316 | TERASZOK ÉS HOMLOKZATOK

SCI A4 | AISI316

A4
AISI 316

53,5 8SCI A4 | AISI316

1005020 320

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

BIT INCLUDED

d1

L

A

b

dk d2

dst1

90°SCI
 A

4 X X X

TENGERI KÖRNYEZET
Az A4 | AISI316 rozsdamentes acélnak köszön-
hetően lehetőség van agresszív környezetben és
tengerhez közeli területen történő használatra.

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

Névleges átmérő d1 [mm] 5

Fejátmérő dK [mm] 10,00

Magátmérő d2 [mm] 3,40

Szárátmérő dS [mm] 3,65

Fej vastagsága t1 [mm] 4,65

Előfúrás átmérője(1) dV [mm] 3,0

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 5

Húzószilárdság ftens,k [kN] 4,3

Anyagkifáradási nyomaték My,k [Nm] 3,9

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 17,9

Kapcsolt sűrűség ρa [kg/m3] 440

Fejbehatolási ellenállás jellemző paramétere fhead,k [N/mm2] 17,6

Kapcsolt sűrűség ρa [kg/m3] 440

Kísérleti vizsgálatok alapján kapott mechanikai paraméterek

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 25

SCI5050A4 50 24 26 200

SCI5060A4 60 30 30 200

SCI5070A4 70 35 35 100

SCI5080A4 80 40 40 100

SCI5090A4 90 45 45 100

SCI50100A4 100 50 50 100

KÓDOK ÉS MÉRETEK

SÜLLYESZTETT FEJŰ CSAVAR

Ez a csavar a nagyon kedvezőtlen kör-
nyezeti és fakorroziós körülmények kö-
zötti, kiváló mechanikai teljesítményt
igénylő alkalmazásokhoz ajánlott.

Fedezze fel a 58. oldalon.

TERASZOK ÉS HOMLOKZATOK | SCI A4 | AISI316 | 319

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

SCI A4 | AISI316 HBS EVO C5 C5 C5
EVO

COATING

SÜLLYESZTETT FEJŰ CSAVAR

3 THORNS HEGY
A 3 THORNS hegynek köszönhetően a minimális telepítési távolságok
csökkentek. Több csavar használható kisebb helyen, és nagyobb csava-
rok kisebb elemekben. A költségek alacsonyabbak és a terv kivitelezési
ideje rövidebb.

NAGYOBB ELLENÁLLÁS
Az új hegy, a speciális aszimmetrikus „esernyős” menet, a hosszított
furatmaró és a fej alatti vágóbordák nagyobb torziós szilárdságot és biz-
tonságosabb csavarozást biztosítanak a csavarnak.

A2 | AISI304
A2 ausztenites típusú rozsdamentes acél. Erősen korrózióálló. Alkalmas
kültéri alkalmazásra a tengertől 1 km távolságig a C4 osztályban a leg-
több T4 osztályú savas faanyaggal.

ALKALMAZÁSI TERÜLETEK
Kültéri használat agresszív környezetben.
Fatáblák az alábbi sűrűséggel: < 470 kg/m3
(előfurat nélkül) és < 620 kg/m3 (előfurattal).

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél
A2 | AISI304 (CRC II)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

új táras változat

320 | SCI A2 | AISI304 | TERASZOK ÉS HOMLOKZATOK

SCI A2 | AISI304 EN 14592

A2
AISI 304

3,5 8SCI A2 | AISI305

2520 320320

SCI A2 COIL

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

BIT INCLUDED

T1 T2 T3 T4 T5

d1

L

A

b

dk d2

dst1

90°S
C

I X X X

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

Névleges átmérő d1 [mm] 3,5 4 4,5 5 6 8

Fejátmérő dK [mm] 7,00 8,00 9,00 10,00 12,00 14,50

Magátmérő d2 [mm] 2,25 2,55 2,80 3,40 3,95 5,40

Szárátmérő dS [mm] 2,45 2,75 3,15 3,65 4,30 5,80

Fej vastagsága t1 [mm] 3,50 3,80 4,25 4,65 5,30 6,00

Előfúrás átmérője(1) dV [mm] 2,0 2,5 3,0 3,0 4,0 5,0

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

JELLEMZŐ MECHANIKAI PARAMÉTEREK
Névleges átmérő d1 [mm] 3,5 4 4,5 5 6 8

Húzószilárdság ftens,k [kN] 2,2 3,2 4,4 5,0 6,8 14,1

Anyagkifáradási nyomaték My,k [Nm] 1,3 1,9 2,8 4,4 8,2 17,6

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 19,1 17,1 17,2 17,9 11,6 14,8

Kapcsolt sűrűség ρa [kg/m3] 440 410 410 440 420 410

Fejbehatolási ellenállás jellemző paramétere fhead,k [N/mm2] 16,0 13,4 18,0 17,6 12,0 12,5

Kapcsolt sűrűség ρa [kg/m3] 380 390 440 440 440 440

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

3,5
TX 15

SCI3525(*) 25 18 7 500
SCI3530(*) 30 18 12 500
SCI3535(*) 35 18 17 500
SCI3540(*) 40 18 22 500

4
TX 20

SCI4030 30 18 12 500
SCI4035 35 18 17 500
SCI4040 40 24 16 500
SCI4045 45 30 15 200
SCI4050 50 30 20 400
SCI4060 60 35 25 200

4,5
TX 20

SCI4535 35 24 11 400
SCI4540 40 24 16 400
SCI4545 45 30 15 400
SCI4550 50 30 20 200
SCI4560 60 35 25 200
SCI4570 70 40 30 200
SCI4580 80 40 40 200

5
TX 25

SCI5040 40 20 20 200
SCI5045 45 24 21 200
SCI5050 50 24 26 200
SCI5060 60 30 30 200
SCI5070 70 35 35 100
SCI5080 80 40 40 100
SCI5090 90 45 45 100
SCI50100 100 50 50 100

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]
4

TX 20
SCICOIL4025 25 18 7 3000

5
TX 25

SCICOIL5050 50 30 20 1250

SCICOIL5060 60 35 25 1250

SCICOIL5070 70 40 30 625

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

6
TX 30

SCI6060 60 30 30 100
SCI6080 80 40 40 100
SCI60100 100 50 50 100
SCI60120 120 60 60 100
SCI60140 140 75 65 100
SCI60160 160 75 85 100

8
TX 40

SCI80120 120 60 60 100
SCI80160 160 80 80 100
SCI80200 200 80 120 100
SCI80240 240 80 160 100
SCI80280 280 80 200 100
SCI80320 320 80 240 100

KÓDOK ÉS MÉRETEK

(*) CE-jelölés nélkül.

Kapható táras változatban a gyors és precíz szereléshez.
Ideális nagyméretű tervekhez.

Kompatibilis KMR 3373 és KMR 3352 termékekkel Ø4-nél és KMR 3372
és KMR 3338 termékekkel Ø5-nél.A további információkat lásd a 403.
oldalon.

KAPCSOLÓDÓ TERMÉKEK

NYOMATÉK SZABÁLYOZÓ

lásd old. 68

TERASZOK ÉS HOMLOKZATOK | SCI A2 | AISI304 | 321

SCI A2 COIL

HUS A4

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = d1 = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MINIMUMTÁVOLSÁGOK
MEGJEGYZÉS
•	 A minimum távolságok megfelelnek az EN 1995:2014 szabványnak, a szá-

mítási átmérő d = csavar névleges átmérője.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

STATIKAI ÉRTÉKEK
MEGJEGYZÉS
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε szöget

vettünk figyelembe a második elem rostjai és a kötőelem között.
•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os ε

szöget vettünk figyelembe a faelem rostjai és a kötőelem között.
•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt ellenállásokat a kdens

együttható segítségével lehet átváltani (lásd 42. old.).

•	 A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db.
csavarból álló sor esetén az Ref,V,k jellemző hatékony teherbíró képesség
kiszámítható az nef hatékonysági szám révén (lásd 42. old.).

322 | SCI A2 | AISI304 | TERASZOK ÉS HOMLOKZATOK

d1 [mm] 3,5 4 4,5 5 6 8 d1 [mm] 3,5 4 4,5 5 6 8

a1 [mm] 5∙d 18 20 23 5∙d 25 30 40 a1 [mm] 4∙d 14 16 18 4∙d 20 24 32

a2 [mm] 3∙d 11 12 14 3∙d 15 18 24 a2 [mm] 4∙d 14 16 18 4∙d 20 24 32

a3,t [mm] 12∙d 42 48 54 12∙d 60 72 96 a3,t [mm] 7∙d 25 28 32 7∙d 35 42 56

a3,c [mm] 7∙d 25 28 32 7∙d 35 42 56 a3,c [mm] 7∙d 25 28 32 7∙d 35 42 56

a4,t [mm] 3∙d 11 12 14 3∙d 15 18 24 a4,t [mm] 5∙d 18 20 23 7∙d 35 42 56

a4,c [mm] 3∙d 11 12 14 3∙d 15 18 24 a4,c [mm] 3∙d 11 12 14 3∙d 15 18 24

d1 [mm] 3,5 4 4,5 5 6 8 d1 [mm] 3,5 4 4,5 5 6 8

a1 [mm] 10∙d 35 40 45 12∙d 60 72 96 a1 [mm] 5∙d 18 20 23 5∙d 25 30 40

a2 [mm] 5∙d 18 20 23 5∙d 25 30 40 a2 [mm] 5∙d 18 20 23 5∙d 25 30 40

a3,t [mm] 15∙d 53 60 68 15∙d 75 90 120 a3,t [mm] 10∙d 35 40 45 10∙d 50 60 80

a3,c [mm] 10∙d 35 40 45 10∙d 50 60 80 a3,c [mm] 10∙d 35 40 45 10∙d 50 60 80

a4,t [mm] 5∙d 18 20 23 5∙d 25 30 40 a4,t [mm] 7∙d 25 28 32 10∙d 50 60 80

a4,c [mm] 5∙d 18 20 23 5∙d 25 30 40 a4,c [mm] 5∙d 18 20 23 5∙d 25 30 40

ρk ≤ 420 kg/m3

A

d1

L

b

legno-legno
con rondella

STATIKAI ÉRTÉKEK

NYÍRÁS HÚZÁS

geometria fa-fa
fa-fa

alátéttel
menet kihúzás fejbehatolás

fej behatolás
alátéttel

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint EN 14592.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fejbehatolás jellemző tengelyirányú ellenállása a faelemen lett értékelve.

•	 A fa-fa jellemző nyírószilárdságának megállapításához alátét alkalmazásá-
val a menetnek a tényleges hosszát vettük figyelembe a második elemben.

TERASZOK ÉS HOMLOKZATOK | SCI A2 | AISI304 | 323

d1 L b A RV,k RV,k Rax,k Rhead,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN] [kN]

3,5

25 18 7 0,41 - 1,08 0,79 -
30 18 12 0,55 - 1,08 0,79 -
35 18 17 0,63 - 1,08 0,79 -
40 18 22 0,64 - 1,08 0,79 -

4

30 18 12 0,62 - 1,17 0,85 -
35 18 17 0,68 - 1,17 0,85 -
40 24 16 0,69 - 1,56 0,85 -
45 30 15 0,67 - 1,95 0,85 -
50 30 20 0,76 - 1,95 0,85 -
60 35 25 0,78 - 2,28 0,85 -

4,5

35 24 11 0,76 - 1,77 1,31 -
40 24 16 0,88 - 1,77 1,31 -
45 30 15 0,87 - 2,21 1,31 -
50 30 20 0,95 - 2,21 1,31 -
60 35 25 1,04 - 2,58 1,31 -
70 40 30 1,04 - 2,94 1,31 -
80 40 40 1,04 - 2,94 1,31 -

5

40 20 20 1,04 - 1,61 1,58 -
45 24 21 1,13 - 1,93 1,58 -
50 24 26 1,21 - 1,93 1,58 -
60 30 30 1,35 - 2,41 1,58 -
70 35 35 1,35 - 2,82 1,58 -
80 40 40 1,35 - 3,22 1,58 -
90 45 45 1,35 - 3,62 1,58 -
100 50 50 1,35 - 4,02 1,58 -

6

60 30 30 1,48 1,44 1,95 1,55 4,31
80 40 40 1,77 1,92 2,60 1,55 4,31
100 50 50 1,77 2,13 3,25 1,55 4,31
120 60 60 1,77 2,29 3,90 1,55 4,31
140 75 65 1,77 2,46 4,87 1,55 4,31
160 75 85 1,77 2,46 4,87 1,55 4,31

8

120 60 60 2,83 3,79 6,76 2,36 7,02
160 80 80 2,83 4,00 9,01 2,36 7,02
200 80 120 2,83 4,00 9,01 2,36 7,02
240 80 160 2,83 4,00 9,01 2,36 7,02
280 80 200 2,83 4,00 9,01 2,36 7,02
320 80 240 2,83 4,00 9,01 2,36 7,02

ELTŰNŐ FEJŰ KÚPOS CSAVAR

SZÍNES FEJ
Rozsdamentes acél változat A4 | AISI316 színes barna, szürke, fekete fej-
jel. Kiváló álcázás a fával. Ideális nagyon agresszív környezetben, savas,
vegyileg kezelt és nagyon magas belső nedvességtartalmú (T5) fához.

ELLENMENET
A fej alatti ellentétes irányú menet (balra) kiváló húzási kapacitást garan-
tál. Kisméretű kúpos fej a kiváló fában való eltűnő hatásért.

HÁROMSZÖGŰ TEST
A trilobát menet lehetővé teszi a csavarbehajtás alatt a fa rostok vágását.
Kivételes behatolási képesség.

ALKALMAZÁSI TERÜLETEK
Kültéri használat nagyon agresszív környezet-
ben.
Fatáblák az alábbi sűrűséggel: < 550 kg/m3
(előfurat nélkül) és < 880 kg/m3 (előfurattal).
WPC táblák (előfurattal).

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél
A4 | AISI316 (CRC III) a fejen színezett
organikus bevonattal

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

324 | KKT COLOR A4 | AISI316 | TERASZOK ÉS HOMLOKZATOK

EN 14592KKT COLOR A4 | AISI316

A4
AISI 316

53,5 8KKT COLOR A4 | AISI316

704320 320

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

BIT INCLUDED

d1

L

A

b
ds

dk d2

CARBONIZED WOOD (ÉGETETT FA)
Ideális égett hatású fatáblák rögzítéséhez. Az ace-
tilezett anyaggal kezelt fafajtáknál is használható.

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKT540A4M 43 25 16 200

KKT550A4M 53 35 18 200

KKT560A4M 60 40 20 200

KKT570A4M 70 50 25 100

KÓDOK ÉS MÉRETEK
BARNA FEJ FEKETE FEJ

SZÜRKE FEJ

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKT550A4G 53 35 18 200

KKT560A4G 60 40 20 200

d1 KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKT550A4N 53 35 18 200

KKT560A4N 60 40 20 200

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA
Névleges átmérő d1 [mm] 5,1

Fejátmérő dK [mm] 6,75

Magátmérő d2 [mm] 3,40

Szárátmérő dS [mm] 4,05

Előfúrás átmérője(1) dV [mm] 3,0 - 4,0

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

JELLEMZŐ MECHANIKAI PARAMÉTEREK
Névleges átmérő d1 [mm] 5,1

Húzószilárdság ftens,k [kN] 7,8

Anyagkifáradási nyomaték My,k [Nm] 5,8

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 13,7

Kapcsolt sűrűség ρa [kg/m3] 350

Fejbehatolási ellenállás jellemző paramétere fhead,k [N/mm2] 23,8

Kapcsolt sűrűség ρa [kg/m3] 350

TERASZOK ÉS HOMLOKZATOK | KKT COLOR A4 | AISI316 | 325

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = csavar átmérő

α = erő és rost közötti szög
d = csavar átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok megfelelnek az EN 1995:2014 szabványnak, a szá-

mítási átmérő d = csavar átmérője.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

326 | KKT COLOR A4 | AISI316 | TERASZOK ÉS HOMLOKZATOK

d [mm] 5

a1 [mm] 12·d 60

a2 [mm] 5·d 25

a3,t [mm] 15·d 75

a3,c [mm] 10·d 50

a4,t [mm] 5·d 25

a4,c [mm] 5·d 25

d [mm] 5

a1 [mm] 5·d 25

a2 [mm] 5·d 25

a3,t [mm] 10·d 50

a3,c [mm] 10·d 50

a4,t [mm] 10·d 50

a4,c [mm] 5·d 25

d [mm] 5

a1 [mm] 5·d 25

a2 [mm] 3·d 15

a3,t [mm] 12·d 60

a3,c [mm] 7·d 35

a4,t [mm] 3·d 15

a4,c [mm] 3·d 15

d [mm] 5

a1 [mm] 4·d 20

a2 [mm] 4·d 20

a3,t [mm] 7·d 35

a3,c [mm] 7·d 35

a4,t [mm] 7·d 35

a4,c [mm] 3·d 15

ρk ≤ 420 kg/m3

A

d1

L
b

legno-legno
con preforo

STATIKAI ÉRTÉKEK

NYÍRÁS HÚZÁS

geometria fa-fa előfúrás nélkül
fa-fa

előfúrással
menet

kihúzás
fejbehatolás beleértve

a felső menetkiszakadást

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

MEGJEGYZÉS
•	 A menet tengelyirányú extrakciós ellenállása a kötőelem és a rostok között

90° szöget feltételezve lett figyelembe véve, b bevezetési hosszal.

•	 A fejbehatolási ellenállás tengelyirányú ellenállását faelemen határoztuk
meg, a fej alatti menet hatását is figyelembe véve.

•	 A kalkulációs fázisban a faelemek ρk = 420 kg/m3 sűrűségével számoltunk.

TERASZOK ÉS HOMLOKZATOK | KKT COLOR A4 | AISI316 | 327

d1 L b A RV,k RV,k Rax,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN]

5

43 25 16 1,13 1,35 1,98 1,25

53 35 18 1,16 1,40 2,77 1,25

60 40 22 1,19 1,46 3,17 1,25

70 50 27 1,30 1,63 3,96 1,25

ELTŰNŐ FEJŰ KÚPOS CSAVAR

AGRESSZIV KÖRNYEZET
Rozsdamentes acél változat A4 | AISI316, ideális nagyon agresszív kör-
nyezetben, savas, vegyileg kezelt és nagyon magas belső nedvességtar-
talmú (T5) fához. KKT X verzió csökkentett hosszal és hosszú bittel clip-
pel történő használathoz.

ELLENMENET
A fej alatti ellentétes irányú menet (balra) kiváló húzási kapacitást garan-
tál. Kisméretű kúpos fej a kiváló fában való eltűnő hatásért.

HÁROMSZÖGŰ TEST
A trilobát menet lehetővé teszi a csavarbehajtás alatt a fa rostok vágását.
Kivételes fába történő behatolási képesség.

ALKALMAZÁSI TERÜLETEK
Kültéri használat nagyon agresszív környezetben.
Fatáblák az alábbi sűrűséggel: < 550 kg/m3
(előfurat nélkül) és < 880 kg/m3 (előfurattal).
WPC táblák (előfurattal).

tartozék
hosszú bit

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél
A4 | AISI316 (CRC III)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

328 | KKT A4 | AISI316 | TERASZOK ÉS HOMLOKZATOK

EN 14592KKT A4 | AISI316

A4
AISI 316

53,5 8KKT A4 | AISI316

8020 20 320

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

KKT A4 | AISI316

KKT X A4 | AISI316

BIT INCLUDED

d1

L

A

b
ds

dk d2
d1

L
b

ds

dk d2
d1

L
b

ds

dk d2
d1

L

A

b
ds

dk d2

KKT X
Ideális Rothoblaas standard clip (TVM, TERRA-
LOCK) rögzítéséhez kültérben. Hosszú bitfej a
csomagolás része.

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKT540A4 43 25 16 200

KKT550A4 53 35 18 200

KKT560A4 60 40 20 200

KKT570A4 70 50 25 100

KKT580A4 80 53 30 100

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKTX520A4(*) 20 16 4 200

KKTX525A4(*) 25 21 4 200

KKTX530A4(*) 30 26 4 200

KKTX540A4 40 36 4 100

(*) CE-jelölés nélkül.

KÓDOK ÉS MÉRETEK

KKT X A4 | AISI316 - végigmenetes csavar

HOSSZÚ BITFEJ MELLÉKELVE, kód. TX2050

GEOMETRIA ÉS MECHANIKAI JELLEMZŐKGEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

Névleges átmérő d1 [mm] 5,1

Fejátmérő dK [mm] 6,75

Magátmérő d2 [mm] 3,40

Szárátmérő dS [mm] 4,05

Előfúrás átmérője(1) dV [mm] 3,0 - 4,0

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 5,1

Húzószilárdság ftens,k [kN] 7,8

Anyagkifáradási nyomaték My,k [Nm] 5,8

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 13,7

Kapcsolt sűrűség ρa [kg/m3] 350

Fejbehatolási ellenállás jellemző paramétere fhead,k [N/mm2] 23,8

Kapcsolt sűrűség ρa [kg/m3] 350

TERASZOK ÉS HOMLOKZATOK | KKT A4 | AISI316 | 329

KKT A4 | AISI316

KKT A4 | AISI316 KKT X A4 | AISI316

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

F α=0°

F α=0°

α=90°F

α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = csavar átmérő

α = erő és rost közötti szög
d = csavar átmérő

α = erő és rost közötti szög
d = csavar átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok megfelelnek az EN 1995:2014 szabványnak, a szá-

mítási átmérő d = csavar átmérője.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

330 | KKT A4 | AISI316 | TERASZOK ÉS HOMLOKZATOK

d [mm] 5
a1 [mm] 12·d 60
a2 [mm] 5·d 25
a3,t [mm] 15·d 75
a3,c [mm] 10·d 50
a4,t [mm] 5·d 25
a4,c [mm] 5·d 25

d [mm] 5
a1 [mm] 15·d 75
a2 [mm] 7·d 35
a3,t [mm] 20·d 100
a3,c [mm] 15·d 75
a4,t [mm] 7·d 35
a4,c [mm] 7·d 35

d [mm] 5
a1 [mm] 5·d 25
a2 [mm] 5·d 25
a3,t [mm] 10·d 50
a3,c [mm] 10·d 50
a4,t [mm] 10·d 50
a4,c [mm] 5·d 25

d [mm] 5
a1 [mm] 7·d 35
a2 [mm] 7·d 35
a3,t [mm] 15·d 75
a3,c [mm] 15·d 75
a4,t [mm] 12·d 60
a4,c [mm] 7·d 35

d [mm] 5
a1 [mm] 5·d 25
a2 [mm] 3·d 15
a3,t [mm] 12·d 60
a3,c [mm] 7·d 35
a4,t [mm] 3·d 15
a4,c [mm] 3·d 15

d [mm] 5
a1 [mm] 4·d 20
a2 [mm] 4·d 20
a3,t [mm] 7·d 35
a3,c [mm] 7·d 35
a4,t [mm] 7·d 35
a4,c [mm] 3·d 15

ρk ≤ 420 kg/m3

420 kg/m3 < ρk ≤ 500 kg/m3

A

d1

L
b

d1

L b

SPLATE SPLATE

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

KKT A4 |AISI316 NYÍRÁS HÚZÁS

geometria
fa-fa

előfúrás nélkül
fa-fa

előfúrással
menet

kihúzás
fejbehatolás beleértve

a felső menetkiszakadást

KKT X A4 |AISI316 NYÍRÁS HÚZÁS

geometria
acél-fa

vékony lemez
acél-fa

közbenső lemez
menet

kihúzás

ÁLTALÁNOS ELVEK

•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

R
d
 =

R
k

k
mod

γ

M

Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 A faelemek és az acéllemezek méretezését és ellenőrzését külön kell el-
végezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A dupla menetes KKT A4 csavarok használata elsősorban fa-fa kötésekhez
történik.

•	 A végigmenetes KKT X csavarok használata főleg acél lemezekhez történik
(pl. TERRALOCK rendszer teraszhoz).

MEGJEGYZÉS

•	 A menet tengelyirányú extrakciós ellenállása a kötőelem és a rostok között
90° szöget feltételezve lett figyelembe véve, b bevezetési hosszal.

•	 A fejbehatolási ellenállás tengelyirányú ellenállását faelemen határoztuk
meg, a fej alatti menet hatását is figyelembe véve.

•	 A jellemző nyírószilárdság megállapításához vékony lemezt (SPLATE ≤ 0,5
d1) és közepes lemezt (0,5 d1 < SPLATE < d1) vettünk figyelembe.

•	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

•	 A kalkulációs fázisban a faelemek ρk = 420 kg/m3 sűrűségével számoltunk.

TERASZOK ÉS HOMLOKZATOK | KKT A4 | AISI316 | 331

d1 L b A RV,k RV,k Rax,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN]

5

43 25 16 1,13 1,35 1,98 1,25

53 35 18 1,16 1,40 2,77 1,25

60 40 20 1,19 1,46 3,17 1,25

70 50 25 1,41 1,77 3,96 1,25

80 53 30 1,59 2,00 4,20 1,25

d1 L b SPLATE RV,k SPLATE RV,k Rax,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [kN]

5

20 16

1,5

0,64

3

0,74 1,27

25 21 0,82 0,92 1,66

30 26 0,99 1,10 2,06

40 36 1,34 1,48 2,85

ELTŰNŐ FEJŰ KÚPOS CSAVAR

SZÍNES ORGANIKUS BEVONAT
Szénacél verzió színes korróziógátló bevonattal (barna, szürke, zöld, ho-
mokszínű és fekete) kültéri használatra 3. felhasználási osztályban, nem
savas faanyagokkal (T3).

ELLENMENET
A fej alatti ellentétes irányú menet (balra) kiváló húzási kapacitást garan-
tál. Kisméretű kúpos fej a kiváló fában való eltűnő hatásért.

HÁROMSZÖGŰ TEST
A trilobát menet lehetővé teszi a csavarbehajtás alatt a fa rostok vágását.
Kivételes fába történő behatolási képesség.

ALKALMAZÁSI TERÜLETEK
Kültéri használat.
Fatáblák az alábbi sűrűséggel: < 780 kg/m3
(előfurat nélkül) és < 880 kg/m3 (előfurattal).
WPC táblák (előfurattal).

HOSSZÚSÁG [mm]

ANYAG

szénacél színes organikus korróziógátló
bevonattal

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

új táras változat

332 | KKT COLOR | TERASZOK ÉS HOMLOKZATOK

EN 14592KKT COLOR

COATING
ORGANIC

5 63,5 8KKT COLOR

4320 320120

KKT COLOR STRIP

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

BIT INCLUDED

T1 T2 T3 T4 T5

d1

L

A

b

dk d2

ds

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

Névleges átmérő d1 [mm] 5,1 6

Fejátmérő dK [mm] 6,75 7,75

Magátmérő d2 [mm] 3,40 3,90

Szárátmérő dS [mm] 4,05 4,40

Előfúrás átmérője(1) dV [mm] 3,0 - 4,0 4,0 - 5,0

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

Névleges átmérő d1 [mm] 5,1 6

Húzószilárdság ftens,k [kN] 9,6 14,5

Anyagkifáradási nyomaték My,k [Nm] 8,4 9,9

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 14,7 14,7

Kapcsolt sűrűség ρa [kg/m3] 400 400

Fejbehatolási ellenállás jellemző paramétere fhead,k [N/mm2] 68,8 20,1

Kapcsolt sűrűség ρa [kg/m3] 730 350

GEOMETRIA

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Kapható táras változatban a gyors és precíz szere-
léshez.
Ideális nagyméretű tervekhez.

A csavarbehajtóra és a kiegészítő termékekre vonat-
kozó további inforrmációkat lásd a 403. oldalon.

KÓDOK ÉS MÉRETEK

d
1

KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKTN540(*) 43 36 16 200

KKTN550 53 35 18 200

KKTN560 60 40 20 200
(*)Végigmenetes csavar.

d
1

KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKTM540 43 25 16 200

KKTM550 53 35 18 200

KKTM560 60 40 20 200

KKTM570 70 50 25 100

KKTM580 80 53 30 100

6
TX 25

KKTM660 60 40 20 100

KKTM680 80 50 30 100

KKTM6100 100 50 50 100

KKTM6120 120 60 60 100

BARNA KKT

BARNA KKT

SZÜRKE KKT

ZÖLD KKT

HOMOKSZÍNŰ KKT

FEKETE KKTd
1

KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKTG540 43 25 16 200

KKTG550 53 35 18 200

KKTG560 60 40 20 200

KKTG570 70 50 25 100

KKTG580 80 53 30 100

d
1

KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKTV550 53 35 18 200

KKTV560 60 40 20 200

KKTV570 70 50 25 100

d
1

KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKTS550 53 35 18 200

KKTS560 60 40 20 200

KKTS570 70 50 25 100

d
1

KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 20

KKTMSTRIP540 43 25 16 800

KKTMSTRIP550 53 35 18 800

Kompatibilis KMR 3372 töltővel, HH3372 és HH3338 kódszámú termékek-
kel a TX20-as bittel (kódszáma: TX2075)

TERASZOK ÉS HOMLOKZATOK | KKT COLOR | 333

KKT COLOR STRIP

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

F α=0°

F α=0°

α=90°F

α=90°F

MEGJEGYZÉS

•	 A minimum távolságok megfelelnek az EN 1995:2014 szabványnak, az
ETA-11/0030 szerint, a számítási átmérő d = csavar átmérője.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = csavar átmérő

α = erő és rost közötti szög
d = csavar átmérő

α = erő és rost közötti szög
d = csavar átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

334 | KKT COLOR | TERASZOK ÉS HOMLOKZATOK

d [mm] 5 6
a1 [mm] 12·d 60 72
a2 [mm] 5·d 25 30
a3,t [mm] 15·d 75 90
a3,c [mm] 10·d 50 60
a4,t [mm] 5·d 25 30
a4,c [mm] 5·d 25 30

d [mm] 5 6
a1 [mm] 15·d 75 90
a2 [mm] 7·d 35 42
a3,t [mm] 20·d 100 120
a3,c [mm] 15·d 75 90
a4,t [mm] 7·d 35 42
a4,c [mm] 7·d 35 42

d [mm] 5 6
a1 [mm] 5·d 25 30
a2 [mm] 5·d 25 30
a3,t [mm] 10·d 50 60
a3,c [mm] 10·d 50 60
a4,t [mm] 10·d 50 60
a4,c [mm] 5·d 25 30

d [mm] 5 6
a1 [mm] 7·d 35 42
a2 [mm] 7·d 35 42
a3,t [mm] 15·d 75 90
a3,c [mm] 15·d 75 90
a4,t [mm] 12·d 60 72
a4,c [mm] 7·d 35 42

d [mm] 5 6
a1 [mm] 5·d 25 30
a2 [mm] 3·d 15 18
a3,t [mm] 12·d 60 72
a3,c [mm] 7·d 35 42
a4,t [mm] 3·d 15 18
a4,c [mm] 3·d 15 18

d [mm] 5 6
a1 [mm] 4·d 20 24
a2 [mm] 4·d 20 24
a3,t [mm] 7·d 35 42
a3,c [mm] 7·d 35 42
a4,t [mm] 7·d 35 42
a4,c [mm] 3·d 15 18

ρk ≤ 420 kg/m3

420 kg/m3 < ρk ≤ 500 kg/m3

A

d1

L
b

legno-legno
con preforo

d1

L b

SPLATE SPLATE

d1 L b A RV,k RV,k Rax,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN]

5

43 25 16 1,08 1,43 1,91 1,05

53 35 18 1,22 1,48 2,67 1,05

60 40 20 1,25 1,53 3,06 1,05

70 50 25 1,34 1,68 3,82 1,05

80 53 30 1,45 1,84 4,05 1,05

6

60 40 20 1,46 1,80 3,67 1,40

80 50 30 1,67 2,16 4,59 1,40

100 50 50 1,93 2,27 4,59 1,40

120 60 60 1,93 2,27 5,50 1,40

d1 L b SPLATE RV,k SPLATE RV,k Rax,k

[mm] [mm] [mm] [mm] [kN] [mm] [kN] [kN]

5 40 36 2 1,32 3 1,50 2,75

STATIKAI ÉRTÉKEK

KKT NYÍRÁS HÚZÁS

geometria fa-fa előfúrás nélkül
fa-fa

előfúrással
menet

kihúzás
fejbehatolás beleértve

a felső menetkiszakadást

KKTN540 NYÍRÁS HÚZÁS

geometria
acél-fa

vékony lemez
acél-fa

közbenső lemez
menet

kihúzás

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

ÁLTALÁNOS ELVEK

•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

R
d
 =

R
k

k
mod

γ

M

Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 A faelemek és az acéllemezek méretezését és ellenőrzését külön kell el-
végezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A dupla menetes KKT csavarokat elsősorban fa-fa kötésekhez használjuk.

•	 A végigmenetes KKTN540 csavar főleg acél lemezekkel használatos (pl.
FLAT rendszer teraszokhoz).

 MEGJEGYZÉS

•	 A menet tengelyirányú extrakciós ellenállása a kötőelem és a rostok között
90° szöget feltételezve lett figyelembe véve, b bevezetési hosszal.

•	 A fejbehatolási ellenállás tengelyirányú ellenállását faelemen határoztuk
meg, a fej alatti menet hatását is figyelembe véve.

•	 A kalkulációs fázisban az Ø5-ös átmérőhöz 20 N/mm2 értékű fejbehatolási
ellenállás jellemző paramétere került alkalmazásra, ρa = 350 kg/m3 kapcsolt
sűrűséggel.

•	 A jellemző nyírószilárdság megállapításához vékony lemezt (SPLATE ≤ 0,5
d1) és közepes lemezt (0,5 d1 < SPLATE < d1) vettünk figyelembe.

•	 Acél-fa kötések esetén általában az acél húzószilárdsága a meghatározó a
fejleszakadással vagy a fejbehatolással szemben.

•	 A kalkulációs fázisban a faelemek ρk = 420 kg/m3 sűrűségével számoltunk.

TERASZOK ÉS HOMLOKZATOK | KKT COLOR | 335

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél
A4 | AISI316 (CRC III)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

CSAVAROK HOMLOKZATOKHOZ

OPTIMÁLIS GEOMETRIA
A széles fejnek, a részmenetes szárnak és önmetsző hegynek köszön-
hetően ez a csavar alkalmas a homlokzati panelek (HPL, szálerősítésű
cementlemezek stb.) fa lécekre történő rögzítéséhez.

A4 | AISI316
Ausztenites rozsdamentes acél A4 | AISI316 a kiváló korróziós ellenállás
érdekében. Ideális tengerparti környezetben, C5 korrózióosztály esetén
és T5 osztályú agresszív faanyagokkal.

SZÍNES FEJ
Fehér, szürke vagy fekete színben kapható a panel színéhez való tökéle-
tes illeszkedés érdekében. A fej színe igény szerint egyedi lehet.

ALKALMAZÁSI TERÜLETEK
Kültéri használat agresszív környezetben. Hom-
lokzati elemek (HPL panelek, szálcementleme-
zek stb.) rögzítése fa alszerkezetre.

336 | FAS A4 | AISI316 | TERASZOK ÉS HOMLOKZATOK

FAS A4 | AISI316

A4
AISI 316

53,5 8

25 3820 320

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

dk
d1

L
t1 b

KOMPATIBILITÁS
Az FAS kompatibilis a legelterjedtebb HPL és
szálcement homlokzati panelrendszerekkel.

d1
KÓD L b db.

[mm] [mm] [mm]

4,8
TX 20

FAS4825 25 17 200

FAS4838 38 23 200

KÓDOK ÉS MÉRETEK

FAS W: RAL 9010 - fehér

FAS G: RAL 7016 - antracitszürkeFAS N: RAL 9005 - fekete

FAS: rozsdamentes acél

GEOMETRIA

Névleges átmérő d1 [mm] 5

Fejátmérő dK [mm] 12,30

Fej vastagsága t1 [mm] 2,70

d1
KÓD L b db.

[mm] [mm] [mm]

4,8
TX 20

FASN4825 25 17 200

FASN4838 38 23 200

d1
KÓD L b db.

[mm] [mm] [mm]

4,8
TX 20

FASW4825 25 17 200

FASW4838 38 23 200

d1
KÓD L b db.

[mm] [mm] [mm]

4,8
TX 20

FASG4825 25 17 200

FASG4838 38 23 200

TERASZOK ÉS HOMLOKZATOK | FAS A4 | AISI316 | 337

HENGERES, ELTŰNŐ FEJŰ KÚPOS CSAVAR

KEMÉNY FÁK
Megfelelően tervezett speciális hegy, kard geometriával a nagyon nagy
sűrűségű fafajták hatékony és előfurat nélkül történő furatolásához (elő-
furattal több, mint 1000 kg/m3).

DUPLA MENETES
A fej alatti jobbra haladó menet a megnövelt átmérővel hatékony húzó-
szilárdságot biztosít a faelemek csatlakozását garantálva. Eltűnő fej.

BRONZ VÁLTOZAT
Elérhető rozsdamentes acélból bronz változatban antikolt színben, ideá-
lis kiváló álcázás biztosításához a fával.

ALKALMAZÁSI TERÜLETEK
Kültéri használat agresszív környezetben.
Fatáblák az alábbi sűrűséggel: < 780 kg/m3
(előfurat nélkül) és < 1240 kg/m3 (előfurattal).
WPC táblák (előfurattal).

HOSSZÚSÁG [mm]

ANYAG

ausztenites rozsdamentes acél
A2 | AISI304 (CRC II)

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

338 | KKZ A2 | AISI304 | TERASZOK ÉS HOMLOKZATOK

EN 14592KKZ A2 | AISI304

A2
AISI 304

53,5 8KKZ A2 | AISI304

705020 320

KKZ A2 | AISI304 KKZ BRONZE A2 | AISI304

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5T1 T2 T3 T4 T5

BIT INCLUDED

d1d2

L

A

b1b2

dk

ds

HARD WOOD (KEMÉNYFA)
Bevizsgált nagyon nagy sűrűségű fákon is,
például IPE, massaranduba vagy mikrolamel-
láris bambusz (1000 kg/m3 felett).

T4 SAVAS FAANYAGOK
A Rothoblaas kísérleti tapasztalatai alapján az
A2 (AISI 304) rozsdamentes acél alkalmas a
legtöbb agresszív, 4-nél alacsonyabb savas-
sági szinttel (pH) rendelkező faanyag, például
tölgy, Douglas fenyő és szelídgesztenye ese-
tében történő alkalmazásra (lásd 314 old.).

d1
KÓD L b

1
 b

2
 A db.

[mm] [mm] [mm] [mm] [mm]

5
TX 25

KKZ550 50 22 11 28 200

KKZ560 60 27 11 33 200

KKZ570 70 32 11 38 100

KÓDOK ÉS MÉRETEK

d1
KÓD L b

1
 b

2
 A db.

[mm] [mm] [mm] [mm] [mm]

5
TX 25

KKZB550 50 22 11 28 200

KKZB560 60 27 11 33 200

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

Névleges átmérő d1 [mm] 5

Fejátmérő dK [mm] 6,80

Magátmérő d2 [mm] 3,50

Szárátmérő dS [mm] 4,35

Előfúrás átmérője(1) dV [mm] 3,5

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 5

Húzószilárdság ftens,k [kN] 5,7

Anyagkifáradási nyomaték My,k [Nm] 5,3

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 17,1

Kapcsolt sűrűség ρa [kg/m3] 350

Fejbehatolási ellenállás jellemző paramétere fhead,k [N/mm2] 36,8

Kapcsolt sűrűség ρa [kg/m3] 350

TERASZOK ÉS HOMLOKZATOK | KKZ A2 | AISI304 | 339

KKZ BRONZE A2 | AISI304KKZ A2 | AISI304

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

F α=0°

F α=0°

α=90°F

α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

MEGJEGYZÉS
•	 A minimum távolságok megfelelnek az EN 1995:2014 szabványnak, a szá-

mítási átmérő d = csavar névleges átmérője.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = csavar névleges átmérő

α = erő és rost közötti szög
d = csavar névleges átmérő

α = erő és rost közötti szög
d = csavar névleges átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

340 | KKZ A2 | AISI304 | TERASZOK ÉS HOMLOKZATOK

d [mm] 5
a1 [mm] 12·d 60
a2 [mm] 5·d 25
a3,t [mm] 15·d 75
a3,c [mm] 10·d 50
a4,t [mm] 5·d 25
a4,c [mm] 5·d 25

d [mm] 5
a1 [mm] 15·d 75
a2 [mm] 7·d 35
a3,t [mm] 20·d 100
a3,c [mm] 15·d 75
a4,t [mm] 7·d 35
a4,c [mm] 7·d 35

d [mm] 5
a1 [mm] 5·d 25
a2 [mm] 5·d 25
a3,t [mm] 10·d 50
a3,c [mm] 10·d 50
a4,t [mm] 10·d 50
a4,c [mm] 5·d 25

d [mm] 5
a1 [mm] 7·d 35
a2 [mm] 7·d 35
a3,t [mm] 15·d 75
a3,c [mm] 15·d 75
a4,t [mm] 12·d 60
a4,c [mm] 7·d 35

d [mm] 5
a1 [mm] 5·d 25
a2 [mm] 3·d 15
a3,t [mm] 12·d 60
a3,c [mm] 7·d 35
a4,t [mm] 3·d 15
a4,c [mm] 3·d 15

d [mm] 5
a1 [mm] 4·d 20
a2 [mm] 4·d 20
a3,t [mm] 7·d 35
a3,c [mm] 7·d 35
a4,t [mm] 7·d 35
a4,c [mm] 3·d 15

ρk ≤ 420 kg/m3

420 kg/m3 < ρk ≤ 500 kg/m3

A

d1

L

b1

STATIKAI ÉRTÉKEK

NYÍRÁS HÚZÁS

geometria fa-fa előfúrás nélkül
fa-fa

előfúrással
menet

kihúzás
fejbehatolás beleértve

a felső menetkiszakadást

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

MEGJEGYZÉS
•	 A menet tengelyirányú extrakciós ellenállása a kötőelem és a rostok között

90° szöget feltételezve lett figyelembe véve, b bevezetési hosszal.

•	 A fejbehatolási ellenállás tengelyirányú ellenállását faelemen határoztuk
meg, a fej alatti menet hatását is figyelembe véve.

•	 A kalkulációs fázisban a faelemek ρk = 420 kg/m3 sűrűségével számoltunk.

TERASZOK ÉS HOMLOKZATOK | KKZ A2 | AISI304 | 341

d1 L b1 A RV,k RV,k Rax,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN]

5

50 22 28 1,41 1,71 2,18 1,97

60 27 33 1,52 1,83 2,67 1,97

70 32 38 1,61 1,83 3,17 1,97

HOSSZÚSÁG [mm]

ANYAG

erősen korrózióálló, C5 EVO bevonatú
szénacél

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

ALKALMAZÁSI TERÜLETEK
Kültéri használat agresszív környezetben.
Fatáblák az alábbi sűrűséggel: < 780 kg/m3
(előfurat nélkül) és < 1240 kg/m3 (előfurattal).
WPC táblák (előfurattal).

C5 LÉGKÖRI KORRÓZIÓOSZTÁLY
Többrétegű bevonat, ellenáll az ISO 9223 szabvány szerint C5-ös beso-
rolású kültéri környezetnek. Salt Spray Test (SST) 3000 órát meghaladó
kitettséggel, Douglas fenyőbe becsavart, majd onnan kicsavart csava-
rokkal végzett próba.

DUPLA MENETES
A fej alatti jobbra haladó menet a megnövelt átmérővel hatékony húzó-
szilárdságot biztosít a faelemek csatlakozását garantálva.
Eltűnő fej.

KEMÉNY FÁK
Megfelelően tervezett speciális hegy, kard geometriával a nagyon nagy
sűrűségű fafajták hatékony és előfurat nélkül történő furatolásához (elő-
furattal több, mint 1000 kg/m3).

HENGERES, ELTŰNŐ FEJŰ KÚPOS CSAVAR

342 | KKZ EVO C5 | TERASZOK ÉS HOMLOKZATOK

KKZ EVO C5

C5 C5
EVO

COATING

53,5 8KKZ EVO C5

705020 320

EN 14592

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5T1 T2 T3 T4 T5

BIT INCLUDED

d1d2

L

A

b1b2

dk

ds

MAXIMÁLIS ELLENÁLLÁS
Magas mechanikai teljesítményt biztosít még
nagyon kedvezőtlen környezeti és fakorroziós
körülmények között is.

d1
KÓD L b

1
 b

2
 A db.

[mm] [mm] [mm] [mm] [mm]

5
TX 25

KKZEVO550C5 50 22 11 28 200

KKZEVO560C5 60 27 11 33 200

KKZEVO570C5 70 32 11 38 100

KÓDOK ÉS MÉRETEK

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

Névleges átmérő d1 [mm] 5

Fejátmérő dK [mm] 6,80

Magátmérő d2 [mm] 3,50

Szárátmérő dS [mm] 4,35

Előfúrás átmérője(1) dV [mm] 3,5

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

ELLENÁLLÁS A KLORIDOKNAK VALÓ KITETTSÉGGEL SZEMBEN(1)

rozsdamentes acél A4 | AISI316

korróziógátló C5 EVO bevonat(2)

tengertől való
távolság

0,25 km 01 km3 km10 km

(1) C5 meghatározása az EN 14592:2022 szerint, az EN ISO 9223 alapján.
(2) az EN 14592:2022 jelenleg 15 évre korlátozza az alternatív bevonatok élettartamát.

TENGERTŐL VALÓ TÁVOLSÁG

TERASZOK ÉS HOMLOKZATOK | KKZ EVO C5 | 343

C5 C5
EVO

COATING

A4
AISI 316

GÖMBÖLYŰ FEJŰ CSAVAR

ESZTÉTIKUS HATÁS ÉS SZILÁRDSÁG
Süllyesztett fej csepp geometriával és felületi görbülettel a megfelelő
esztétikai megjelenésért és a bittel való szilárd befogásért. Megnövelt
átmérőjű szár, és nagyobb torziós ellenállás akár nagy sűrűségű fákba
történő erős és biztonságos csavarbehajtásért.

EWS AISI410
A martenzites típusú rozsdamentes acél változat nyújtja a legjobb me-
chanikai teljesítményt. Alkalmas kültéri használatra és savas faanyago-
kon, de a maró hatású anyagoktól (kloridok, szulfidok stb.) távol.

EWS A2 | AISI305
Az A2 ausztenites típusú rozsdamentes acél a legkorróziállóbb. Alkalmas
kültéri alkalmazásra a tengertől 1 km távolságig és a legtöbb T4 osztályú
savas faanyaggal.

ALKALMAZÁSI TERÜLETEK
Kültéri használat.
WPC táblák (előfurattal).

EWS AISI410: fatáblák sűrűsége < 880 kg/m3
(előfurat nélkül).

EWS A2 | AISI305: fatáblák sűrűsége < 550 kg/m3
(előfurat nélkül) és < 880 kg/m3 (előfurattal).

HOSSZÚSÁG [mm]

martenzites rozsdamentes acél
AISI410

ausztenites rozsdamentes acél
A2 | AISI305 (CRC II)

ÁTMÉRŐ [mm]

ANYAG

344 | EWS AISI410 | EWS A2 | TERASZOK ÉS HOMLOKZATOK

EN 14592EWS AISI410 | EWS A2

EWS A2 | AISI305EWS AISI410

410
AISI

A2
AISI 305

53,5 8EWS

805020 320

SC1 SC2 SC3 SC4

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

T1 T2 T3 T4 T5

BIT INCLUDED

d1

L

A

b

dk d2

dst1

ELŐFÚRÁS NÉLKÜL
EWS AISI410 használható előfurat nélkül maxi-
mális 880 kg/m3 sűrűségű fafajtákkal. EWS A2 |
AISI305 használható előfurat nélkül maximális
550 kg/m3 sűrűségű fafajtákkal.

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

EWS AISI410 EWS A2 | AISI305
Névleges átmérő d1 [mm] 5,3 5,3

Fejátmérő dK [mm] 8,00 8,00

Magátmérő d2 [mm] 3,90 3,90

Szárátmérő dS [mm] 4,10 4,10

Fej vastagsága t1 [mm] 3,65 3,65

Előfúrás átmérője(1) dV [mm] 3,5 3,5

(1) Nagy sűrűségű anyagoknál javasolt előfúrni a fafajnak megfelelően.

JELLEMZŐ MECHANIKAI PARAMÉTEREK

EWS AISI410 EWS A2 | AISI305
Névleges átmérő d1 [mm] 5,3 5,3

Húzószilárdság ftens,k [kN] 13,7 7,3

Anyagkifáradási nyomaték My,k [Nm] 14,3 9,7

Kihúzási ellenállás jellemző paramétere fax,k [N/mm2] 16,5 16,6

Kapcsolt sűrűség ρa [kg/m3] 350 350

Fejbehatolási ellenállás jellemző paramétere fhead,k [N/mm2] 21,1 21,4

Kapcsolt sűrűség ρa [kg/m3] 350 350

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 25

EWS550 50 30 20 200

EWS560 60 36 24 200

EWS570 70 42 28 100

EWS580 80 48 32 100

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 25

EWSA2550 50 30 20 200

EWSA2560 60 36 24 200

EWSA2570 70 42 28 100

KÓDOK ÉS MÉRETEK

TERASZOK ÉS HOMLOKZATOK | EWS AISI410 | EWS A2 | 345

A2
AISI 305EWS A2 | AISI305EWS AISI410 410

AISI

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0° α=90°F

F α=0°

F α=0°

α=90°F

α=90°F

MEGJEGYZÉS
•	 A minimum távolságok megfelelnek az EN 1995:2014 szabványnak, a szá-

mítási átmérő d = csavar átmérője.
•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85

együtthatóval.

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = csavar átmérő

α = erő és rost közötti szög
d = csavar átmérő

α = erő és rost közötti szög
d = csavar átmérő

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

346 | EWS AISI410 | EWS A2 | TERASZOK ÉS HOMLOKZATOK

d [mm] 5
a1 [mm] 12·d 60
a2 [mm] 5·d 25
a3,t [mm] 15·d 75
a3,c [mm] 10·d 50
a4,t [mm] 5·d 25
a4,c [mm] 5·d 25

d [mm] 5
a1 [mm] 15·d 75
a2 [mm] 7·d 35
a3,t [mm] 20·d 100
a3,c [mm] 15·d 75
a4,t [mm] 7·d 35
a4,c [mm] 7·d 35

d [mm] 5
a1 [mm] 5·d 25
a2 [mm] 5·d 25
a3,t [mm] 10·d 50
a3,c [mm] 10·d 50
a4,t [mm] 10·d 50
a4,c [mm] 5·d 25

d [mm] 5
a1 [mm] 7·d 35
a2 [mm] 7·d 35
a3,t [mm] 15·d 75
a3,c [mm] 15·d 75
a4,t [mm] 12·d 60
a4,c [mm] 7·d 35

d [mm] 5
a1 [mm] 5·d 25
a2 [mm] 3·d 15
a3,t [mm] 12·d 60
a3,c [mm] 7·d 35
a4,t [mm] 3·d 15
a4,c [mm] 3·d 15

d [mm] 5
a1 [mm] 4·d 20
a2 [mm] 4·d 20
a3,t [mm] 7·d 35
a3,c [mm] 7·d 35
a4,t [mm] 7·d 35
a4,c [mm] 3·d 15

ρk ≤ 420 kg/m3

420 kg/m3 < ρk ≤ 500 kg/m3

A

d1

L

b

A

d1

L

b

STATIKAI ÉRTÉKEK

EWS AISI410 NYÍRÁS HÚZÁS

geometria
fa-fa

előfúrás nélkül
fa-fa

előfúrással
menet kihúzás fejbehatolás

EWS A2 | AISI305 NYÍRÁS HÚZÁS

geometria
fa-fa

előfúrás nélkül
fa-fa

előfúrással
menet kihúzás fejbehatolás

JELLEMZŐ ÉRTÉKEK
EN 1995:2014

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A csavarok mechanikai ellenállási értékei és geometriája a CE jelölésnek
megfelelően, az EN 14592 szerint.

•	 Az értékek a csavar teljesen fába csavart menetes részére lettek számolva.

•	 A faelemek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

MEGJEGYZÉS
•	 A menet tengelyirányú extrakciós ellenállása a kötőelem és a rostok között

90° szöget feltételezve lett figyelembe véve, b bevezetési hosszal.

•	 A fej behatolásának tengelyirányú ellenállása a faelemen lett értékelve.

•	 A kalkulációs fázisban a faelemek ρk = 420 kg/m3 sűrűségével számoltunk.

TERASZOK ÉS HOMLOKZATOK | EWS AISI410 | EWS A2 | 347

d1 L b A RV,k RV,k Rax,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN]

5

50 30 20 1,38 1,84 2,86 1,56

60 36 24 1,58 2,09 3,44 1,56

70 42 28 1,77 2,21 4,01 1,56

80 48 32 1,85 2,34 4,58 1,56

d1 L b A RV,k RV,k Rax,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [kN] [kN]

5

50 30 20 1,39 1,80 2,88 1,58

60 36 24 1,55 1,92 3,46 1,58

70 42 28 1,64 2,06 4,03 1,58

CSONKAKÚP FEJŰ CSAVAR

CSONKAKÚP FEJ
A lapos fej alatti rész a a rostok roncsolásáért felel, és megakadályozza a
fa repedését, ezzel optimális felületi kidolgozást biztosítva.

NAGYOBB MENET
Speciális asszimetrikus esernyős menet megnövelt hosszal (60%) op-
timális húzási képességgel. Lassú léptékű menet a maximálisan precíz
csavarbehajtásért.

KÜLTÉRI ALKALMAZÁSOK SAVAS FAANYAGON
Martenzites típusú rozsdamentes acél. A rozsdamentes acélok közül ez
az acél biztosítja a legjobb mechanikai teljesítményt. Alkalmas kültéri
használatra és savas faanyagokon, de a maró hatású anyagoktól (klori-
dok, szulfidok stb.) távol.

ALKALMAZÁSI TERÜLETEK
Kültéri használat.
Fatáblák sűrűsége < 780 kg/m3 (előfurat nélkül).
WPC táblák (előfurattal).

HOSSZÚSÁG [mm]

ANYAG

martenzites rozsdamentes acél AISI410

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

348 | KKF AISI410 | TERASZOK ÉS HOMLOKZATOK

KKF AISI410

410
AISI

4 63,5 8KKF AISI410

20 20 320120

ETA-11/0030AC233
ESR-4645

ETA-11/0030
UKTA-0836

22/6195

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

BIT INCLUDED

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

d1

L

A

b

dk d2

dst1

K
K

F X X X

GEOMETRIA ÉS MECHANIKAI JELLEMZŐK

GEOMETRIA

Névleges átmérő d1 [mm] 4 4,5 5 6

Fejátmérő dK [mm] 7,70 8,70 9,65 11,65

Magátmérő d2 [mm] 2,60 3,05 3,25 4,05

Szárátmérő dS [mm] 2,90 3,35 3,60 4,30

Fej vastagsága t1 [mm] 5,00 5,00 6,00 7,00

Előfúrás átmérője(1) dV,S [mm] 2,5 2,5 3,0 4,0

Előfúrás átmérője(2) dV,H [mm] - - 3,5 4,0

(1) Előfurat érvényes puhafa (softwood) anyagra.
(2) Előfurat érvényes keményfához (hardwood) és bükk LVL-hez.

JELLEMZŐ MECHANIKAI PARAMÉTEREK

Névleges átmérő d1 [mm] 4 4,5 5 6

Húzószilárdság ftens,k [kN] 5,0 6,4 7,9 11,3

Anyagkifáradási nyomaték My,k [Nm] 3,0 4,1 5,4 9,5

puhafa
(softwood)

puhafa LVL
(LVL softwood)

előfúrt keményfa
(hardwood predrilled)

Kihúzási ellenállás
jellemző paramétere

fax,k [N/mm2] 11,7 15,0 29,0

Fejbehatolási ellenállás
jellemző paramétere

fhead,k [N/mm2] 16,5 - -

Kapcsolt sűrűség ρa [kg/m3] 350 500 730

Számítási sűrűség ρk [kg/m3] ≤ 440 410 ÷ 550 590 ÷ 750

Más anyagokkal való használat esetén lásd az ETA-11/0030 szabványt.

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

4
TX 20

KKF430 30 18 12 500

KKF435 35 20 15 500

KKF440 40 24 16 500

KKF445 45 30 15 200

KKF450 50 30 20 200

4,5
TX 20

KKF4520(*) 20 15 5 200

KKF4540 40 24 16 200

KKF4545 45 30 15 200

KKF4550 50 30 20 200

KKF4560 60 35 25 200

KKF4570 70 40 30 200

d1
KÓD L b A db.

[mm] [mm] [mm] [mm]

5
TX 25

KKF540 40 24 16 200

KKF550 50 30 20 200

KKF560 60 35 25 200

KKF570 70 40 30 100

KKF580 80 50 30 100

KKF590 90 55 35 100

KKF5100 100 60 40 100

6
TX 30

KKF680 80 50 30 100

KKF6100 100 60 40 100

KKF6120 120 75 45 100

(*) CE-jelölés nélkül.

KÓDOK ÉS MÉRETEK

TERASZOK ÉS HOMLOKZATOK | KKF AISI410 | 349

a2

a2

a1
a1

α

a3,t

F α
a4,tFα

a3,c

F α F

a4,c

F α=0°

F α=0°

α=90°F

α=90°F

F α=0° α=90°F

NYÍRÓ IGÉNYBEVÉTELNEK KITETT CSAVAROK MINIMUM TÁVOLSÁGA

terhelt végpont
-90° < α < 90°

tehermentesített végpont
90° < α < 270°

terhelt perem
0° < α < 180°

tehermentesített perem
180° < α < 360°

α = erő és rost közötti szög
d = csavar névleges átmérő

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

csavarok ELŐFÚRÁSSAL becsavarva

csavarok ELŐFÚRÁS NÉLKÜL becsavarva

MEGJEGYZÉS
•	 A minimum távolságok az EN 1995:2014 szabványnak megfelelnek az

ETA-11/0030 szerint.

•	 Acél-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,7 együtt-
hatóval.

•	 Panel-fa kötésnél a minimum távolságok (a1, a2) megszorozhatók 0,85
együtthatóval.

•	 Douglas fenyő (Pseudotsuga menziesii) elemekkel való kötés esetén a csa-
varok közötti távolságokat és a rosttal párhuzamos minimum távolságokat
meg kell szorozni egy 1,5 együtthatóval.

•	 A táblázatban megadott a1 csavarok közötti távolság a 3 THORNS hegyű
és d1≥5 mm-es, előfurat nélkül behelyezett csavarok esetében, amikor a
faelem sűrűsége ρk ≤ 420 kg/m3 és az erő és rost közötti szög α= 0°, a
kísérleti próbák alapján feltételeztük a 10∙d értéket, alternatív megoldásként
alkalmazza a 12∙d értéket az EN 1995:2014 szerint.

•	 A rost irányával párhuzamosan, egymástól a1 távolságra elhelyezett n db.
csavarból álló sor esetén az Ref,V,k jellemző hatékony teherbíró képesség
kiszámítható az nef hatékonysági szám révén (lásd 34. old.).

350 | KKF AISI410 | TERASZOK ÉS HOMLOKZATOK

d1 [mm] 4 4,5 5 6 d1 [mm] 4 4,5 5 6

a1 [mm] 10∙d 40 45 10∙d 50 60 a1 [mm] 5∙d 20 23 5∙d 25 30

a2 [mm] 5∙d 20 23 5∙d 25 30 a2 [mm] 5∙d 20 23 5∙d 25 30

a3,t [mm] 15∙d 60 68 15∙d 75 90 a3,t [mm] 10∙d 40 45 10∙d 50 60

a3,c [mm] 10∙d 40 45 10∙d 50 60 a3,c [mm] 10∙d 40 45 10∙d 50 60

a4,t [mm] 5∙d 20 23 5∙d 25 30 a4,t [mm] 7∙d 28 32 10∙d 50 60

a4,c [mm] 5∙d 20 23 5∙d 25 30 a4,c [mm] 5∙d 20 23 5∙d 25 30

d1 [mm] 4 4,5 5 6 d1 [mm] 4 4,5 5 6

a1 [mm] 15∙d 60 68 15∙d 75 90 a1 [mm] 7∙d 28 32 7∙d 35 42

a2 [mm] 7∙d 28 32 7∙d 35 42 a2 [mm] 7∙d 28 32 7∙d 35 42

a3,t [mm] 20∙d 80 90 20∙d 100 120 a3,t [mm] 15∙d 60 68 15∙d 75 90

a3,c [mm] 15∙d 60 68 15∙d 75 90 a3,c [mm] 15∙d 60 68 15∙d 75 90

a4,t [mm] 7∙d 28 32 7∙d 35 42 a4,t [mm] 9∙d 36 41 12∙d 60 72

a4,c [mm] 7∙d 28 32 7∙d 35 42 a4,c [mm] 7∙d 28 32 7∙d 35 42

d1 [mm] 4 4,5 5 6 d1 [mm] 4 4,5 5 6

a1 [mm] 5∙d 20 23 5∙d 25 30 a1 [mm] 4∙d 16 18 4∙d 20 24

a2 [mm] 3∙d 12 14 3∙d 15 18 a2 [mm] 4∙d 16 18 4∙d 20 24

a3,t [mm] 12∙d 48 54 12∙d 60 72 a3,t [mm] 7∙d 28 32 7∙d 35 42

a3,c [mm] 7∙d 28 32 7∙d 35 42 a3,c [mm] 7∙d 28 32 7∙d 35 42

a4,t [mm] 3∙d 12 14 3∙d 15 18 a4,t [mm] 5∙d 20 23 7∙d 35 42

a4,c [mm] 3∙d 12 14 3∙d 15 18 a4,c [mm] 3∙d 12 14 3∙d 15 18

420 kg/m3 < ρk ≤ 500 kg/m3

ρk ≤ 420 kg/m3

A

d1

L

b

SPAN

STATIKAI ÉRTÉKEK JELLEMZŐ ÉRTÉKEK
EN 1995:2014

NYÍRÁS HÚZÁS

geometria
fa-fa
ε=90°

fa-fa
ε=0°

panel-fa
menet

kihúzás
ε=90°

menet
kihúzás
ε=0°

fejbehatolás

ÁLTALÁNOS ELVEK
•	 A jellemző értékek EN 1995:2014 szerint ETA-11/0030.-nak megfelelően.

•	 A tervezési értékek a jellemző értékekből véve az alábbiak szerint:

	
R

d
 =

R
k

k
mod

γ

M

	 Az γM és kmod együtthatókat a számításhoz használt érvényben lévő jogi
szabályozás szerint kell venni.

•	 A mechanikai ellenállási értékekre és a csavarok geometriájára hivatkozás
az ETA-11/0030. szerint.

•	 A faelemek és a panelek méretezését és ellenőrzését külön kell elvégezni.

•	 A csavarokat a minimális távolságok betartásával kell elhelyezni.

•	 A jellemző nyírószilárdsági értékeket előfurat nélkül becsavart csavarok
esetében adtuk meg; ha a csavarokat előfurattal csavarják be, akkor na-
gyobb szilárdsági értékek érhetők el.

•	 A nyírószilárdság kiszámításakor a menetes részt a második elembe teljesen
behelyezettnek vettük.

•	 A panel-fa jellemző nyírószilárdság meghatározása az EN 300 szabvány-
nak megfelelően egy OSB3 vagy OSB4 panel, illetve az EN 312 szabványnak
megfelelően egy SPAN vastagságú és ρk = 500 kg/m3 sűrűségű faforgácslap
figyelembe vételével történt.

•	 A menet jellemző extrakciós ellenállásának meghatározása b-vel egyenlő
bevezetési hosszúsággal történt.

•	 A fejbehatolás jellemző tengelyirányú ellenállása a faelemen lett értékelve.

MEGJEGYZÉS
•	 A fa-fa jellemző nyírószilárdságának megállapításához egy 90°-os (RV,90,k)

és egy 0°-os (RV,0,k) ε szöget vettünk figyelembe rost és a kötőelem között
a második elemben.

•	 A panel-fa jellemző nyírószilárdságának megállapításához egy 90°-os ε
szöget vettünk figyelembe a rost és a kötőelem között a faelemben.

•	 A menet jellemző extrakciós ellenállásainak megállapításához egy 90°-os
(Rax,90,k) és egy 0°-os (Rax,0,k) ε szöget vettünk figyelembe a rostok és a
kötőelem között.

•	 A kalkulációs fázisban a faelemek ρk = 385 kg/m3 sűrűségével számoltunk.
	 Az eltérő ρk értékek esetén a táblázatban felsorolt szilárdságokat (fa-fa

nyírás és húzás) a kdens együttható segítségével lehet átváltani.

	

R’
V,k

 = R
V,k

k
dens,v

R’
ax,k

 = R
ax,k

k
dens,ax

R’
head,k

 = R
head,k

k
dens,ax

	

ρk
[kg/m3]

350 380 385 405 425 430 440

C-GL C24 C30 GL24h GL26h GL28h GL30h GL32h

kdens,v 0,90 0,98 1,00 1,02 1,05 1,05 1,07

kdens,ax 0,92 0,98 1,00 1,04 1,08 1,09 1,11

	 Az így meghatározott ellenállási értékek - a biztonság érdekében - eltérhet-
nek a pontos számításból adódó értékektől.

ε = csavar és rost közötti szög

TERASZOK ÉS HOMLOKZATOK | KKF AISI410 | 351

d1 L b A RV,90,k RV,0,k SPAN RV,k Rax,90,k Rax,0,k Rhead,k

[mm] [mm] [mm] [mm] [kN] [kN] [mm] [kN] [kN] [kN] [kN]

4

30 18 12 0,76 0,38

 15

0,75 0,91 0,27 1,06

35 20 15 0,87 0,45 0,83 1,01 0,30 1,06

40 24 16 0,91 0,51 0,83 1,21 0,36 1,06

45 30 15 0,89 0,56 0,83 1,52 0,45 1,06

50 30 20 1,00 0,62 0,83 1,52 0,45 1,06

4,5

20 15 5 0,45 0,28

15

0,45 0,85 0,26 1,35

40 24 16 1,08 0,55 1,05 1,36 0,41 1,35

45 30 15 1,07 0,61 1,05 1,70 0,51 1,35

50 30 20 1,17 0,69 1,05 1,70 0,51 1,35

60 35 25 1,29 0,79 1,05 1,99 0,60 1,35

70 40 30 1,33 0,86 1,05 2,27 0,68 1,35

5

40 24 16 1,21 0,60

15

1,15 1,52 0,45 1,66

50 30 20 1,36 0,75 1,19 1,89 0,57 1,66

60 35 25 1,48 0,88 1,19 2,21 0,66 1,66

70 40 30 1,59 0,96 1,19 2,53 0,76 1,66

80 50 30 1,59 1,11 1,19 3,16 0,95 1,66

90 55 35 1,59 1,11 1,19 3,47 1,04 1,66

100 60 40 1,59 1,11 1,19 3,79 1,14 1,66

6

80 50 30 2,08 1,37

15

1,63 3,79 1,14 2,42

100 60 40 2,27 1,58 1,63 4,55 1,36 2,42

120 75 45 2,27 1,65 1,63 5,68 1,70 2,42

ÖNMETSZŐ CSAVAR
FA-FA | FA-ALUMÍNIUM

FA-ALUMÍNIUM
Fa-fém önmetsző hegy speciális szellőző geometriával. Ideális fatáblák
vagy WPC táblák alumínium alszerkezethez történő rögzítéséhez.

FA-FA
Ideális fatáblák vagy WPC táblák szintén fatáblákból kivitelezett vékony,
fa alszerkezetekhez történő rögzítéséhez.

FÉM-ALUMÍNIUM
Csökkentett hosszú verzió, ideális clip, lemez és szögvas alumínium al-
szerkezethez történő rögzítéséhez. Alumínium-alumínium átfedések
rögzítésének lehetősége.

KÜLTÉRI ALKALMAZÁSOK SAVAS FAANYAGON
AISI410 martenzites típusú rozsdamentes acél. A rozsdamentes acélok
közül ez az acél biztosítja a legjobb mechanikai teljesítményt. Alkalmas
kültéri használatra és savas faanyagokon, de a maró hatású anyagoktól
(kloridok, szulfidok stb.) távol.

ALKALMAZÁSI TERÜLETEK
Kültéri használat.
Alábbi sűrűségű fatáblák: < 880 kg/m3 alábbi vas-
tagságú alumíniumon: < 3,2 mm (előfurat nélkül).

HOSSZÚSÁG [mm]

ANYAG

martenzites rozsdamentes acél AISI410

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

352 | KKA AISI410 | TERASZOK ÉS HOMLOKZATOK

KKA AISI410

410
AISI

5020 32020

4 53,5 8KKA AISI410

KKA Ø5

KKA Ø4

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

BIT INCLUDED

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5

d1d2

L

A

b2 b1 Lp

dk

st1

ds

L

s

b

dk

s

Lp

d1d2

t1

ALU TERRACE
Ideális fatáblák vagy WPC táblák, clip, vagy
szögvasak alumínium alszerkezethez történő
rögzítéséhez.

GEOMETRIA

Névleges átmérő d1 [mm] 4 5

Fejátmérő dK [mm] 6,30 6,80

Magátmérő d2 [mm] 2,80 3,50

Szárátmérő dS [mm] - 4,35

Fej vastagsága t1 [mm] 3,10 3,35

Hegy hossza Lp [mm] 5,5 6,5

d1 KÓD L b1 b2 A s db.

[mm] [mm] [mm] [mm] [mm] [mm]

4
TX 20

KKA420 20 11,4 - - 1 ÷ 2,5 200

KÓDOK ÉS MÉRETEK

d1 KÓD L b1 b2 A s db.

[mm] [mm] [mm] [mm] [mm] [mm]

5
TX 25

KKA540 40 15,5 11 29 2 ÷ 3 100

KKA550 50 20,5 11 39 2 ÷ 3 100

s
S235/St37 acél lemez fúrható vastagsága
alumínium lemez fúrható vastagsága

TERASZOK ÉS HOMLOKZATOK | KKA AISI410 | 353

KKA Ø5KKA Ø4

ÖNMETSZŐ CSAVAR ALUMÍNIUMHOZ

ALUMÍNIUM
Önmetsző hegy fémhez speciális szellőző geometriával. Ideális fatáblák
clip alszerkezethez történő rögzítéséhez.

SZÍNES ORGANIKUS BEVONAT
Fekete korróziógátló bevonat kültéri használatra 3. felhasználási osztály-
ban, nem savas faanyagokkal (T3). Eltűnő hatás alszerkezeteken és sötét,
színes clip.

FÉM-ALUMÍNIUM
Csökkentett hosszú verzió, ideális clip, lemezek és szögvasak acél vagy
alumínium alszerkezetekhez történő rögzítéséhez. Fém-fém átfedések
rögzítésének lehetősége.

ALKALMAZÁSI TERÜLETEK
Kültéri használat.
Alumínium vastagság < 3,2 mm (előfurat nélkül).

HOSSZÚSÁG [mm]

ANYAG

szénacél színes organikus korróziógátló
bevonattal

FELHASZNÁLÁSI OSZTÁLY

LÉGKÖRI KORRÓZIÓOSZTÁLY

FAANYAG KORRÓZIÓOSZTÁLYA

ÁTMÉRŐ [mm]

tartozék
hosszú bit

354 | KKA COLOR | TERASZOK ÉS HOMLOKZATOK

KKA COLOR

COATING
ORGANIC

4 53,5 8KKA COLOR

40 32020 20

KKAN Ø4x30
KKAN Ø4x40
KKAN Ø5x40

KKAN Ø4x20

BIT INCLUDED

SC1 SC2 SC3 SC4

C1 C2 C3 C4 C5

T1 T2 T3 T4 T5T1 T2 T3 T4 T5

L
b

dk

A
st1

Lp

d1d2

L

s

b

dk

s

Lp

d1d2

t1

TVM COLOR
Ideális Rothoblaas standard clip (TVMN) alu-
míniumra történő rögzítéséhez. Hosszú bitfej
a csomagolás része.

GEOMETRIA

Névleges átmérő d1 [mm] 4 5

Fejátmérő dK [mm] 6,30 6,80

Magátmérő d2 [mm] 2,80 3,50

Fej vastagsága t1 [mm] 3,10 3,35

Hegy hossza Lp [mm] 5,5 6,5

d1 KÓD L b A s db.

[mm] [mm] [mm] [mm] [mm]

4
TX 20

KKAN420 20 10 - 2 ÷ 3 200

KKAN430 30 20 22 2 ÷ 3 200

KKAN440 40 30 32 2 ÷ 3 200

5
TX 25

KKAN540 40 29 29 2 ÷ 3 200

KÓDOK ÉS MÉRETEK

s
S235/St37 acél lemez fúrható vastagsága
alumínium lemez fúrható vastagsága

HOSSZÚ BITFEJ MELLÉKELVE, kód. TX2050

TERASZOK ÉS HOMLOKZATOK | KKA COLOR | 355

KKAN Ø4x30 - Ø4x40 - Ø5x40KKAN Ø4x20

KÖTŐELEM TERASZOKHOZ

LÁTHATATLAN
Teljesen eltűnő. Az alumínium, fekete bevonatú verzió kiváló esztétikai
eredményt garantál; a horganyzott acél verzió jó teljesítményt biztosít
alacsony költségen.

GYORS FELHELYEZÉS
Gyors és egyszerű szerelés az egyetlen csavarral való rögzítésnek és a
beépített távtartó füleknek köszönhetően, amelyek precíz fugákat bizto-
sítanak. Ideális PROFID távtartó profillal történő alkalmazáshoz.

SZIMMETRIKUS MARÁS
Lehetővé teszi a táblák marási helyzettől független elhelyezését (szim-
metrikus). Felszíni bordázás a nagy mechanikai ellenállásért.

ALKALMAZÁSI TERÜLETEK
Kültéri használat.
Fatáblák vagy WPC táblák rögzítése szimmet-
rikus marással fa, WPC vagy alumínium alszer-
kezeteken.

ANYAG

TÁBLÁK

RÖGZÍTÉSI FELÜLET

galvanikusan horganyzott szénacél

fa WPC alumínium

alumínium színes organikus bevonattal

356 | FLAT | FLIP | TERASZOK ÉS HOMLOKZATOK

FLAT | FLIP

7 mm

7 mm

Zn
ELECTRO
PLATED

FLAT

FLIP

alu

7

8,5

27

27 27

58,5 554

42

45°

Ø5,3
7

8

27

27 27

6

Ø5,3

8 654

42

42°

P

B

s

P

B

s

WOOD PLASTIC COMPOSITE (WPC)
Ideális WPC elemek rögzítéséhez. Lehetőség
van alumíniumra történő rögzítéshez is KKA
COLOR (KKAN440) csavarral.

KÓDOK ÉS MÉRETEK

KÓD anyag P x B x s db.

[mm]

FLAT fekete alumínium 54 x 27 x 4 200

KÓD anyag P x B x s db.

[mm]

FLIP horganyzott acél 54 x 27 x 4 200

KKT COLOR
rögzítés fára, és WPC - re FLAT és FLIP esetén

KKA COLOR
rögzítés alumíniumra FLAT és FLIP esetén

d
1

KÓD L db.

[mm] [mm]

5
TX 20

KKTN540 40 200

d
1

KÓD L db.

[mm] [mm]

4
TX 20

KKAN420 20 200

KKAN430 30 200

KKAN440 40 200

5
TX 25

KKAN540 40 200

GEOMETRIA

TERASZOK ÉS HOMLOKZATOK | FLAT | FLIP | 357

Zn
ELECTRO
PLATEDFLAT FLIP

FLAT FLIP

alu

01

03

05

02

04

06

7

F

PROFID KKTN

H

7

F

PROFID KKTN

H

TELEPÍTÉS

HORNYOLÁS GEOMETRIÁJA

Pozicionáljuk a PROFID távtartó profilt a a léc középvonalának
megfelelően. Első tábla: rögzítsük a megfelelő csavarokkal látható
módon vagy a megfelelő kiegészítőkkel láthatatlanul.

Pozicionálja a következő táblát befűzve a FLAT/FLIP csatlakozóba.

Rögzítse a csatlakozót KKTN csavarral az alatta lévő léchez.

Tegye a hornyolásba a FLAT/FLIP csatlakozót úgy, hogy a távtartó
nyelv ütközzön a táblán.

Zárja össze a két táblát CRAB MINI vagy CRAB MAXI szorító segít-
ségével, amíg a táblák között 7 mm fugát kap (lásd a terméket a
395. oldalon).

Ismételjük meg a műveletet a következő táblákkal.
Utolsó tábla: ismételje meg az 01. műveletet.

SZIIMETRIKUS HORNYOLÁS

Min. vastagság F 4 mm

Min. javasolt magasság H szabad

358 | FLAT | FLIP | TERASZOK ÉS HOMLOKZATOK

FLAT FLIP

140 mm

18 mm

38 mm

68 mm

A = 6 m

0,6 m 0,6 m 0,54 m

B
 =

 4
 m

F

PROFID KKTN

H

f

A = 6 m

0,6 m 0,6 m 0,54 m

B
 =

 4
 m

i

L

f

PROFID

FLAT/FLIP

GYAKORLATI PÉLDA

SZÁMÍTÁSI PÉLDA

S = A ∙ B = 6 m ∙ 4 m = 24 m2

BECSÜLT ELŐFORDULÁS KÉPLETE A m2

CSAVAR MINIMÁLIS HOSSZA

= Scsavar fej + F + H + SPROFID + Lpen

= 2,8 + 4 + 7 + 8 + 20 = 41,8 mm

KIVÁLASZTOTT CSAVAR KKTN550

Csavar fej vastagsága Scsavar fej 2,8 mm

Marás vastagsága F 4 mm

Marás értéke H (s-F)/2 7 mm

PROFID vastagsága SPROFID 8 mm

Behatolás hossza Lpen 4 ∙ d 20 mm

A CSAVAR KIVÁLASZTÁSA

TÁBLÁK ÉS LÉCEK SZÁMA

DESZKÁZAT

LÉCEZÉS

táblák sz.	 = [B/(L+f)]

		 = [4/(0,14+0,007)]= 27 tábla

táblák sz. 4 m = 27 tábla

táblák sz. 2 m = 27 tábla

lécek sz. = [A/i] + 1 = (6/0,6) +1 = 11 léc

b = 68 mm

h = 38 mm

i= 0,6 m

L = 140 mm

s = 18 mm

f = 7 mm

27 táblák 4 m 27 táblák 2 m

FLAT/FLIP SZÁM = 286 db		 CSAVAROK SZÁMA = FLAT/FLIP SZ. = 286 db KKTN550

FLAT/FLIP SZÁM SZÁMÍTÁS

TERASZ FELÜLET

1m2/i/(L + f) = db FLAT/FLIP m2 - ként

i = lécek tengelytávolsága

L = tábla szélesség

f = fuga szélesség

TÁBLA

LÉC

I = S/i/(L + f) = FLAT/FLIP db szám

I = 24 m2/0,6 m/(0,14 m + 0,007 m) = 272 db FLAT/FLIP

törmelék együttható = 1,05

I = 272 ∙ 1,05 = 286 db FLAT/FLIP

I = 286 db. FLAT/FLIP

MENNYISÉG ELŐFORDULÁSI KÉPLETHEZ

I =táblák sz. + FLAT/FLIP ∙ lécek sz. = FLAT/FLIP db

táblák sz. + FLAT/FLIP = (táblák sz. - 1) = (27 - 1) = 26 tábla

lécek sz. = (A/i) + 1 = (6/0,6) + 1 = 11 léc

metszések sz. = I =26 ∙ 11 = 286 db. FLAT/FLIP

I = 286 db. FLAT/FLIP

MENNYISÉG METSZÉSEK SZÁMÁHOZ

TERASZOK ÉS HOMLOKZATOK | FLAT | FLIP | 359

KÖTŐELEM ÉS TÁVTARTÓ TERASZOKHOZ

SOKOLDALÚSÁG
Mind a deszkák rejtett kötőelemeként, mind a deszkák és a lécek közötti
távtartóként használható. A SNAP-ot úgy fejlesztettük ki, hogy egyen-
ként, de párban is használható legyen. Ebben az esetben a SNAP kettős
funkcióval rendelkezik, mint kötőelem és távtartó, a maximális hatékony-
ság és praktikusság érdekében.

MIKROVENTILÁCIÓ
A SNAP távtartóként használva megakadályozza a víz pangását a terasz
deszkái alatt létrejövő mikroszellőzésnek köszönhetően.

TARTÓSSÁG
A PP (üvegszál erősítésű polipropilén) anyag kiváló tartósságot garantál
elérhető áron.

ALKALMAZÁSI TERÜLETEK
Kültéri használat.
Fatáblák vagy WPC táblák rögzítése szimmet-
rikus marással fa, WPC vagy alumínium alszer-
kezeteken.

ANYAG

RÖGZÍTÉSI FELÜLET

PP Megerősített polipropilén

TÁBLÁK

fa WPC alumínium

360 | SNAP | TERASZOK ÉS HOMLOKZATOK

SNAP

PP

7 mm

7 mm

F H

7

7 7

F H

7

7 7

28

B

s
7

10,5

10,5

70

P

29,5

11

4

29,57

Ø5,3

DECK KIT
A SNAP, a KKT csavarok, a TERRA BAND UV
szalag és a GRANULO vagy NAG léctartók
a legjobb termékek egy erős és tartós terasz
gyors és gazdaságos építéséhez.

KÓDOK ÉS MÉRETEK

KÓD anyag P x B x s f Ø db.

[mm] [mm] [mm]

SNAP prolipropilén 70 x 28 x 4 7 5,5 100

KKT COLOR
rögzítés fán

d1
KÓD L db.

[mm] [mm]

5
TX 25

KKZ550 50 200

KKZ560 60 200

d1
KÓD L db.

[mm] [mm]

5
TX 25

KKZEVO550C5 50 200

KKZEVO560C5 60 200

KKZ A2 | AISI304
rögzítés keményfán

KKZ EVO C5
rögzítés keményfán

d
1

KÓD L db.

[mm] [mm]

5
TX 20

KKTN540(*) 43 200

KKTN550 53 200
(*)Végigmenetes csavar.

d
1

KÓD L db.

[mm] [mm]

5
TX 20

KKTM550 53 200

KKTM560 60 200

REJTETT RÖGZÍTÉSLÁTHATÓ RÖGZÍTÉS

TELEPÍTÉS

HORNYOLÁS

Min. vastagság F 4 mm

Min. javasolt magasság H 7 mm

GEOMETRIA

TERASZOK ÉS HOMLOKZATOK | SNAP | 361

KÖTŐELEM TERASZOKHOZ

NÉGY VERZIÓ
Eltérő értékek különböző vastagságú deszkákhoz és változó szélességű
fugákkal történő alkalmazáshoz. Fekete verzió a teljes eltűnéshez.

TARTÓSSÁG
A rozsdamentes acél nagyfokú korrózió ellenállást biztosít. A táblák kö-
zötti mikro-ventiláció hozzáájárul a faelemek tartósságához.

ASZIMMETRIKUS MARÁS
Ideális asszimetrikus hornyolású táblákhoz, aljzat-aljzat használathoz. A
csatlakozó felületi bordázása optimális stabilitást biztosít.

ALKALMAZÁSI TERÜLETEK
Kültéri használat agresszív környezetben. Fa-
táblák vagy WPC táblák rögzítése fa, WPC vagy
alumínium alszerkezetekhez.

ANYAG

rozsdamentes acél színes organikus
bevonattal

TÁBLÁK

RÖGZÍTÉSI FELÜLET

ausztenites rozsdamentes acél
A2 | AISI304 (CRC II)

fa WPC alumínium

362 | TVM | TERASZOK ÉS HOMLOKZATOK

TVM

A2
AISI 304

7-9 mm

7-9 mm

A2
AISI 304

TVM1

TVM2

TVM3

TVMN4

6,5

22,5

8
2,41,5

12

10

8,1 9,6
2,41,5

14

10

8 9,631

22,5

27,8

8,6

30

11
2,41

14

12

9,629,4

12 14,4
2,41

17

15

13

23

36

P B P B

TVM3

P B P B

KKA
Lehetőség van alumínium profilokra történő rög-
zítéshez is KKA AISI410 vagy KKA COLOR - ral.

KÓDOK ÉS MÉRETEK

KÓD anyag P x B x s db.

[mm]

TVM1 A2 | AISI304 22,5 x 31 x 2,4 500

TVM2 A2 | AISI304 22,5 x 28 x 2,4 500

TVM3 A2 | AISI304 30 x 29,4 x 2,4 500

KKT X
rögzítés fára és WPC - re TVM A2 | AISI304 - hez

KKT COLOR
rögzítés fára, és WPC - re TVM COLOR - hez

KKA AISI410
rögzítés alumíniumra TVM A2 | AISI304 - hez

KKA COLOR
rögzítés alumíniumra TVM COLOR - hez

d1 KÓD L db.

[mm] [mm]

5
TX 20

KKTX520A4 20 200

KKTX525A4 25 200

KKTX530A4 30 200

KKTX540A4 40 100

d1 KÓD L db.

[mm] [mm]

5
TX 20

KKTN540 40 200

d1 KÓD L db.

[mm] [mm]

4
TX 20

KKA420 20 200

5
TX 25

KKA540 40 100

KKA550 50 100

d1 KÓD L db.

[mm] [mm]

4
TX 20

KKAN420 20 200

KKAN430 30 200

KKAN440 40 200

KÓD anyag P x B x s db.

[mm]

TVMN4
A2 | AISI304

fekete bevonattal
23 x 36 x 2,4 200

GEOMETRIA

TERASZOK ÉS HOMLOKZATOK | TVM | 363

TVM A2 | AISI304 TVM COLOR
A2

AISI 304
A2

AISI 304

TVM1 TVM2 TVM3 TVMN4

04

7

F
H

PROFID KKT

7

F
H

PROFID KKT

TELEPÍTÉS

HORNYOLÁS GEOMETRIÁJA

Pozicionáljuk a PROFID távtartó profilt a a léc középvonalának meg-
felelően. Eső tábla: rögzítse a megfelelő csavarokkal látható módon.

Pozicionálja a következő táblát befűzve a TVM csatlakozóba.

Rögzítse a csatlakozót KKT csavarral az alatta lévő léchez.

Tegye a hornyolásba a TVM csatlakozót úgy, hogy a távtartó nyelv
ütközzön a tábla marásához.

Ismételjük meg a műveletet a következő táblákkal.
Utolsó tábla: ismételje meg az 01. műveletet.

ASSZIIMETRIKUS HORNYOLÁS

Min. vastagság F 3 mm

Min. javasolt magasság TVM1 H 7 mm

Min. javasolt magasság TVM2 H 9 mm

Min. javasolt magasság TVM3 H 10 mm

Min. javasolt magasság TVMN H 13 mm

Zárja össze a két táblát CRAB MINI vagy CRAB MAXI szorító segítsé-
gével, amíg a táblák között 7 mm fugát kap (lásd a terméket a 395.
oldalon).

364 | TVM | TERASZOK ÉS HOMLOKZATOK

01

03

05

02

06

140 mm

21 mm

30 mm

60 mm

F

PROFID KKTX
H

f

i

L

f

PROFID

TVM

A = 6 m

0,6 m 0,6 m 0,54 m

B
 =

 4
 m

A = 6 m

0,6 m 0,6 m 0,54 m

B
 =

 4
 m

GYAKORLATI PÉLDA

SZÁMÍTÁSI PÉLDA

S = A ∙ B = 6 m ∙ 4 m = 24 m2

BECSÜLT ELŐFORDULÁS KÉPLETE A m2

CSAVAR MINIMÁLIS HOSSZA

= Scsavar fej + H + SPROFID + Lpen

= 2,8 + 10 + 8 + 20 = 40,8 mm

KIVÁLASZTOTT CSAVAR KKTX540A4

Csavar fej vastagsága Scsavar fej 2,8 mm

Marás vastagsága F 4 mm

Marás értéke H 10 mm

PROFID vastagsága SPROFID 8 mm

Behatolás hossza Lpen 4 ∙ d 20 mm

A CSAVAR KIVÁLASZTÁSA

TÁBLÁK ÉS LÉCEK SZÁMA

DESZKÁZAT

LÉCEZÉS

táblák sz.	 = [B/(L+f)]

		 = [4/(0,14+0,007)]= 27 tábla

táblák sz. 4 m = 27 tábla

táblák sz. 2 m = 27 tábla

lécek sz. = [A/i] + 1 = (6/0,6) +1 = 11 léc

b = 60 mm

h = 30 mm

i= 0,6 m

L = 140 mm

s = 21 mm

f = 7 mm

TVM SZÁM = 286 db.		 CSAVAROK SZÁMA = n. TVM = 286 db. KKTX540A4

TVM SZÁM SZÁMÍTÁS

TERASZ FELÜLET

1m2/i/(L + f) = TVM db m2 - ként

i = lécek tengelytávolsága

L = tábla szélesség

f = fuga szélesség

TÁBLA

LÉC

27 táblák 4 m 27 táblák 2 m

I = S/i/(L + f) = TVM db

I = 24 m2/0,6 m/(0,14 m + 0,007 m) = 272 db TVM

törmelék együttható = 1,05

I = 272 ∙ 1,05 = 286 db TVM

I = 286 db. TVM

MENNYISÉG ELŐFORDULÁSI KÉPLETHEZ

I = táblák sz. + TVM ∙ lécek sz. = TVM db

táblák sz. + TVM= (táblák sz. - 1) = (27 - 1) = 26 tábla

lécek sz. = (A/i) + 1 = (6/0,6) + 1 = 11 léc

metszések sz. = I =26 ∙ 11 = 286 db. TVM

I = 286 db. TVM

MENNYISÉG METSZÉSEK SZÁMÁHOZ

TERASZOK ÉS HOMLOKZATOK | TVM | 365

KÖTŐELEM TERASZOKHOZ

KÉT VERZIÓ
Elérhető rozsdamentes acélból A2 | AISI304 a kiváló korróziós ellenállás
érdekében (GAP3) vagy horganyzott szénacélból (GAP4) a jó teljesítmény
érdekében, alacsony költségen.

SZŰK FUGÁK
Ideális padlózatok kivitelezéséhez kis vastagságú táblák közötti fugákkal
(3,0 mm - től). A rögzítés a tábla elhelyezése előtt történik.

WPC ÉS KEMÉNY FÁK
Ideális szimmetrikus hornyolású táblákhoz, például WPC - hez vagy nagy
sűrűségű fatáblákhoz.

ALKALMAZÁSI TERÜLETEK
Kültéri használat agresszív környezetben. Fa-
táblák vagy WPC táblák rögzítése fa, WPC vagy
alumínium alszerkezetekhez.

ANYAG

TÁBLÁK

RÖGZÍTÉSI FELÜLET

fa WPC alumínium

ausztenites rozsdamentes acél
A2 | AISI304 (CRC II)

galvanikusan horganyzott szénacél

366 | GAP | TERASZOK ÉS HOMLOKZATOK

GAP

2-5 mm

2-5 mm

A2
AISI 304

GAP 3

GAP 4 Zn
ELECTRO
PLATED

8,8

41,5

11,8
1,5

1,5

6,5

19

6,5

16

16

19

9,8 2

11,842,5

9,6

40

11,6
1

1

12

16

4

4

16

12

12

15

11

1130

P

B

s

P B

s

WOOD PLASTIC COMPOSITE (WPC)
Ideális WPC elemek rögzítéséhez. Lehetőség
van alumíniumra történő rögzítéshez is SBN
A2 | AISI304 csavarral.

KÓDOK ÉS MÉRETEK

KÓD anyag P x B x s db.

[mm]

GAP3 A2 | AISI304 40 x 30 x 11 500

d1 KÓD L db.

[mm] [mm]

3,5
TX 10

SCI3525 25 500

SCI3535 35 500

d1 KÓD L db.

[mm] [mm]

3,5
TX 15

HTS3525 25 1000

HTS3535 35 500

d1 KÓD L db.

[mm] [mm]

3,5
TX 15

SBN3525 25 500

d1 KÓD L db.

[mm] [mm]

3,5
TX 15

SBNA23525 25 1000

KÓD anyag P x B x s db.

[mm]

GAP4 horganyzott acél 41,5 x 42,5 x 12 500

SBN A2 | AISI304
rögzítés alumíniumra GAP 3 esetén

SCI A2 | AISI304
rögzítés fára, és WPC - re GAP 3 esetén

HTS
rögzítés fára, és WPC - re GAP 4 esetén

SBN
rögzítés alumíniumra GAP 4 esetén

GEOMETRIA

TERASZOK ÉS HOMLOKZATOK | GAP | 367

GAP 3 A2 | AISI304 GAP 4A2
AISI 304

Zn
ELECTRO
PLATED

GAP 3 A2 | AISI304 GAP 4

F
H

SCI

GAP 3 TELEPÍTÉS

Első tábla: rögzítsük a megfelelő csavarokkal látható módon vagy
a megfelelő kiegészítőkkel láthatatlanul.

Tegye a hornyolásba a GAP3 csatlakozót úgy, hogy a clip középső
foga a tábla marásához illeszkedjen.

Rögzítse a csavarta középső furatba. Helyezze a következő táblát a GAP3 csatlakozóba fűzbe úgy, hogy
a két fog a tábla marásához illeszkedjen.

Zárja össze a két táblát CRAB MINI szorító segítségével, amíg a táblák
között 3 vagy 4 mm fugát kap (lásd termék az alábbi oldalon: 395).

Ismételjük meg a műveletet a következő táblákkal.
Utolsó tábla: ismételje meg az 01. műveletet.

HORNYOLÁS GEOMETRIÁJA GAP 3

SZIIMETRIKUS HORNYOLÁS

Min. vastagság F 3 mm

Min. javasolt magasság GAP 3 H 8 mm

368 | GAP | TERASZOK ÉS HOMLOKZATOK

01 02

03

05

04

06

F
H

HTS

Első tábla: rögzítsük a megfelelő csavarokkal látható módon vagy
a megfelelő kiegészítőkkel láthatatlanul.

Helyezze a hornyolásba a GAP4 kötőelemet úgy, hogy a clip kö-
zépső fogai a tábla marásához illeszkedjenek.

Rögzítse a csavarokat a két rendelkezésre álló furatba. Helyezze a következő táblát a GAP4 csatlakozóba úgy, hogy a két
fog a tábla marásához illeszkedjen.

Zárja össze a két táblát CRAB MINI szorító segítségével, amíg a táblák
között 4 vagy 5 mm fugát kap (lásd termék az alábbi oldalon: 395).

Ismételjük meg a műveletet a következő táblákkal.
Utolsó tábla: ismételje meg az 01. műveletet.

HORNYOLÁS GEOMETRIÁJA GAP 4

SZIIMETRIKUS HORNYOLÁS

Min. vastagság F 3 mm

Min. javasolt magasság GAP 4 H 7 mm

GAP 4 TELEPÍTÉS

TERASZOK ÉS HOMLOKZATOK | GAP | 369

01 02

03

05

04

06

KÖTŐELEM TERASZOKHOZ

LÁTHATATLAN
Teljesen eltűnő, kiváló esztétikai eredménnyel. Ideális teraszokhoz és
homlokzatokhoz. Elérhető fém és műanyag változatban.

SZELLŐZÉS
A táblák alatti mikro-szellőzés megelőzi a víz pangását, nagyobb tartós-
ságot garantálva. Az alszerkezeten nem lesznek benyomódások a na-
gyobb támfelületnek köszönhetően.

ÖTLETES
Szerelési ütköző a kötőelem precíz pozicionálásához. Fémkarikás furatok
a fa mozgásnak követéséhez. Az egyes táblák cseréjének lehetősége.

ALKALMAZÁSI TERÜLETEK
Kültéri használat. Fatáblák vagy WPC táblák
rögzítése fa, WPC vagy alumínium alszerkeze-
tekhez. Instabil méretű fa esetén a fém változat
használata ajánlott.

ANYAG

TÁBLÁK

RÖGZÍTÉSI FELÜLET

fa WPC alumínium

poliamid/nylon, barna

szénacél színes organikus korróziógátló
bevonattal

370 | TERRALOCK | TERASZOK ÉS HOMLOKZATOK

TERRALOCK

2-10 mm

2-10 mm

PA

Zn
ELECTRO
PLATED

8

8 5

20

5
8
5

5
10
5

5
3

8 5

60
45 15

180
165 15

5 1520 20 1520
5
10
5

5

8

8 5

20

5
8
5

5
10
5

510

8 5

20

60
45 15

180
165 15

5 1520 20 1520

5
10
5

5

P

P

B

s s

B P

P

B B

ss

TERRALOCK PP
Műanyag verzió, ideális teraszok víz közeli kör-
nyezetben történő kivitelezéséhez. Az időbeni
tartósságot a táblák alatti mikroventiláció biz-
tosítja. Teljesen eltűnő rögzítés.

Instabil méretű fa esetén a fém változat hasz-
nálata ajánlott.

KÓDOK ÉS MÉRETEK

KÓD anyag P x B x s db.

[mm]

TER60ALU horganyzott acél 60 x 20 x 8 100

TER180ALU horganyzott acél 180 x 20 x 8 50

TER60ALUN horganyzott acél fekete 60 x 20 x 8 100

TER180ALUN horganyzott acél fekete 180 x 20 x 8 50

KÓD anyag P x B x s db.

[mm]

TER60PPM nylon barna 60 x 20 x 8 100

TER180PPM nylon barna 180 x 20 x 8 50

d1
KÓD L db.

[mm] [mm]

5
TX 20

KKTX520A4 20 200

KKTX525A4 25 200

KKTX530A4 30 200

KKTX540A4 40 100

KKTN540 40 200

KKT A4 | AISI316/KKT COLOR
rögzítés fára, és WPC - re TERRALOCK - hoz

d1
KÓD L db.

[mm] [mm]

4,5
TX 20

KKF4520 20 200

KKF4540 40 200

KKF AISI410
rögzítés fára, és WPC - re TERRALOCK PP - hez

Kérésre elérhető rozsdamentes acélból is A2 | AISI304 20.000 db - nál nagyobb
mennyiség esetén. (kód. TER60A2 és TER180A2).

Instabil méretű fa esetén a fém változat használata ajánlott.

GEOMETRIA

Lmin tábla = 100 mm
Lmin tábla = 100 mm

Lmin tábla = 145 mm
Lmin tábla = 145 mm

TERASZOK ÉS HOMLOKZATOK | TERRALOCK | 371

TERRALOCK TERRALOCK PP

TERRALOCK TERRALOCK PP

S

H

B
C

A

L

S

H

B
C

A

L

S

H

B
C

A

L

S

H

B
C

A

L

B

C

B

L

L

B

C

L

B

C

B

L

B

C

A KÖTŐELEM KIVÁLASZTÁSA

TERRALOCK 60

A. 	TERRALOCK 60 kötőelem: 2 db
B. 	felső csavarok: 4 db
C. alsó csavarok: 1 db

TERRALOCK 180

A. 	TERRALOCK 180 kötőelem: 1 db
B. 	felső csavarok: 2 db
C. alsó csavarok: 1 db

felső csavar
típusa

tábla minimum
vastagság

alsó csavar
típusa

léc minimum
magasság

B C

KKTX 5 x 20 S > 21 mm KKT 5 x 40 H > 40 mm

KKTX 5 x 25 S > 26 mm KKT 5 x 50 H > 50 mm

KKTX 5 x 30 S > 31 mm KKT 5 x 60 H > 60 mm

felső csavar
típusa

tábla minimum
vastagság

alsó csavar
típusa

léc minimum
magasság

B C

KKTX 5 x 20 S > 21 mm KKT 5 x 40 H > 40 mm

KKTX 5 x 25 S > 26 mm KKT 5 x 50 H > 50 mm

KKTX 5 x 30 S > 31 mm KKT 5 x 60 H > 60 mm

felső csavar
típusa

tábla minimum
vastagság

alsó csavar
típusa

léc minimum
magasság

B C

KKF 4,5 x 20 S > 19 mm KKF 4,5 x 40 H > 38 mm

felső csavar
típusa

tábla minimum
vastagság

alsó csavar
típusa

léc minimum
magasság

B C

KKF 4,5 x 20 S > 19 mm KKF 4,5 x 40 H > 38 mm

TERRALOCK PP 60
A. 	TERRALOCK PP 60 kötőelem: 2 db
B. 	felső csavarok: 4 db
C. alsó csavarok: 1 db

TERRALOCK PP 180

A. 	TERRALOCK PP 180 kötőelem: 1 db
B. 	felső csavarok: 2 db
C. alsó csavarok: 1 db

372 | TERRALOCK | TERASZOK ÉS HOMLOKZATOK

i

L

f

OSZTOTT GEOMETRIÁJÚ TERASZOK

A különleges geometriai konfigurációnak köszönhetően a TERRALOCK csatlakozó lehetővé teszi osztott geometriájú teraszok kialakítását,
minden esztétikai igényt kielégítve. A két ovális furat és az ütköző optimális pozíciója lehetővé teszik a szerelést döntött alszerkezet esetén is.

SZÁMÍTÁSI PÉLDA

TERRALOCK 60 TELEPÍTÉS

TERRALOCK 180
i = 0,60 m | L = 140 mm | f = 7 mm

1m2/i/(L + f) = db / m2

1m2/ 0,6 m/(0,14 m + 0,007 m) = 12 db. /m2

+ 24 db. felső csavar B/m2

+ 12 db. alsó csavar C/m2

TERRALOCK 180 TELEPÍTÉS

i = léc osztás | L = táblák szélessége | f = fuga szélessége

Minden laphoz pozicio-
náljunk egy kötőelemet és
rögzítsük két KKTX csavarral.

Rögzítsen le minden csatla-
kozót az alszerkezethez egy
KKTX csavarral a két fémkari-
kás furat egyikén.

Fordítsuk meg a táblát és
csúsztassuk be az előzőleg az
alszerkezet alá rögzítettnek.

Javasoljuk a STAR távtartók
használatát a táblák közé
illesztve.

A rögzítési csomópontoknak
megfelelően pozicionáljunk
két kötőelemet.

Rögzítsen le minden csatla-
kozót az alszerkezethez egy
KKTX csavarral a két fémkari-
kás furat egyikén.

Fordítsuk meg a táblát és
csúsztassuk be az előzőleg az
alszerkezet alá rögzítettnek.

Javasoljuk a STAR távtartók
használatát a táblák közé
illesztve.

TERRALOCK 60
i = 0,60 m | L = 140 mm | f = 7 mm

1m2 / i / (L + f) ∙ 2 = db a m2

1m2/ 0,6 m / (0,14 m + 0,007 m) ∙ 2 = 23 db. /m2

+ 46 db. felső csavar B/m2

+ 12 db. alsó csavar C/m2

TERASZOK ÉS HOMLOKZATOK | TERRALOCK | 373

01 02 03 04

01 02 03 04

SZINTEZÉS
Állítható magasságú tartóelem, ideális az alaptalaj gyors szintkülönbség
korrekciójára. A kiálló rész a lécek alatt is ventilációt idéz elő.

DUPLA ÁLLÍTHATÓSÁG
Állítható alulról SW 10 franciakulccsal, és felülről csavarhúzóval. Gyors,
kényelmes és sokoldalú rendszer.

TÁMASZTÓELEM
A TPE műanyag támasztóelem csökkenti a lépészajt és ellenálló az
UV-sugárzással szemben. Rugalmas alap, amely illeszkedik a ferde fe-
lületekhez.

SZABÁLYOZHATÓ TARTÓELEM TERASZOKHOZ

ALKALMAZÁSI TERÜLETEK
Szerkezet emelése, szintezése.

ANYAG

FELHASZNÁLÁS

MAGASSÁG

galvanikusan horganyzott szénacél

állítható felülről és alulról

374 | JFA | TERASZOK ÉS HOMLOKZATOK

JFA

Zn
ELECTRO
PLATED

R

LH

Ø8

14

16

25
20

50

SW 10

19 R

25

0 0 0

40

25

57

25

57

25

77

25

0 0 0

40

25

57

25

57

25

77

25

0 0 0

40

25

57

25

57

25

77

SZABÁLYTALAN FELÜLETEK
A felülről és alulról történő állíthatóság lehető-
vé teszi a teraszok elemeinek precíz lerakását
egyenetlen felületeken.

GEOMETRIA

MŰSZAKI ADATOK

KÓD JFA840 JFA860 JFA880

Csavar Ø x L [mm] 8 x 40 8 x 60 8 x 80

Szerelési magasság R [mm] 25 ≤ R ≤ 40 25 ≤ R ≤ 57 25 ≤ R ≤ 77

Szög +/- 5° +/- 5° +/- 5°

Előfúrás hüvelyhez [mm] Ø10 Ø10 Ø10

Beállító anya SW 10 SW 10 SW 10

Teljes magasság H [mm] 51 71 91

Megengedett terhelhetőség Fadm kN 0,8 0,8 0,8

KÓDOK ÉS MÉRETEK

KÓD csavar Ø x L R db.

[mm] [mm]

JFA840 8 x 40 25≤ R≤ 40 100

JFA860 8 x 60 25≤ R≤ 57 100

JFA880 8 x 80 25≤ R≤ 77 100

TERASZOK ÉS HOMLOKZATOK | JFA | 375

JFA840 JFA860 JFA880

H

H

JFA TELEPÍTÉS ALULRÓL TÖRTÉNŐ BEÁLLÍTÁSSAL

JFA TELEPÍTÉS FELÜLRŐL TÖRTÉNŐ BEÁLLÍTÁSSAL

Beállítás alulról.

Beállítás felülről.

Rögzítse a tartóelemet a per-
selybe, és fordítsa el a lécet.

Rögzítse a tartóelemet a per-
selybe, és fordítsa el a lécet.

Az előfurat mélysége az R
szerelési magasságtól függ, és
legalább 16 mm - esnek kell
lennie (persely kiterjedése).

Javasoljuk a tartóelemek
közötti maximum
60 cm - es távolságot elle-
nőrizni az anyagterhelésnek
megfelelően.

Állítsa be a tartóelem magas-
ságát alulról SW 10 mm - es
franciakulccsal.

Állítsa be a magasságot a
lapos csavarhúzóval felülről.

Kövesse a léc középvona-
lát, jelölje a furatok helyét,
majd alakítson ki 10 mm - es
átmérőjű előfuratot.

Kövesse a léc középvonalát,
jelölje a furatok helyét, majd
alakítson ki 10 mm - es át-
mérőjű átmenő előfuratot.

Helyezze el a lécet az alapra
párhuzamosan a korábban
elhelyezett lécre.

Helyezze el a lécet az alapra
párhuzamosan a korábban
elhelyezett lécre.

Illessze be a perselyt kala-
páccsal.

Illessze be a perselyt kala-
páccsal.

Lehetőség van a talaj követé-
sére az egyes tartóelemektől
függetlenül.

Lehetőség van a talaj követé-
sére az egyes tartóelemektől
függetlenül.

376 | JFA | TERASZOK ÉS HOMLOKZATOK

04

04

05

05

01

01

06

06

02

02

03

03

i
a

30 mm

50 mm

A = 6 m

0,50 m

B
 =

 4
 m

SZÁMÍTÁSI PÉLDA

GYAKORLATI PÉLDA

S = A x B = 6 m x 4 m = 24 m2

n = I ∙ S ∙ törm.együtth. = db. JFA

n = 5,00 db/m2 ∙ 24 m2 ∙ 1,05 = 126 db JFA

törmelék együttható = 1,05

Léc anyag C20 (EN 338:2016)

Pillanatnyi megereszkedés limit a támasztóelemek között flim a/400 -

Anyag rugalmas nyomaték E0,mean 9,5 kN/mm2

Léc szekció tehetetlenségi nyomaték J (b ∙ h3)/12 112500 mm4

Léc maximális megereszkedése fmax (5/384) ∙ (q ∙ i ∙ a4)/(E ∙ J) -

Túlterhelés
Használati kategória:
A kategória (erkélyek)
(EN 1991-1-1)

q 4,00 kN/m2

JFA tartóelem megengedett
terhelhetősége

Fadm 0,80 kN

TERVEZÉS ADATAI

LÉCEZÉS

b = 50 mm

h = 30 mm

i= 0,50 m

JFA SZÁM SZÁMÍTÁS

MAXIMÁLIS TÁVOLSÁG SZÁMÍTÁS TARTÓELEMEK KÖZÖTT

TERASZ FELÜLET

TERHELÉSEK

a = = = 0,40 m 	 maximális távolság JFA tartóelemek közöttmin min
amax, JFA 0,40 m

amax, léc 0,47 m

A tartók m2 - enkénti száma a ható terhelés és a lécek közötti tengelytávolság alapján
értékelendő.

TARTÓELEMEK ELŐFORDULÁSA FELÜLETEKEN (I):

MAXIMÁLIS TÁVOLSÁG TARTÓELEMEK KÖZÖTT (a):

i = lécek tengelytávolsága

flim = pillanatnyi megereszkedés limit
a támasztóelemek között

E = anyag rugalmassági modulusa

J = léc keresztmetszet tehetetlenségi nyomaték

q = anyagterhelés [kN/m2]

Fadm = megengedett terhelhetőség JFA [kN]

az alábbival:

vagyis:

I = q/Fadm = db JFA / m2

a = min
amax, JFA

amax, JFA = 1/db./m2/i

amax, léc

E ∙ J ∙384

flim ∙ 5 ∙ q ∙ i

3

amax, léc =

ELŐFORDULÁS

amax, JFA = 1/n/i

amax, JFA = 1/5,00/0,5 = 0,40 m

TARTÓELEM ELLENÁLLÁS HATÁR

E ∙ J ∙384

400 ∙ 5 ∙ q ∙ i

3

amax, léc =

LÉC ELHAJLÁSI LIMIT

JFA TARTÓELEMEK SZÁMA

I = q/Fadm
= db JFA / m2

I = 4,0 kN/m2/0,8 kN = 5,00 db./m2

9,5 ∙ 112500 ∙ 384

400 ∙ 5 ∙ (4,0 ∙ 10-6) ∙ 500

3

amax, léc = ∙ 10-3 = 0,47 m

flim = fmax

TERASZOK ÉS HOMLOKZATOK | JFA | 377

FELHASZNÁLÁS

ANYAG

SZABÁLYOZHATÓ TARTÓELEM TERASZOKHOZ

HÁROM VERZIÓ
A Small verzió (SUP-S) akár 37 mm - es emelést is lehetővé tesz, a Medi-
um (SUP-M) verzió 220 mm, és a Large (SUP-L) verzió 1025 mm emelést
tesz lehetővé. Valamennyi verzió magassága állítható.

ELLENÁLLÁS
Robusztus rendszer, alkalmas jelentős terhelésekhez. A Small (SUP-S) és
a Medium (SUP-M) verziók 400 kg - ig ellenállóak. A Large (SUP-L) verzió
1000 kg - ig ellenálló.

ÖSSZERAKHATÓ
Valamennyi verzió megfelelő fejhez csatlakoztatható, ez megkönnyíti a
fa és alumínium léchez való oldalsó vagy felső rögzítést. Kérésre adapter
is elérhető járólapokhoz.

ÚJ SUP-L “ALL IN ONE”
Kiválóan állítható és, nagy teherbírású, ezen felül sokoldalú és önszinte-
ző fejekkel rendelkezik, amelyek automatikusan korrigálják a szabályta-
lan felületek dőlésszögét akár 5%-ig. A SUPLKEY kulcsnak köszönhetően
felülről állítható a maximális stabilitás biztosítása érdekében a járólappal
burkolt felületeken.

ALKALMAZÁSI TERÜLETEK
Alszerkezet emelése és szintezése. Kültéri
használat.

polipropilén (PP)

378 | SUPPORT | TERASZOK ÉS HOMLOKZATOK

SUPPORT

PP

FELÜLRŐL ÁLLÍTHATÓ
A SUPLKEY kulcsnak köszönhetően felülről ál-
lítható a maximális stabilitás biztosítása érde-
kében a járólappal burkolt felületeken.

TARTÓSSÁG
UV sugárzásálló anyag és használható agres�-
szív környezetben is. Ideális a kombinációja az
ALU TERRACE -szal és a KKA csavarokkal a ki-
váló tartósságú rendszer kivitelezéséhez.

TERASZOK ÉS HOMLOKZATOK | SUPPORT | 379

H

Ø

ØØ
1

Ø
h

P B

Ø
1

3%

Ø

H

1%

Ø

2%

Ø

H

Ø

H

Ø

H

Ø

H

Ø

H

Ø

H

Ø

H

Ø

KÓD Ø H db.

[mm] [mm]

1 SUPS2230 150 22 - 30 20

2 SUPS2840 150 28 - 40 20

SUP-S KÓDOK ÉS MÉRETEK

KÓD Ø Ø
1

db.

[mm] [mm]

1 SUPSLHEAD1 70 3 x 14 20

ILLESZKEDŐ FEJ SUP-S - HEZ

KÓD Ø H db.

[mm] [mm]

1 SUPM3550 200 35 - 50 25

2 SUPM5070 200 50 - 70 25

3 SUPM65100 200 65 - 100 25

4 SUPM95130 200 95 - 130 25

5 SUPM125160 200 125 - 160 25

6 SUPM155190 200 155 - 190 25

7 SUPM185220 200 185 - 220 25

SUP-M KÓDOK ÉS MÉRETEK

KÓD B x P x H Ø Ø
1

db.

[mm] [mm] [mm]

1 SUPMHEAD1 - 120 - 25

2 SUPMHEAD2 120 x 90 x 30 - 3 x 14 25

KÓD H Ø db.

[mm] [mm] %

1 SUPMEXT30 30 - - 25

2 SUPCORRECT1 - 200 1 20

3 SUPCORRECT2 - 200 2 20

4 SUPCORRECT3 - 200 3 20

HOSSZABBÍTÓK ÉS LEJTŐ KORREKTOROK SUP-M-HEZ ILLESZKEDŐ FEJEK SUP-M - HEZ

380 | SUPPORT | TERASZOK ÉS HOMLOKZATOK

1 2 3 4 5 6 7

1

1

2

1

1 2 3 4

2

B
P

Ø
1

B
P

Ø
1Ø

3%

Ø

H

1%

Ø

2%

Ø

SUP-L KÓDOK ÉS MÉRETEK

KÓD Ø H db.

[mm] [mm]

1 SUPL3750(*) 200 37 - 50 20

2 SUPL5075(*) 200 50 - 75 20

3 SUPL75125(*) 200 75 - 125 20

4 SUPL125225 200 125 - 225 20

5 SUPL225325 200 225 - 325 20

6 SUPL325425 200 325 - 425 20

7 SUPL425525 200 425 - 525 20

8 SUPL525625 200 525 - 625 20

9 SUPL625725 200 625 - 725 20

10 SUPL725825 200 725 - 825 20

11 SUPL825925 200 825 - 925 20

12 SUPL9251025 200 925 - 1025 20
(*) SUPLEXT100 hosszabbító nem használható.
Külön rendelhető fejek.
Az 5-12 kódszámú cikkek a SUPL125225 termékből és annyi SUPLEXT100 hosszabbításból állnak, amennyi a megadott magassági intervallum eléréséhez
szükséges.

KÓD H Ø db.

[mm] [mm] %

1 SUPLEXT100 100 - - 20

2 SUPCORRECT1 - 200 1 20

3 SUPCORRECT2 - 200 2 20

4 SUPCORRECT3 - 200 3 20

HOSSZABBÍTÓK ÉS LEJTŐ KORREKTOROK SUP-L-HEZ

ILLESZKEDŐ FEJEK SUP-L - HEZ

KIEGÉSZÍTŐK SUP-L - HEZ

KÓD alkalmazás B x P Ø Ø
1

db.

[mm] [mm] [mm]

1 SUPLHEAD1 fa/alumínium lécek 70 x 110 - 3 x 14 20

2 SUPLHEAD2 fa/alumínium lécek 60 x 40 - - 20

3 SUPLHEAD3 járólapok - 120 - 20

KÓD leírás db.

1 SUPLRING1 billenésrögzítő gyűrű 20

2 SUPLKEY kulcs a felülről végzett beállításhoz 1

3 SUPLRING2 forgásrögzítő gyűrű 5

A SUPLKEY és SUPLRING2 csak a SUPLHEAD3 fejjel kompatibilis. A
SUPLRING1 és SUPLRING2 termékeket a fejekkel együtt szállítjuk.

TERASZOK ÉS HOMLOKZATOK | SUPPORT | 381

1

1

2

2

3

3

1 2 3 4

1 2 3 4

K KF

X

K K F

X

K K F

X

K K F

X

KKF

X

KKF

X

KKF X

KKF

X

KKF X

KK F

X

KK F

X

KK F

X

KK F

X

H

SUP-S TELEPÍTÉSE SUPSLHEAD1 FEJJEL

SUP-M TELEPÍTÉSE SUPMHEAD2 FEJJEL

SUP-M TELEPÍTÉSE SUPMHEAD1 FEJJEL

Illessze a SUPSLHEAD1 fejet a SUP-S - re és rögzítse a lécet 4,5 mm átmérőjű KKF csavarokkal.

Illessze a SUPMHEAD2 fejet a SUP-M - re és rögzítse a lécet 4,5 mm átmérőjű KKF csavarokkal.

Illessze a SUPMHEAD1 fejet a SUP-M - re és rögzítse a lécet 4,5 mm átmérőjű KKF csavarokkal.

Illessze a SUPLHEAD1 fejet a SUP-L - re, állítsa be a magasságot igény szerint és rögzítse a lécet oldalt 4,5 mm átmérőjű KKF
csavarokkal. A billenő fej lehetővé teszi az önszintezést akár 5%-os dőlésszögnél is.

SUP-L TELEPÍTÉSE SUPLHEAD1 FEJJEL

382 | SUPPORT | TERASZOK ÉS HOMLOKZATOK

2

2

2

3

3

3

4

4

4

1

1

1

1 2 3 4

KK F

X

KK F

X

KK F

X

KK F

X

H

H

60 - 40 mm

SUP-L TELEPÍTÉSE SUPLHEAD1 FEJJEL ÉS SUPLRING1-GYEL

SUP-L TELEPÍTÉSE SUPLHEAD2 FEJJEL ÉS SUPLRING1-GYEL

Ha van, csatlakoztassa a SUPLEXT100 hosszabbítást a SUP-L tartóelemhez, majd illessze be a SUPLHEAD1 fejet. Az önszintező fej billenésének
rögzítéséhez használja a SUPLRING1-et. Állítsa be az alap magasságát igény szerint, és rögzítse a lécet 4,5 mm átmérőjű KKF csavarokkal.

Ha van, csatlakoztassa a SUPLEXT100 hosszabbítást a SUP-L tartóelemhez, majd illessze be a SUPLHEAD2 fejet. Az önszintező fej billené-
sének rögzítéséhez használja a SUPLRING1-et. Állítsa be igény szerint a magasságot és helyezze a lécet a szárnyak közé.

TERASZOK ÉS HOMLOKZATOK | SUPPORT | 383

1

1

2

2

3

3

4

4

KK F

X

KKF

X

360°

H

RÖGZÍTÉSI KÓDOK ÉS MÉRETEK

d1 KÓD L db.

[mm] [mm]

4,5
TX 20

KKF4520 20 200

KKF4540 40 200

KKF4545 45 200

KKF4550 50 200

KKF4560 60 200

KKF4570 70 200

Illessze a SUPLHEAD3 fejet a SUP-L-re. Állítsa be a magasságot a SUPLKEY kulccsal. Fektesse a járólapokat a tartókra. Szintezze a padlózatot
a tartók felülről végzett beállításával a SUPLKEY kulccsal a már lerakott járólapok elmozdítása nélkül. A billenő fej lehetővé teszi az önszin-
tezést akár 5%-os dőlésszögnél is.

SUP-L TELEPÍTÉSE SUPLHEAD3 FEJJEL | MAGASSÁG BEÁLLÍTÁSA FELÜLRŐL

SUP-L TELEPÍTÉSE SUPLHEAD3 FEJJEL | MAGASSÁG BEÁLLÍTÁSA ALULRÓL

Ha van, csatlakoztassa a SUPLEXT100 hosszabbítást a SUP-L tartóelemhez, majd illessze be a SUPLHEAD3 fejet. Az önszintező fej billené-
sének rögzítéséhez használja a SUPLRING1-et. Helyezze el a SUPLRING2-t. Állítsa be igény szerint a magasságot és fektesse le a padlózatot.

384 | SUPPORT | TERASZOK ÉS HOMLOKZATOK

KKF AISI410

1 2 3 4

1 2 3 4

FELHELYEZÉSI TANÁCSOK

TERASZOK ÉS HOMLOKZATOK | SUPPORT | 385

50

60

30

53

KÉT VERZIÓ
ALUTERRA30 verzió standardterhelésekhez. ALUTERRA50 verzió, fekete na-
gyon magas terhelésekhez és mindkét oldalon lehetséges alkalmazáshoz.

TARTÓELEMEK 1,10 m
ALUTERRA50 nagyon magas inerciával tervezve, amely lehetővé teszi
valamennyi SUPPORT 1,10 m tartóelem pozícionálását (a profil közepén)
nagyon magas terhelésekkel is (4,0 kN/m2).

TARTÓSSÁG
Az alumínium profillal kivitelezett alszerkezet a terasz kiváló tartósságát
biztosítja. Az elvezető csatorna lehetővé teszi a víz elvezetését, és haté-
kony mikroventilációt idéz elő.

ALUMÍNIUM PROFIL TERASZOKHOZ

ALKALMAZÁSI TERÜLETEK
Terasz alszerkezet. Kültéri használat.

FELHASZNÁLÁSI OSZTÁLY

KERESZTMETSZETEK [mm]

ANYAG

eloxált alumínium, 15. besorolás, grafit
fekete színezéssel

alumínium

386 | ALU TERRACE | TERASZOK ÉS HOMLOKZATOK

ALU TERRACE

SC1 SC2 SC3 SC4

alu

alu

TÁVOLSÁG 1,10 m
A 80 cm profilok közötti tengelytávol-
sággal (4,0 kN/m2 terhelés) az 1,10 m - es
SUPPORT elemek távolabbra helyezhető az
ALUTERRACE50 közepéhez.

TELJES RENDSZER
Ideális SUPPORT elemmel kombinálva, KKA
csavarokkal oldalról rögzítve. Kiváló tartósságú
rendszer.

TERASZOK ÉS HOMLOKZATOK | ALU TERRACE | 387

M P

H

P M

s

s

M P

H

P M

s

s

Alumínium alszerkezet kivitelezése ALUTERRA30 -
cal és PAD GARNULÁTUMRA helyezve

ALUTERRA50 profilok stabilizálása rozsdamentes
acél lemezekkel és KKA csavarokkal.

TARTOZÉK KÓDOK ÉS MÉRETEK

d
1

KÓD L db.

[mm] [mm]

4
TX 20

KKA420 20 200

5
TX 25

KKA540 40 100

KKA550 50 100

KKA AISI410 KKA COLOR

LBVI15100 FLIPWHOI1540 FLAT

KÓD anyag db.

FLAT fekete alumínium 200

FLIP horganyzott acél 200

KÓD anyag s M P H db.

[mm] [mm] [mm] [mm]

LBVI15100 A2 | AISI304 1,75 15 100 - 50

WHOI1540 A2 | AISI304 1,75 15 40 40 50

d
1

KÓD L db.

[mm] [mm]

4
TX 20

KKAN420 20 200

KKAN430 30 200

KKAN440 40 200

5
TX 25

KKAN540 40 200

388 | ALU TERRACE | TERASZOK ÉS HOMLOKZATOK

50

19

15,5

15,5

60

12 1236

30
18,5

11,5

53

5 543

50

19

15,5

15,5

60

12 1236

30
18,5

11,5

53

5 543

B

H
P

s

B

HM
P

s

GEOMETRIA

KÓDOK ÉS MÉRETEK

KÓD s B P H db.

[mm] [mm] [mm] [mm]

ALUTERRA30 1,8 53 2200 30 1

KÓD s B P H db.

[mm] [mm] [mm] [mm]

ALUTERRA50 2,5 60 2200 50 1

ALUTERRA30 ÉS CSAVAROKKAL TÖRTÉNŐ RÖGZÍTÉS PÉLDA

ALUTERRA50 ÉS CLIPPEL TÖRTÉNŐ RÖGZÍTÉS PÉLDA

Helyezze az ALU TERRA-
CE - t a SUPSLHEAD1 fejjel
rendelkező SUP-S - re.

Helyezze az ALU TERRA-
CE - t a SUPSLHEAD1 fejjel
rendelkező SUP-S - re.

Rögzítse az ALU TERRACE
- t 4,0 mm átmérőjű KKAN
csavarral.

Rögzítse az ALU TERRACE
- t 4,0 mm átmérőjű KKAN
csavarral.

Rögzítse a fatáblát vagy a
WPC táblát közvetlenül az
ALU TERRACE - re 5,0 mm -
es KKA csavarokkal.

Rögzítse a táblát eltűnő FLAT
clippel és 4,0 mm - es KKAN
csavarokkal.

Ismételje meg a műveletet a
következő táblákhoz.

Ismételje meg a műveletet a
következő táblákhoz.

MEGJEGYZÉS: igény esetén P= 3000mm kivitelben is elérhető.

TERASZOK ÉS HOMLOKZATOK | ALU TERRACE | 389

01

01

02

02

03

03

04

04

ALU TERRACE 30 ALU TERRACE 50

K
KF

X

K
KF

X

PÉLDA GRANULO PAD TUMRA VALÓ ELHELYEZÉSRE

Rozsdamentes acél lemezekkel lehetőség van több ALUTERRA30
csatlakoztatására. A csatlakoztatás választható.

Pozícionálja az LBVI15100 acél lemezt az alumínium profilokhoz,
és rögzítse 4,0 x 20 KKA csavarokkal.

Illesszen egymáshoz 2 alumínium profilt.

Végezze el a műveletet mindkét oldalon a stabilitás maximalizá-
lásához.

PÉLDA SUPPORT VALÓ ELHELYEZÉSRE

Rozsdamentes acél lemezekkel lehetőség van több ALUTERRA50
csatlakoztatására. A csatlakoztatás választható, ha a kötés egybe-
esik a SUPPORT támasztóelemmel.

Pozícionálja az LBVI15100 rozsdamentes acél lemezt az alumínium
profilok oldalsó részeihez, és rögzítse 4,0 x 20 KKA vagy 4,0 mm
átmérőjű KKAN csavarokkal.

Csatlakoztassa az alumínium profilokat 4,0 mm átmérőjű KKAN
csavarokkal és illesszen egymáshoz 2 alumínium profilt.

Végezze el a műveletet mindkét oldalon a stabilitás maximalizá-
lásához.

390 | ALU TERRACE | TERASZOK ÉS HOMLOKZATOK

01

03

02

04

01

03

02

04

i
a

i

a

i

a

i

a

MAXIMÁLIS TÁVOLSÁG SUPPORT KÖZÖTT (a)

ÜZEMI
TERHELÉS

a
[m]

[kN/m2] i=0,4 m i=0,45 m i=0,5 m i=0,55 m i=0,6 m i=0,7 m i=0,8 m i=0,9 m i=1,0 m

2,0 0,77 0,74 0,71 0,69 0,67 0,64 0,61 0,59 0,57

3,0 0,67 0,65 0,62 0,60 0,59 0,56 0,53 0,51 0,49

4,0 0,61 0,59 0,57 0,55 0,53 0,51 0,48 0,47 0,45

5,0 0,57 0,54 0,53 0,51 0,49 0,47 0,45 0,43 0,42

ÜZEMI
TERHELÉS

 a
[m]

[kN/m2] i=0,4 m i=0,45 m i=0,5 m i=0,55 m i=0,6 m i=0,7 m i=0,8 m i=0,9 m i=1,0 m

2,0 1,70 1,64 1,58 1,53 1,49 1,41 1,35 1,30 1,25

3,0 1,49 1,43 1,38 1,34 1,30 1,23 1,18 1,14 1,10

4,0 1,35 1,30 1,25 1,22 1,18 1,12 1,07 1,03 1,00

5,0 1,25 1,21 1,16 1,13 1,10 1,04 1,00 0,96 0,92

ALU TERRACE 30

ALU TERRACE 50

MEGJEGYZÉS

•	 Példa L/300 deformáció határértékre;

•	 Hasznos terhelés EN 1991-1-1 szerint:

	- A kategória terület = 2,0 ÷ 4,0 kN /m²;
	- Zsúfoltságra érzékeny terület, C2 kategória = 3,0 ÷ 4,0 kN /m²;
	- Zsúfoltságra érzékeny terület, C3 kategória = 3,0 ÷ 5,0 kN /m²;

A számításokat a biztonság érdekében egy egynyílású, egyenletesen
elosztott terhelésű, egyszerű támaszon lévő gerenda statikus diagramjá-
val végeztük.

i = lécek tengelytávolsága

a = tartók távolság

i = lécek tengelytávolsága

a = tartók távolság

TERASZOK ÉS HOMLOKZATOK | ALU TERRACE | 391

SUPPORT

SUPPORT

ALU TERRACE 30

ALU TERRACE 50

VÍZÁTERESZTŐ
A növény elleni textília megakadályozza fű, és gyökér képződését, ezzel
védve a terasz alszerkezetét a talajtól. Vízáteresztő, lehetővé teszi a víz
elszivárgását.

ELLENÁLLÓ
A nem szőtt polipropilén szövet 50 g/m2, lehetővé teszi a terasz alszerke-
zetének hatékony elválasztását a talajtól. Optimalizált méretek teraszok-
hoz (1,6 m x 10 m).

NÖVÉNY ELLENI PONYVA ALAPHOZ

KÓD anyag

g/m2 H x L A db.

[m] [m2]

COVER50 TNT 50 1,6 x 10 16 1

KOMBINÁLHATÓ
Rendelkezésre áll 3 vastagságban (2,0, 3,0 és 5,0 mm), ideálisak együttes
használatra a különböző vastagságok eléréséhez és a terasz alszerkeze-
tének hatékony szintezéséhez.

TARTÓSSÁG
Az EPDM anyag optimális tartósságot biztosít, alaktartóssága az idő múl-
ásával sem változik, és nincs rá káros hatással a napsugárnak kitettség.

PAD SZINTEZŐ

KÓD B x L x s sűrűség shore db.

[mm] [kg/m3]

NAG60602 60 x 60 x 2 1220 65 50

NAG60603 60 x 60 x 3 1220 65 30

NAG60605 60 x 60 x 5 1220 65 20

Üzemi hőmérséklet -35°C | +90°C.

392 | GROUND COVER | ﻿ | TERASZOK ÉS HOMLOKZATOK

GROUND COVER

NAG

HÁROM FORMÁTUM
Elérhető lapban (GRANULOMAT 1,25 x 10 m) tekercsben (GRANULO-
ROLL és GRANULO100) vagy blokkban (GRANULOPAD 8 x 8 cm). A vál-
tozó formátumoknak köszönhetően extrém sokoldalú felhasználás.

GUMI GRANULÁTUM
Újrahasznosított és hőkötésű gumi granulátumokból készült poliuretán-
nal. Ellenáll vegyi interakcióknak, időben fenntartja a jellemzőit, és 100%
- ban újrahasznosítható.

REZGÉSÁLLÓ
A hőkötésű gumi granulátumok lehetővé teszik a vibrálások csillapítását,
valamint a zajszigetelést. Ideális diletációs és rugalmas szalagként akusz-
tikus leválasztáshoz.

ALJZAT GUMI
GRANULÁTUMBÓL

KÓD B L s db.

[mm] [m] [mm]

GRANULO100 100 15 4 1

GRANULOPAD 80 0,08 10 20

GRANULOROLL 80 5 8 1

GRANULOMAT110 1000 10 6 1

s: vastagság | B: alap | L: hosszúság

ANYAG

hőkötésű gumigranulátum PU - val

ALKALMAZÁSI TERÜLETEK
Alszerkezet, aljzat, alumínium, WPC és PVC.
Kültéri használat. Alkalmas 1-2-3. felhasználási
osztályokhoz.

TERASZOK ÉS HOMLOKZATOK | GRANULO | 393

GRANULO

GRANULO PAD

GRANULO ROLL

GRANULO MATT

BUTIL RAGASZTÓSZALAG

KÓD s B L db.

[mm] [mm] [m]

TERRAUV75 0,8 75 10 1

TERRAUV100 0,8 100 10 1

TERRAUV200 0,8 200 10 1

s: vastagság | B: alap | L: hosszúság

TÁVTARTÓ PROFIL

KÓD s B L sűrűség shore db.

[mm] [mm] [m] kg/m3

PROFID 8 8 40 1220 65 8

s: vastagság | B: alap | L: hosszúság

TÁVTARTÓ

KÓD vastagságok db.

[mm]

STAR 4,5,6,7,8 4

HEGY SÜLLYESZTŐVEL KKT, KKZ, KKA
CSAVAROKHOZ

KÓD Øhegy Øsüllyesztő Lhegy TH db.

[mm] [mm] [mm] [mm]

BROAD1 4 6,5 41 75 1

BROAD2 6 9,5 105 150 1

394 | TERRA BAND UV | TERASZOK ÉS HOMLOKZATOK

TERRA BAND UV

PROFID

STAR

BROAD

BEFOGÓSZERKEZET DESZKÁKHOZ,
NAGYMÉRETŰ MODELL

EGYKEZES BEFOGÓSZERKEZET
TERASZOKHOZ

KÓD nyílás db.

[mm]

CRABMAXI 200 - 770 1

KÓD nyílás összenyomás db.

[mm] [kg]

CRABMINI 263 - 415 max. 200 1

SZINTEZŐ LAPOK

SZINTEZŐ LAPOK

KÓD vastagság db.

[mm]

CRABDIST6 6,0 10

CRABDIST8 8,0 10

CRABDIST10 10,0 10

KÓD szín B L s db.

[mm] [mm] [mm]

LSHRED piros 50 160 2 250

LSHGREEN zöld 50 160 3 250

LSHBLUE kék 50 160 5 250

LSHWHITE fehér 50 160 10 100

LSHYELLOW sárga 50 160 15 100

LSHMIX mix(*) 50 160 lásd fent 80
(*) 20 db. vörös, 20 db. zöld. 20 db. kék, 10 db. fehér, 10 db. sárga.

KÓD szín B L s db.

[mm] [mm] [mm]

SHBLUE kék 22 100 1 500

SHBLACK fekete 22 100 2 500

SHRED piros 22 100 3 500

SHWHITE fehér 22 100 4 500

SHYELLOW sárga 22 100 5 500

TERASZOK ÉS HOMLOKZATOK | SHIM | 395

CRAB MAXI

CRAB MINI

SHIM

SHIM LARGE

ROZETTA SZIGETELŐANYAG
FÁHOZ RÖGZÍTÉSÉHEZ

CE RÖGZÍTÉS HBS TÍPUSÚ CSAVAROKKAL
A Thermowasher-t az ETA szerinti CE jelöléssel rendelkező csavarokkal
kell használni, ideális HBS Ø6 vagy Ø8 csavarokkal a szigetelőanyag vas-
tagságának megfelelő hosszúságban.

HŐHÍD MENTESSÉG
Beépített lyukfedő dugó a hőhidak kiküszöbölésére; tágas üregek a va-
kolat megfelelő tapadásához. Olyan rendszert mutat be, amely megaka-
dályozza a csavar kicsavarodását.

KÓDOK ÉS MÉRETEK

KÓD dCSAVAR dFEJ vastagság mélység db.

[mm] [mm] [mm] [mm]

THERMO65 6÷8 65 4 20 700

ANYAG

PP propilén rendszer

FELHASZNÁLÁSI OSZTÁLY

ALKALMAZÁSI TERÜLETEK
A 65 mm-es külső átmérőjű propilén alátét kom-
patibilis a 6 és 8 mm átmérőjű csavarokkal. Alkal-
mazható bármilyen típusú szigetelőanyaghoz
és bármilyen rögzíthető vastagsághoz.

kiegészítő alátét

396 | THERMOWASHER | TERASZOK ÉS HOMLOKZATOK

THERMOWASHER

PP

SC1 SC2 SC3 SC4

DÜBEL SZIGETELŐANYAG FALRA
RÖGZÍTÉSÉHEZ

ALKALMAZÁSI TERÜLETEK
A dübel rendelhető különböző méretekben a
különböző vastagságú szigetelőkhöz; használ-
ható a kiegészítő rozettával lágy szigetelőkhöz;
az alkalmazás módja és a tanúsított és javasolt
elhelyezési módok a vonatkozó ETA doku-
mentumban.

TANÚSÍTVÁNY
CE jelöléssel rendelkező dübel ETA szerint tanúsított ellenállási értékek-
kel. Az előreszerelt acélszeges dupla kiterjedés lehetővé teszi a gyors és
sokoldalú szerelést betonon és falon.

DUPLA KITERJEDÉS
Ø8 PVC dübel dupla kiterjedéssel, előreszerelt acél szeggel a betonhoz
és falhoz való rögzítéshez. Használható kiegészítő rozettával különösen
lágy szigetelőkhöz.

KÓDOK ÉS MÉRETEK

KÓD dFEJ
L dFURAT

A db.

[mm] [mm] [mm] [mm]

ISULFIX8110

60

110

8

80 250

ISULFIX8150 150 120 150

ISULFIX8190 190 160 100

A= rögzíthető max. vastagság

KÓD dFEJ leírás db.

[mm]

ISULFIX90 90
kiegészítő rozetta
lágy szigetelőhöz

250

ANYAG

PVC rendszer szénacél szeggel

FELHASZNÁLÁSI OSZTÁLY

kiegészítő alátét

TERASZOK ÉS HOMLOKZATOK | ISULFIX | 397

ISULFIX ETA

PVC

SC1 SC2 SC3 SC4

ISULFIX90

KÖTŐELEM FA-SZIGETELŐ-CEMENT
FALAKHOZ

ANYAG

ausztenites rozsdamentes acél
 A2 | AISI304 (CRC II)

polipropilén

FA-SZIGETELÉS-CEMENT BURKOLAT
Az előregyártott fa-szigetelés-cement burkolatú falak cementes felső
rétegének és fa alszerkezetnek összekötésére terveztük.

CSÖKKENTETT CEMENTRÉTEG
A kötőelem omega alakja lehetővé teszi, hogy a csavarfej a cementes ré-
teg megerősítésével egy síkban legyen, anélkül, hogy kiállna, még csök-
kentett vastagságok esetén is (20 mm-ig), és lehetővé teszi, hogy a csa-
vart 0° és 45° közötti dőlésszögben alkalmazzák, a csavarmenet kihúzási
ellenállásának maximális kihasználása érdekében.

ELŐREGYÁRTOTT FALAK EMELÉSE
Lehetővé teszi a cementes felső réteg vastagságának és ezzel a réteg
súlyának csökkentését, így az előregyártott falak mozgatása és szállítása
során a súlypont a faanyagra helyeződik vissza.

ALKALMAZÁSI TERÜLETEK
•	 könnyű vázas alszerkezetek
•	 faalapú LVL, CLT, NLT panel alszerkezetek
•	 merev és puha szigetelés
•	 cement alapú felső rétegek (vakolat, beton,

könnyített beton stb.)
•	 fém erősítések (hegesztett síkháló)
•	 műanyag erősítések

398 | WRAF | TERASZOK ÉS HOMLOKZATOK

WRAF

A2
AISI 304

PP

WRAF

WRAFPP

M sin

lef

d1

spl

M

0-45°

H
B

S X X X

H
B

S X X X

65

9 5

13

1,5

21

5,5

65

9 5

13

1,5

21

5,5

SZERELÉSI TANÁCSOK

Helyezze felső réteghez való
hálót a szigetelés fölé, a távtar-
táshoz használja a megfelelő
alátámasztásokat.

A WRAF alátéteket a meghatáro-
zott elrendezésnek megfelelően
alkalmazza, a hálóhoz kapcsolva.

Rögzítse a WRAF alátéteket a
csavarokkal az alszerkezethez.

Vigye fel a falra a felső réteget.

KÓDOK ÉS MÉRETEK

KÓD anyag db.

WRAF A2 | AISI304 50

WRAFPP polipropilén 50

GEOMETRIA

TELEPÍTÉSI PARAMÉTEREK

FELSŐ RÉTEG vakolat, beton, könnyített beton, cementhabarcs spl,min [mm] 20
minimum
vastagság

HÁLÓ Ø2 mm acél M [mm] 20 ÷ 30 osztás mérete

SZIGETELÉS folyamatos szigetelés (puha vagy kemény) sin,max [mm] 400 vastagság

ALSZERKEZET tömörfa, laminált fa, CLT, LVL lef,min [mm] 4∙d1

minimális
bevezetési
hosszúság

CSAVAROK HBS, HBS EVO, SCI d1 [mm] 6 ÷ 8 átmérő

MEGJEGYZÉS: A rögzítők száma és elhelyezése a felület geometriájától, a szigetelőanyag típusától és a beható erőktől függ.

TERASZOK ÉS HOMLOKZATOK | WRAF | 399

1

A

A

B

B

D

D

C

C

E

E

2 3 4

WRAF WRAFPP

K
IE

G
ÉS

ZÍ
TŐ

 T
ER

M
ÉK

EK

KIEGÉSZÍTŐ
TERMÉKEK

KIEGÉSZÍTŐ TERMÉKEK | 401

A 12
AKKUMULÁTOROS FÚRÓ-CSAVARBEHAJTÓ. 402

A 18 | ASB 18
AKKUMULÁTOROS FÚRÓ-CSAVARBEHAJTÓ. 402

KMR 3373
AUTOMATIKUS BETÖLTŐ . 403

KMR 3372
AUTOMATIKUS BETÖLTŐ. 403

KMR 3352
AUTOMATIKUS ADAGOLÓVAL ELLÁTOTT
CSAVARBEHAJTÓ. .404

KMR 3338
AUTOMATIKUS ADAGOLÓVAL ELLÁTOTT
CSAVARBEHAJTÓ. .404

KMR 3371
SZALAGTÁRAS AKKUMULÁTOROS CSAVARBEHAJTÓ. 405

B 13 B
FÚRÓ-CSAVARBEHAJTÓ . 405

D 38 RLE
4 SEBESSÉGES FÚRÓ-CSAVARBEHAJTÓ. 407

CATCH
CSAVAROZÓ ESZKÖZ . 408

TORQUE LIMITER
NYOMATÉKHATÁROLÓ. 408

JIG VGU
FÚRÓSABLON VGU ALÁTÉTHEZ. 409

JIG VGZ 45°
FÚRÓSABLON 45° - OS CSAVAROKHOZ. 409

BIT STOP
BITTARTÓ VÉGÁLLÁSSAL. 410

DRILL STOP
SÜLLYESZTŐ MÉLYSÉG ÜTKÖZŐVEL . 410

JIG ALU STA
FÚRÓSABLON ALUMIDI ÉS ALUMAXI KENGYELEKHEZ. 411

COLUMN
MEREV ÉS DÖNTHETŐ ÁLLVÁNY FÚRÁSHOZ. 411

BEAR
NYOMATÉKKULCS . 412

CRICKET
RACSNIS KULCS 8 MÉRETHEZ. 412

WASP
KAMPÓ FA ELEMEK SZÁLLÍTÁSÁHOZ. 413

RAPTOR
SZÁLLÍTÓ LEMEZ FAELEMEKHEZ . 413

LEWIS
FÚRÓHEGYEK MÉLY FURATOK KÉSZÍTÉSÉHEZ
PUHA- ÉS KEMÉNYFÁBAN . 414

SNAIL HSS
CSIGAFÚRÓ HEGYEK KEMÉNY FÁKHOZ,
LAMINÁLT PANELEKHEZ ÉS EGYÉB ANYAGOKHOZ. 415

SNAIL PULSE
HM FÚRÓHEGYSDS TOKMÁNYOKHOZ
VALÓ CSATLAKOZÁSSAL. 416

BIT
TORX BITEK. 417

AKKUMULÁTOROS FÚRÓ-CSAVARBEHAJTÓ

AKKUMULÁTOROS FÚRÓ-CSAVARBEHAJTÓ

KÓD leírás db.

MA91D001 A 12 fúró-csavarbehajtó T-MAX 1

A tartozékokat lásd a www.rothoblaas.com honlapon elérhető "ESZKÖZÖK FASZERKEZETEK
ÉPÍTÉSÉHEZ (TOOLS FOR TIMBER CONSTRUCTION)" katalógusban.

KÓD leírás db.

MA91C801 A 18 fúró-csavarbehajtó T-MAX 1

MA91C901
akkumulátoros ütvefúró csavarbehajtó ASB 18
T-MAX-ban

1

A tartozékokat lásd a www.rothoblaas.com honlapon elérhető "ESZKÖZÖK FASZERKEZETEK
ÉPÍTÉSÉHEZ (TOOLS FOR TIMBER CONSTRUCTION)" katalógusban.

•	 Forgatónyomaték, puha/kemény: 18/45 Nm
•	 Névleges minimum, 1. fokozat: 0 - 510 (1/min)
•	 Névleges minimum, 2. fokozat: 0 - 1710 (1/min)
•	 Névleges feszültség: 12 V
•	 Súly (akkumulátorral): 1,0 kg

•	 Elektronikus anti-kickback funkció
•	 Forgatónyomaték, puha/kemény: 65/130 Nm
•	 Névleges minimum, 1. fokozat: 0 - 560 (1/min)
•	 Névleges minimum, 2. fokozat: 0 - 1960 (1/min)
•	 Névleges feszültség: 18 V
•	 Súly (akkumulátorral): 1,8 kg / 1,9 kg

KÓDOK

KÓDOK

402 | A 12 | A 18 | ASB 18 | KIEGÉSZÍTŐ TERMÉKEK

A 12

A 18 | ASB 18

A 18 ASB 18

AUTOMATIKUS BETÖLTŐ

KÓD leírás db.

HH3373 töltő, vezeték nélküli csavarhúzóho 1

A tartozékokat lásd a www.rothoblaas.com honlapon elérhető "ESZKÖZÖK FASZERKEZETEK
ÉPÍTÉSÉHEZ (TOOLS FOR TIMBER CONSTRUCTION)" katalógusban.

•	 Csavar hossza: 25 - 50 mm
•	 Csavar átmérője: 3,5 - 4,2 mm
•	 Kompatibilis az A 18 -as csavarbehajtóval

AUTOMATIKUS BETÖLTŐ

KÓD leírás db.

HH3372 töltő, vezeték nélküli csavarhúzóho 1

A tartozékokat lásd a www.rothoblaas.com honlapon elérhető "ESZKÖZÖK FASZERKEZETEK
ÉPÍTÉSÉHEZ (TOOLS FOR TIMBER CONSTRUCTION)" katalógusban.

•	 Csavar hossza: 40 - 80 mm
•	 Csavar átmérője: 4,5 - 5 mm, 6 mm HZB6PLATE-tel
•	 Kompatibilis az A 18 -as csavarbehajtóval

KÓDOK

KÓDOK

KIEGÉSZÍTŐ TERMÉKEK | KMR 3373 | KMR 3372 | 403

KMR 3373

KMR 3372

AUTOMATIKUS ADAGOLÓVAL ELLÁTOTT
CSAVARBEHAJTÓ

KÓD leírás db.

HH3338 automata csavarbehajtó 1

A tartozékokat lásd a www.rothoblaas.com honlapon elérhető "ESZKÖZÖK FASZERKEZETEK
ÉPÍTÉSÉHEZ (TOOLS FOR TIMBER CONSTRUCTION)" katalógusban.

•	 Csavar hossza: 40 - 80 mm
•	 Csavar átmérője: 4,5 - 5 mm, 6 mm HZB6PLATE-tel
•	 Teljesítmény: 0 - 2850/750 (1/min/W)
•	 Súly: 2,9 kg

AUTOMATIKUS ADAGOLÓVAL ELLÁTOTT
CSAVARBEHAJTÓ

KÓD leírás db.

HH3352 automata csavarbehajtó 1

A tartozékokat lásd a www.rothoblaas.com honlapon elérhető "ESZKÖZÖK FASZERKEZETEK
ÉPÍTÉSÉHEZ (TOOLS FOR TIMBER CONSTRUCTION)" katalógusban.

•	 Csavar hossza: 25 - 50 mm
•	 Csavar átmérője: 3,5 - 4,2 mm
•	 Teljesítmény: 0 - 2850/750 (1/min/W)
•	 Súly: 2,2 kg

Alkalmazási példa HH14411591 hosszabbítóval.

KÓDOK

KÓDOK

404 | KMR 3352 | KMR 3338 | KIEGÉSZÍTŐ TERMÉKEK

KMR 3338

KMR 3352

SZALAGTÁRAS AKKUMULÁTOROS
CSAVARBEHAJTÓ

KÓD leírás db.

HH3371
akkumulátoros csavarbehajtó + adapter szalagtáras
csavarbehajtókhoz

1

TX20L177 TX20 bit KMR 3371-hez 5

A tartozékokat lásd a www.rothoblaas.com honlapon elérhető "ESZKÖZÖK FASZERKEZETEK
ÉPÍTÉSÉHEZ (TOOLS FOR TIMBER CONSTRUCTION)" katalógusban.

•	 Adapter gipszkarton és gipszrost paneleken való munkához fa és fém
alszerkezeteken

•	 Kofferben, akkumulátortöltővel és két akkumulátorral
•	 Csavar hossza: 25 - 55 mm
•	 Csavar átmérője: 3,5 - 4,5 mm
•	 Sebesség: 0 - 1800/500 (U/min)
•	 Súly: 2,4 kg

FÚRÓ-CSAVARBEHAJTÓ

KÓD leírás db.

DUB13B fúró-csavarbehajtó 1

A tartozékokat lásd a www.rothoblaas.com honlapon elérhető "ESZKÖZÖK FASZERKEZETEK
ÉPÍTÉSÉHEZ (TOOLS FOR TIMBER CONSTRUCTION)" katalógusban.

•	 Névleges felvett teljesítmény: 760 W
•	 Forgatónyomaték: 120 Nm
•	 Súly: 2,8 kg
•	 Ø nyak: 43 mm
•	 Névleges minimum, 1. fokozat: 0 - 170 (1/min)
•	 Névleges minimum, 2. fokozat: 0 - 1320 (1/min)
•	 Becsavarás előfurat nélkül: 11 x 400 mm - es csavarok

KÓDOK

KÓDOK

KIEGÉSZÍTŐ TERMÉKEK | KMR 3371 | 405

KMR 3371

B 13 B

KAPCSOLÓDÓ TERMÉKEK

KÓD leírás tár d1 szög d1 szög Lszög fogyasztás csomagolás db.

[mm] [mm] [kg] [l/]

HH3731 kézi szegecselő ömlesztett szögek 4 - 6 - - (1) kofferben 1

ATEU0116
Anker szegbelövő
síktáras 34°

műanyag 4 40 - 60 2,36 4,60 kartondobozban 1

HH3722
Anker szegbelövő
síktáras 25°

műanyag 4 40 - 50 2,55 1,73 kartondobozban 1

HH3522
Anker szegbelövő
síktáras 25°

műanyag 4 40 - 60 4,10 2,80 kartondobozban 1

TJ100091
Anker szegbelövő
dobtáras 15°

műanyag (BC-coil) 4 40 - 60 2,30 2,50 kofferben 1

HH12100700
Anker szegbelövő
gázpatronos, síktáras 34°

műanyag/papír 4 40 - 60 4,02 (2) kofferben 1

(1)A szeg típusától függ.
(2)Kb. 1200 ütés gázpatronnal és kb. 8000 ütés egy akkumulátortöltéssel.

KÓDOK ÉS MÉRETEK

ANKER SZEGBELÖVŐ

BORDÁS SZEG

old. 250

406 | ANKER SZEGBELÖVŐ | KIEGÉSZÍTŐ TERMÉKEK

HH3731 ATEU0116

HH12100700TJ100091

HH3722

HH3522

25° 34°

LBA 25 PLA LBA 34 PLA LBA COIL

LBA

KAPCSOLÓDÓ TERMÉKEK

KÓDOK ÉS MÉRETEK

4 SEBESSÉGES FÚRÓ-CSAVARBEHAJTÓ

KÓD leírás db.

DUD38RLE 4 sebességes csavarbehajtó 1

KÓD db.

DUVSKU 1

KÓD db.

DUD38SH 1

KÓD db.

ATRE2014 1

KÓD db.

ATRE2019 1

KÓD db.

ATCS2010 1

KÓD Ø db.

ATCS007 16 mm 1

ATCS008 20 mm 1

•	 Névleges felvett teljesítmény: 2000 W
•	 Hosszú csavarok és menetes szárak behelyezéséhez
•	 Fordulatszám 1., 2., 3. és 4. sebességen

történő terhelés alatt: 120 - 210 - 380 - 650 U/perc
•	 Súly: 8,6 kg
•	 Tokmány csatlakozó: MK 3 kúpos

TENGELYKAPCSOLÓ
•	 Meghúzási erő 200 Nm
•	 Négyzetes csatlakozó 1/2”

CSAVAROS FOGANTYÚ
•	 Nagyobb biztonság

ORSÓ
•	 Nyitás 1-13 mm

ADAPTER 1
•	 MK3 - hoz

ADAPTER 2
•	 Perselyhez

PERSELYEK
•	 RTR - hez

KIEGÉSZÍTŐK

SZERKEZETI ERŐSÍTŐ RENDSZER

old. 196

KIEGÉSZÍTŐ TERMÉKEK | D 38 RLE | 407

D 38 RLE

RTR

CSAVAROZÓ ESZKÖZ

KÓD alkalmas csavarok db.

HBS VGS VGZ

[mm] [mm] [mm]

CATCH Ø8 Ø9 Ø9 [mm] 1

CATCHL Ø10 | Ø12 Ø11 | Ø13 - 1

A termék használatára vonatkozó további információért lásd www.rothoblaas.com.

•	 A CATCH-nak köszönhetően még a leghosszabb csavarok is gyorsan
és biztonságosan behajthatók, anélkül, hogy a bit kicsúszna

•	 Különösen a sarkokba való csavarozásnál hasznos, ahol általában nem
lehet nagy csavarozási erőt kifejteni

NYOMATÉKHATÁROLÓ

KÓD változat db.

TORLIM18 18 Nm 1

TORLIM40 40 Nm 1

•	 A maximális nyomaték elérésekor azonnal szétkapcsol, így védi a csavart
a túlzott terheléstől, különösen fémlemezeken való alkalmazásoknál

•	 Kompatibilis a CATCH és CATCHL eszközökkel is

KÓDOK ÉS MÉRETEK

KÓDOK ÉS MÉRETEK

408 | CATCH | TORQUE LIMITER | KIEGÉSZÍTŐ TERMÉKEK

CATCH

TORQUE LIMITER

MANUALS

FÚRÓSABLON 45° - OS CSAVAROKHOZ

•	 Átmérő 7 - 11 mm
•	 Csavar hossz jelzők
•	 A csavarok dupla 45° - os dőléssel illeszthetők be

KÓD leírás db.

JIGVGZ45 acél fúrósablon csavarokhoz, 45 ° - os 1

A sablon használatára vonatkozó részletes tudnivalókat lásd a telepítési kézikönyvben,
honlapunkon: www.rothoblaas.com.

FÚRÓSABLON VGU ALÁTÉTHEZ

•	 A JIG VGU sablon pontos előfúrást biztosít és megkönnyíti a VGS
csavar 45°-os rögzítését az alátétben

•	 Elengedhetetlen a furat tökéletes központosításáho
•	 Átmérő 9 - 13 mm

KÓD alátét dh dV db.

[mm] [mm] [mm]

JIGVGU945 VGU945 5,5 5 1

JIGVGU1145 VGU1145 6,5 6 1

JIGVGU1345 VGU1345 8,5 8 1

MEGJEGYZÉS: további információk az alábbi oldalon: 190.

KÓDOK ÉS MÉRETEK

KÓDOK ÉS MÉRETEK

KIEGÉSZÍTŐ TERMÉKEK | JIG VGU | JIG VGZ 45° | 409

JIG VGZ 45° MANUALS

JIG VGU

SÜLLYESZTŐ MÉLYSÉG ÜTKÖZŐVEL

KÓD Ø hegy Ø süllyesztő db.

[mm] [mm]

F3577040 4 12 1

F3577050 5 12 1

F3577060 6 12 1

F3577504 4, 5, 6 készlet 12 1

•	 Különösen terasz kivitelezéshez
•	 A mélység ütköző forgó tartóelemmel rögzített marad az elemen

a megmunkálás alatt, nem hagy nyomot az anyagon

BITTARTÓ VÉGÁLLÁSSAL

KÓD Ø hegy Ø süllyesztő db.

[mm] [mm]

AT4030 szabályozható mélység 5 1

•	 O-gyűrűvel a fa sérülésének megelőzésére a végállásnál
•	 A belső szerkezet automatikusan leállítja a bittartót a beállított

mélység elérésekor

KÓDOK ÉS MÉRETEK

KÓDOK ÉS MÉRETEK

410 | BIT STOP | DRILL STOP | KIEGÉSZÍTŐ TERMÉKEK

DRILL STOP

BIT STOP

MEREV ÉS DÖNTHETŐ ÁLLVÁNY FÚRÁSHOZ

KÓD változat
hegyek

hosszúsága
fúrási

mélység
TH db.

[mm] [mm] [mm]

1 F1403462 merev 460 310 kb. 630 1

2 F1404462 dönthető 460 250 kb. 630 1

3 F1403652 merev 650 460 kb. 810 1

4 F1404652 dönthető 650 430 kb. 810 1

•	 Pontos, a megmunkált síkra merőleges furatok készítéséhez

FÚRÓSABLON ALUMIDI ÉS ALUMAXI
KENGYELEKHEZ

KÓD B L s db.

[mm] [mm] [mm]

JIGALUSTA 164 298 3 1

•	 Elhelyezés, fúrás, kész! A sablonnal egyszerűen, gyorsan és pontosan
készíthet furatokat a tüskék számára

•	 Egy sablonnal lehetővé teszi a pontos furatok készítését ALUMIDI és
ALUMAXI kengyelekhez

KÓDOK ÉS MÉRETEK

KÓDOK ÉS MÉRETEK

KIEGÉSZÍTŐ TERMÉKEK | JIG ALU STA | COLUMN | 411

COLUMN

2-41-3

JIG ALU STA

RACSNIS KULCS 8 MÉRETHEZ

KÓDOK ÉS MÉRETEK

KÓDOK ÉS MÉRETEK

KÓD méretek / menet hosszúság db.

[SW / M] [mm]

CRICKET

10 / M6 - 13 / M8
14 / (M8) - 17 / M10

340 1
19 / M12 - 22 / M14
24 / M16 - 27 / M18

•	 Racsnis kulcs átmenő furattal és 8 különböző méretű persellyel
•	 4 kulcs egy szerszámban

•	 A meghúzási nyomaték pontos ellenőrzése.
•	 Elengedhetetlen végigmenetes csavarok behajtásához fémlemezbe
•	 Széles beállítási tartomány

NYOMATÉKKULCS

KÓD méretek súly nyomatékpár db.

[mm] [g] [Nm]

BEAR 395 x 60 x 60 1075 10 - 50 1

BEAR2 535 x 60 x 60 1457 40 - 200 1

1/2” négyszögletes csatlakozó

412 | BEAR | CRICKET | KIEGÉSZÍTŐ TERMÉKEK

CRICKET

BEAR

BEAR

BEAR2

KAMPÓ FA ELEMEK SZÁLLÍTÁSÁHOZ

•	 Egyetlen csavarral rögzítve, gyors összeszerelése és szétszerelése
révén sok időt takarít meg

•	 Az emelőkampó tengely- és oldalirányú terhelésekhez egyaránt hasz-
nálható

•	 A 2006/42/EK gépirányelvnek megfelelő tanúsítvánnyal

KÓDOK ÉS MÉRETEK
KÓD max teherbírás alkalmas csavarok db.

WASP 1300 kg VGS Ø11 - HBS Ø10 2

WASPL 1600kg VGS Ø11 - VGS Ø13 - HBS Ø12 1

SZÁLLÍTÓ LEMEZ FAELEMEKHEZ

•	 Többféle alkalmazási lehetőség, a terheléstől függően 2, 4 vagy 6
csavarral

•	 Az emelőlemez tengely- és oldalirányú terhelésekhez egyaránt hasz-
nálható

•	 A 2006/42/EK gépirányelvnek megfelelő tanúsítvánnyal

KÓDOK ÉS MÉRETEK
KÓD max teherbírás alkalmas csavarok db.

RAP220100 3150 kg HBS PLATE Ø10mm 1

KIEGÉSZÍTŐ TERMÉKEK | WASP | RAPTOR | 413

WASP 2006/42/CEREUSABLEANNUAL REPORTMANUALS

MANUALSRAPTOR 2006/42/CEREUSABLE

FÚRÓHEGYEK MÉLY FURATOK KÉSZÍTÉSÉHEZ PUHA- ÉS KEMÉNYFÁBAN

•	 Speciális acél kötéssel szerszámokhoz
•	 Kerek spirális hornyolással, menetes heggyel, fő fog és jobb minőségű finomító
•	 Független fejű és hatszögletű száras típus (Ø8 mm - től)

KÓD Ø hegy Ø szár TH HoH db.

[mm] [mm] [mm] [mm]

F1410205 5 4,5 235 160 1
F1410206 6 5,5 235 160 1
F1410207 7 6,5 235 160 1
F1410208 8 7,8 235 160 1
F1410210 10 9,8 235 160 1
F1410212 12 11,8 235 160 1
F1410214 14 13 235 160 1
F1410216 16 13 235 160 1
F1410218 18 13 235 160 1
F1410220 20 13 235 160 1
F1410222 22 13 235 160 1
F1410224 24 13 235 160 1
F1410228 28 13 235 160 1
F1410230 30 13 235 160 1
F1410232 32 13 235 160 1
F1410242 42 13 235 160 1
F1410305 5 4,5 320 255 1
F1410306 6 5,5 320 255 1
F1410307 7 6,5 320 255 1
F1410308 8 7,8 320 255 1
F1410309 9 8 320 255 1
F1410310 10 9,8 320 255 1
F1410312 12 11,8 320 255 1
F1410314 14 13 320 255 1
F1410316 16 13 320 255 1
F1410318 18 13 320 255 1
F1410320 20 13 320 255 1
F1410322 22 13 320 255 1
F1410324 24 13 320 255 1
F1410326 26 13 320 255 1
F1410328 28 13 320 255 1
F1410330 30 13 320 255 1
F1410332 32 13 320 255 1
F1410407 7 6,5 460 380 1
F1410408 8 7,8 460 380 1
F1410410 10 9,8 460 380 1
F1410412 12 11,8 460 380 1
F1410414 14 13 460 380 1
F1410416 16 13 460 380 1
F1410418 18 13 460 380 1
F1410420 20 13 460 380 1
F1410422 22 13 460 380 1
F1410424 24 13 460 380 1
F1410426 26 13 460 380 1

KÓD Ø hegy Ø szár TH HoH db.

[mm] [mm] [mm] [mm]

F1410428 28 13 460 380 1
F1410430 30 13 460 380 1
F1410432 32 13 460 380 1
F1410440 40 13 460 380 1
F1410450 50 13 460 380 1
F1410612 12 11,8 650 535 1
F1410614 14 13 650 535 1
F1410616 16 13 650 535 1
F1410618 18 13 650 535 1
F1410620 20 13 650 535 1
F1410622 22 13 650 535 1
F1410624 24 13 650 535 1
F1410626 26 13 650 535 1
F1410628 28 13 650 535 1
F1410630 30 13 650 535 1
F1410632 32 13 650 535 1
F1410014 14 13 1080 1010 1
F1410016 16 13 1080 1010 1
F1410018 18 13 1080 1010 1
F1410020 20 13 1080 1010 1
F1410022 22 13 1080 1010 1
F1410024 24 13 1080 1010 1
F1410026 26 13 1080 1010 1
F1410028 28 13 1080 1010 1
F1410030 30 13 1080 1010 1
F1410032 32 13 1080 1010 1
F1410134 34 13 1000 535 1
F1410136 36 13 1000 535 1
F1410138 38 13 1000 535 1
F1410140 40 13 1000 535 1
F1410145 45 13 1000 535 1
F1410150 50 13 1000 535 1

TH	 teljes hosszúság

HoH	 horony hosszúság

KÓDOK ÉS MÉRETEK

HoH

TH

414 | LEWIS | KIEGÉSZÍTŐ TERMÉKEK

LEWIS

KÓD Ø set TH HoH db.

[mm] [mm] [mm]

F1410200 10, 12, 14, 16, 18, 20, 22, 24 235 160 1

F1410303 10, 12, 14, 16, 18, 20, 22, 24 320 255 1

F1410403 10, 12, 14, 16, 18, 20, 22, 24 460 380 1

CSIGAFÚRÓ HEGYEK KEMÉNY FÁKHOZ, LAMINÁLT PANELEKHEZ ÉS EGYÉB
ANYAGOKHOZ
•	 Kiváló minőségű fényezett hegyek, 2 fő nyíróéllel, és 2 finomító foggal
•	 Speciális, spirálos, polírozott belső résszel a forgács jobb ürítése érdekében
•	 Ideális állomáson történő és szabad kezes használathoz

KÓD Ø hegy Ø szár TH HoH db.

[mm] [mm] [mm] [mm]

F1594020 2 2 49 22 1

F1594030 3 3 60 33 1

F1594040 4 4 75 43 1

F2108005 5 5 85 52 1

F2108006 6 6 92 57 1

F2108008 8 8 115 75 1

F1594090 9 9 125 81 1

F1594100 10 10 130 87 1

F1594110 11 11 140 94 1

F1594120 12 12 150 114 1

F1599205 5 5 250 180 1

F1599206 6 6 250 180 1

F1599207 7 7 250 180 1

F1599208 8 8 250 180 1

KÓD Ø hegy Ø szár TH HoH db.

[mm] [mm] [mm] [mm]

F1599209 9 9 250 180 1

F1599210 10 10 250 180 1

F1599212 12 12 250 180 1

F1599214 14 13 250 180 1

F1599216 16 13 250 180 1

F1599605 5 5 460 380 1

F1599606 6 6 460 380 1

F1599607 7 7 460 380 1

F1599608 8 8 460 380 1

F1599609 9 9 460 380 1

F1599610 10 10 460 380 1

F1599612 12 12 460 380 1

F1599614 14 13 460 380 1

F1599616 16 13 460 380 1

KÓD Ø set db.

[mm]

F1594835 3, 4, 5, 6, 8 1

F1594510 3, 4, 5, 6, 8, 10, 12, 13, 14, 16 1

KÓDOK ÉS MÉRETEK

KÓDOK ÉS MÉRETEK

KÓDOK ÉS MÉRETEK

KIEGÉSZÍTŐ TERMÉKEK | SNAIL HSS | 415

LEWIS - SET

SNAIL HSS

SNAIL HSS - SET

HM FÚRÓHEGYSDS TOKMÁNYOKHOZ VALÓ
CSATLAKOZÁSSAL

KÓD Ø hegy TH db.

[mm] [mm]

DUHPV505 5 50 1

DUHPV510 5 100 1

DUHPV605 6 50 1

DUHPV610 6 100 1

DUHPV615 6 150 1

DUHPV810 8 100 1

DUHPV815 8 150 1

DUHPV820 8 200 1

DUHPV840 8 400 1

DUHPV1010 10 100 1

DUHPV1015 10 150 1

DUHPV1020 10 200 1

DUHPV1040 10 400 1

DUHPV1210 12 100 1

DUHPV1215 12 150 1

DUHPV1220 12 200 1

DUHPV1240 12 400 1

DUHPV1410 14 100 1

DUHPV1420 14 200 1

DUHPV1440 14 400 1

DUHPV1625 16 250 1

DUHPV1640 16 400 1

DUHPV1820 18 200 1

DUHPV1840 18 400 1

DUHPV2020 20 200 1

DUHPV2040 20 400 1

DUHPV2240 22 400 1

DUHPV2440 24 400 1

DUHPV2540 25 400 1

DUHPV2840 28 400 1

DUHPV3040 30 400 1

•	 Beton, vasbeton, falazatok és terméskő fúrásához.
•	 A 4 spirálos HM vágóélek biztosítják a gyors előrehaladást.

KÓDOK ÉS MÉRETEK

416 | SNAIL PULSE | KIEGÉSZÍTŐ TERMÉKEK

SNAIL PULSE

TORX BITEK

C 6.3 BITEK

L KÓD bit szín geometria db.

[mm]

25

TX1025 TX 10 sárga 10

TX1525 TX 15 fehér 10

TX2025 TX 20 narancssárga 10

TX2525 TX 25 piros 10

TX3025 TX 30 lila 10

TX4025 TX 40 kék 10

TX5025 TX 50 zöld 10

50

TX1550 TX 15 fehér 5

TX2050 TX 20 narancssárga 5

TX2550 TX 25 piros 5

TX3050 TX 30 lila 5

TX4050 TX 40 kék 5

TX4050L(*) TX 40 kék 5

TX5050 TX 50 zöld 5

75

TX1575 TX 15 fehér 5

TX2075 TX 20 narancssárga 5

TX2575 TX 25 piros 5

(*)Speciális hegy CATCH L-hez.

HOSSZÚ BITEK

L KÓD bit szín geometria db.

[mm]

150 TX25150 TX 25 piros 1

200 TX30200 TX 30 lila

350

200 1

350 TX30350 TX 30 lila 350

200

1

150 TX40150 TX 40 kék 1

200 TX40200 TX 40 kék 200 1

350 TX40350 TX 40 kék 350 1

520 TX40520 TX 40 kék 520 1

150 TX50150 TX 50 zöld 1

E 6.3 BITEK

L KÓD bit szín geometria db.

[mm]

50
TXE3050 TX 30 lila 5

TXE4050 TX 40 kék 5

BITTARTÓ

KÓD leírás geometria db.

TXHOLD 60 mm - mágneses 5

KÓDOK ÉS MÉRETEK

KIEGÉSZÍTŐ TERMÉKEK | BIT | 417

BIT

A Rotho Blaas Srl az értékesítési tevékenysége, köztük a műszaki/kereskedelmi szolgáltatása
körében az általa nyújtott adatok és számítások jogi és/vagy tervezési megfelelőségéért nem
vállal felelősséget.

A Rotho Blaas Srl a termékeit folyamatosan fejleszti, ennek megfelelően fenntartja a jogot
arra, hogy a termékek tulajdonságait, a műszaki jellemzőit és ezek dokumentációit előzetes
értesítés nélkül módosítsa.

A felhasználó vagy a felelős tervező feladata ellenőrizni minden használat alkalmával, hogy
az adatok megfelelnek-e az érvényben lévő szabványnak és a terveknek. Az adott alkalmazási
módhoz megfelelő termék kiválasztása végső soron a felhasználó/tervező felelőssége.

A „kísérleti vizsgálatokból” eredő értékek tesztek tényleges eredményein alapulnak, és
kizárólag a feltüntetett próbaviszonyok között érvényesek.

A Rotho Blaas Srl semmilyen jogcímen sem (hibákra szóló jótállás, hibás működésre szóló
jótállás, termék- vagy kellékszavatosság) vállal semmilyen felelősséget semmilyen kárért,
veszteségért, költségért vagy más, a termékek bármilyen célra történő használatával vagy
használhatatlanságával összefüggő következményért, amely a termék nem megfelelő
használatából ered. A Rotho Blaas Srl nem vállal felelősséget az esetleges nyomdahibákért és/
vagy gépelési hibákért. Ha a katalógus különböző nyelvű kiadásai között eltérés mutatkozik,
akkor az olasz nyelvű változat irányadó. A műszaki adatlapok legfrissebb változata elérhető a
Rotho Blaas weboldalán.

Az illusztrációk csak részlegesek, és nem tartalmazzák a kiegészítőket. A képek csak
illusztrációk. Harmadik felek logóinak és védjegyeinek használata ebben a katalógusban az
általános vásárlási feltételekben meghatározott időpontokban és módon történik, kivéve, ha a
szállítóval másképp állapodtak meg. A csomagolási mennyiségek változhatnak.

Jelen katalógus a Rotho Blaas kizárólagos tulajdona, és nem másolható, nem nyomtatható
újra és nem terjeszthető, előzetes írásos hozzájárulás nélkül. A fentiek bármilyen megszegése
törvényileg büntetendő.

A Rotho Blaas Srl vásárlási feltételei a www.rothoblaas.com webhelyen találhatók.

Minden jog fenntartva.
Copyright © 2023 by Rotho Blaas Srl
Az összes látványterv © Rotho Blaas Srl

Solutions for Building Technology Solutions for Building Technology

A Rothoblaas egy olasz multinacionális vállalat, amely

küldetéséül a technológiai innovációt választotta, és néhány

év alatt vezető szerepet vívott ki a faépítményekkel és a

biztonsággal kapcsolatos technológiáinak köszönhetően.

Az átfogó kínálat, valamint a technikailag felkészült

értékesítési hálózat révén a cég elkötelezte magát amellett,

hogy az építési termékek és technikák fejlesztése és

innovációja terén első számú partnerként átadja tudását

ügyfeleinek. Mindez hozzájárul egy új, fenntartható, a

lakókényelem javítására és a CO
2
-kibocsátás csökkentésére

irányuló építési kultúra megteremtéséhez.

RÖGZÍTÉS

LÉGTÖMÖRSÉG ÉS VÍZZÁRÓVÁ TÉTEL

LEESÉSVÉDELEM

GÉPEK ÉS ESZKÖZÖK

AKUSZTIKA

Rotho Blaas Srl

Via dell‘Adige N.2/1 | 39040, Cortaccia (BZ) | Italia
Tel.: +39 0471 81 84 00 | Fax: +39 0471 81 84 84
info@rothoblaas.com | www.rothoblaas.com

0
1S
C
R
E
W
S3

H
U

0
8
|2
3

