

Ötödik fejezet: A korabeli távíró vonal építési technikája

Vajon hogyan épült városunk első távíró vezetéke 1866-ban Pest és Balassagyarmat között: milyen anyagból, milyen szerszámmal, kik építették?¹

A távíró vonal építésének a kezdetén tisztában kellett lenni azzal, hogy a földbe helyezett fa oszlop kis részben szerves, és nagyobb részben szervetlen anyagból áll, valamint azon tulajdonságával, hogy a nedves helyen a fa rothad, száraz helyen a fa korhad. Annak idején ismerték a fa ellenségeit, férgeseket, bogarakat, ezek álcáit és a taplóképződést, de ismerték a fa tartósságát állandó vízben és állandó száraz helyen. A megépített távíró vonalon fontos szerepet játszott a fa tartóssága: a hegyes vidéken nőtt fák jobban megfeleltek, mint a lapályban, mocsaras vidéken nőtt fák.

1830-ban Franciaországban kísérleteztek élő fák telítésével, az élő fatörzs körül alkalmazott tartóba öntött, vízben oldott kén-savas *rézleeggel*. A fatörzset annyira metszették be, hogy csak az eldőlés ellen volt biztosítva. Az élő fák telítése azonban kudarcba fulladt. A legelső távíróoszlopok alsó végükön 1,5 m magasságig megszenesítve és kátránnyal bevonva épültek be. Az alsó vég külső kezelése csak kevéssel hosszabbította meg a távíróoszlopok élettartamát a talajba történt beépítése után. Rézgáliccal is kezelték a már beépült oszlopokat. *A távíró - oszlopokba ugyanis, körülbelül 1 méternyire azon magasságtól, meddig azok a földbe kerülnek, mintegy 25 mm. átmérőjű, lyukak furatnak, lehetőleg ferdén a bél felé irányítva. E lyukak aztán megtöltetnek rézgálicz-jegecsekkel és a külső nyilas fadugóval lehetőleg légmentesen elzáratik. Körülbelül 4 hét alatt a rézgálicz az üregekből a fa szövetébe vándorol át, mit a fának kékes-zöld színe jelez.*² B.Gyarmat és Szécsényig felállítandó telegraph vonalon alsó véggel kezelt távíróoszlopok épülhettek be.


A távírda építésnél kezdetben sokáig keményfa (kocsányos tölgy, akác, gesztenye), később puhafa (vörösfenyő, lucfenyő, szurkos fenyő) oszlopokat használtak. A keményfa oszlopoknál lényeges volt az egyenes növés, tehát válogatni kellett. A puhafa oszlopok általában egyenes növésűek voltak. Minden egyes oszlop felső, vékonyabb végének a keresztmetszete 13 cm. 6,5, 8 és 10 m-es póznákat alkalmaztak, egymástól 50 méter távolságban. Az oszlopokat egyenes vonalban állították, a vonalban az első oszlopnak fedni kellett a többi. Az esetleges görbeségnek a vonal irányában kellett esni.

Tudomásunk van arról, hogy annak idején leginkább tölgyfából készültek a távíróoszlopok. Így az anyagellátást megkönnyíthette, hogy a szomszédos Hont vármegyében, a bozói uradalomban már korábban is folyhatott fakitermelés. *Az uradalom nagyobb erdőterülettel rendelkezik, mely főképp bükk, cser, gyertyán és tölgyállományt tartalmaz. Üzemrendszer a 60 – 100 éves forda. A fát főképp vasúti talpfa, telegráfpózna és szőlőkaró, részben pedig tűzifaként értékesítik.*³

¹ Intódy Adolf m. kir. posta- és távíró főtisztól, vezetékes távíró építész-tervezőtől az alábbiak során pontosan megtudhatjuk, hogyan épült meg városunkig a távíró vonal.

² Erdészeti Lapok, 1889. 3. szám

³ Dr. Borovszki Samu: Hont vármegye és Selmeczbánya. Budapest, 1903. 147. o.

A táviróoszlopok helyének kitűzése a folyó vonalon 50 cm hosszú és 4 cm széles karók leverésével történt. Általában fazsindelyt használtak. Ahol *támfa* volt szükséges, ott festékekkel egy vonást, ahol *buzalkötél*, ott két vonást húztak a cövekre. A részletes nyomjelzésnél négy munkásra volt szükség, két munkás a mérőszalagot, egy munkás a cöveket vitte, egy munkás a baltát hordta, és a cöveket leverte. A kétszeres oszloptő szélességű oszlogödröket lépcsőzetesen ásták ki. Rendkívüli körülményekkel és gondossággal kellett eljárni a homokos, vizenyős, sziklás, és tiszta sziklásban történő oszlogödör ásás és visszatemetés esetén. Az oszlogödör mélységénél az oszlop hosszát és a talaj minőségét kellett figyelembe venni. A talaj minősége szerint vizenyős, mocsaras és homokos talajban 1/5, kemény és kevert talajban 1/6, sziklás talajban 1/8 és sziklásban 1/10 oszloprésznek kellett lennie a mélységnek. A kiásott lépcsőzetes oszlogödrökbe *emelővillával* állították fel az oszlopokat, s ha szükséges volt csavarni az oszlopot, azt *lánccal* és egy *farúddal* végezték.


A vezetékes táviró vonal elhelyezkedését az akkori utak mellett, azaz két oldalán a meglévő fasor határozta meg. Fasor szinte mindenütt létezett az út mentén, hiszen a téli hófúvásban, amikor mindent vastagon belepett a hó, a két fasor jelölte az utat.


A táviró vonalat a meglévő közút mellé, magában az úttérben építették. Ahol a fasor az úttestben volt, ott a táviró vonal az úttesten kívül, a szabvány-árok túlsó szélétől számítva 0,5 méter távolságban épült meg. A hírközlési oszlopok, majd a hírközlési kábel elhelyezését az árok túlsó szélétől mért távolságban még száz év múlva is így alkalmazták. A táviróoszlopok tövének védelmére *kerékhárítót* alkalmaztak, amit az 1880-as évektől *védőcölöpnek* neveztek.

A vonal építése során sokszor fordult elő olyan eset, hogy az egyszerű oszlopot meg kellett toldani, ezt *átlapozott toldásnak* nevezték, az egymáshoz erősítés 3 db 29 cm hosszú, 12 mm átmérőjű *vasanyás csavarral* történt, a toldás hossza az oszlop hosszának 1/6 részét vette igénybe. A toldás másik módszere a *gyámozás fa gyámmal*, ennek az volt a célja, hogy az oszlop földben lévő részét erősítse, illetve a földben lévő részt helyettesítse. Kettős toldást akkor alkalmaztak, ha az oszlop abszolút megterhelhetésre nézve, vagyis nyomásra volt igénybe véve. Nagy magasság elérése céljából hosszabb kettős toldást alkalmaztak.


Hazánk területén a távíró vonalak szinte kizárólag a vasútvonalak mentén épültek. Szabvány rögzítette a távíró vonal elhelyezését, *a vasútvonal mellett, vasúti hidakon, vasúti töltés tövében, vasúti töltésen, bevágásban, alagútban, bemetszésben, bemetszés peremén*, az alábbi metszetrajzok szerint:


A távíró vonal oszlopainak számozása már az építés folyamán is igen fontos volt. A későbbiek folyamán még fontosabb, hiszen a vonalon történt meghibásodást, bárki is fedezte fel, az oszlopszámok alapján lehetett pontosan behatározni. Volt még egy lényeges szám az oszlopokon, ez pedig a beépítési évszám utolsó két számjegye, amely az oszlopok avultsági fokának meghatározásakor a legfontosabb adat ma is. *Az oszlopok azon ponton, hól befestettek és számoztatnak előbb vonókésse, l megfaragtatnak. Az oszlopok folyó és évszámmal jelöltetnek meg, még pedig új oszlopoknál az évszám két utolsó jegye fenn és alatta a folyószám alkalmaztatik. Ellenben ha idővel ilyen oszlop mélyebbítették az évszám két utolsó számjegye alul és fönt a folyószám alkalmazandó. A számozás 1.8 méter magasan történik.*⁴

Amennyiben a távíró vonalon töréspontokat kellett alkalmazni, a tartóoszlopot *buzalkötéllal*, esetleg vasláncsal kötötték ki, és *támfával* támasztották meg. A *buzalkötél* két-három 5 mm-es *vashuzalból* készült, és egy, az oszlopba becsavart *négyszögfejű facsavarral* rögzítették fölül. Alul *földi borgonyt* képeztek, a vashuzalt egy beásott oszlopdarabon többször áthajlítva, megkötve.

A *támfát* fölül az oszlopnál 180 mm hosszú *szaruszeggel* rögzítették, erősebb szögleteknél egy külön *vasnyás csavarral*, és ilyenkor magát az oszlopot is megerősítették a földben egy *keresztfával* annak érdekében, hogy az oszlop esetleges felemelkedését megakadályozzák.

Kettős *buzalkötelet* már abban az időben is csak akkor alkalmaztak, ha az oszlop túl volt terhelve, azaz erős töréspontban volt. Már a városunk számára épülő első távíró vonal építéskor ismert volt, hogy a vonal töréspontjaiban a *buzalkötél* alkalmazás az előnyösebb, mert ez a törésponti oszlopot elhajlás és kidőlés ellen jobban biztosította, mint a *támfá*, ezen kívül a *támfá* költségesebb is volt. A *buzalkötéllal* az oszlopnak bármely részét biztosíthatták, a *buzalkötél* felső végét a *tartóvasak* és vezetékek közé is beköthették. *Támfával* az oszlopot csak egy pontban tudták megtámasztani: a *tartóvasak* alatt. Ismeretlen volt még abban az időben a fordított szerelésű *buzalkötél tartóval* alkalmazott *támfatartó*.

⁴ Intódy, 138. o.


A *huzalkötél* és a *támfá* a távírda vonalépítészetben annyira fontos volt, hogy azok nélkül hosszabb vonalat építeni nem lehetett. A *huzalkötél* minden esetben csak húzás, a *támfá* pedig mindig csak nyomás elleni erő kifejtésre alkalmas. A *huzalkötelet* és a *támfát* a távíró vonal építésekor különböző helyzetekben alkalmazták, mindig az egyetlen szál távíró vezeték húzásából kialakult erőviszonyoknak megfelelően.


Igen erős töréspontban több *támfá* is szükségessé vált. Települések területén épületekhez is erősítették a *huzalkötelet*. Abban az esetben, ha a *huzalkötél* nem volt elhelyezhető *huzalkötél* kaput képeztek egy segédoszlop beépítésével.


Az 1860-as évek közepén, amikor városunk távíró vonala épült, mindegyik oszlop tetejére *négyszögfejű* facsavarral (felső furatba) és *közönséges* facsavarral (alsó furatba) egy 17 mm átmérőjű egyenes tartóvasat erősítettek fel, a porcelán *elszigetelő* és a vezeték tartására.


A második távíró vezeték építésekor az oszlopok oldalára 17 mm-es *meghajlított tartóvasat* szereltek a felső furatába *facsavarral*, az alsó furatába *négyszögfejű facsavarral*. A 17 mm-es *meghajlított tartóvas* a gyakorlatban azonban gyengének bizonyult, így kezdetben a *közönséges facsavar* furatát átfúrták, s helyébe *négyszögfejű facsavart* csavartak. Később, az 1870-es években azonban a 17 mm-es *meghajlított tartóvasat* felváltotta a 20 mm-es *meghajlított tartóvas*, amit 2 *négyszögfejű* facsavarral erősítettek az oszlop oldalára, szintén a vonalra merőlegesen.


Még később, az 1880-as évektől, amikor távíró vonalak városunk vonzaskörzetében már többfelé épültek, az *egyes és kettős oszlopokon* az *egyenes* és a *meghajlított tartóvasat* a *csavaros hajlított tartóvas* váltotta, amit egyszerűen az oszlop oldalába csavaroztak. Ez igen célszerű és a kívánalomnak leginkább megfelelő tartóvas volt már abban az időben is.


Több távíró vezeték esetében a *csavaros hajlított tartóvasakat* kétféleképpen szerelték fel az oszlopra: *váltakozó és párhuzamos szereléssel* – az utóbbit csak kivételes esetekben, az út átjáróknál, a nagyobb magasság elérése érdekében. Az oszlopokat minden tartóvasal egyenletesen szerelték föl, az egyszer felvett nézetet meg kellett tartani valamennyi oszlop esetében.

Az épülő vonalon, a szükséges helyeken az éles töréspont miatt *kettős oszlopot* kellett felállítani. Az *egyenes tartóvas* a két szár közé volt beékelve, felül egy *négyszögfejű csavarral*, alul egy 29 cm-es *vasanyás csavarral* volt az oszlophoz erősítve, ez a későbbi időben két *hajlított tartóvas* felerősítésére is szolgált.


Az előző megoldást nem tartották annak idején célszerűnek, mivel az *egyenes tartóvas* esetleges cseréjekor az oszlopokat szét kellett szedni. A későbbi időkben pedig az *egyenes tartóvasat* s a *csavaros hajlított tartóvasat* is az oszlop oldalára szerelték.

A gúla oszlopok földben lévő végeit *keresztfával* kötötték össze, amelyet az oszlophoz *szaruszeggel* rögzítettek. A gúla alakú kettős oszlop talpszélessége a hosszának 1/6-ával arányos, így egy 8 m-es kettős oszloptalp szélessége 1,33 cm volt, melyet mindig az oszlop két szárának közepétől közepéig mérték.


Később, az 1880-as években a szabályozás szerint 6,5 m-es oszlopon legfeljebb 5 vezeték, 8 m-es oszlopon legfeljebb 9 vezeték, gúla alakú kettős oszlopokon 12 vezeték volt építhető, amennyiben ettől több vezeték építése vált szükségessé, akkor a gúla alakú kettős oszlopon *keresztfákat* kellett alkalmazni. A *keresztfa* 10 cm átmérőjű, kör keresztmetszetű keményfa volt, a későbbi időkben 8 cm oldalú négyzet keresztmetszetű fenyőfa. 1,2 m és 1,8 m hosszú, *keresztfákat* építettek be. A *keresztfák* felerősítéséhez általában 29 cm hosszú, 10-12 mm átmérőjű *vasanyás csavarokat* használtak, a kettős (gúla) oszlopok felső végét is ilyen csavarokkal fogták össze. A *keresztfákat* felváltva szerelték az oszlopok elő- és túloldalára.

A *porcelán elszigetelők* részére a *keresztfába* 4 db 20 mm-es *vasanyás tartót* fűrtak, s *karikalapokkal* (kerek alátéttel) biztosították átcsavarás ellen. A táviró vezeték 4-5 mm-es *vasbuzalból* épült, erős feszítő erejét, a húzást és a feszítést két egymással szemben szerelt *vasanyás tartóval*, két-két *kötlappal* (laposvassal) összefogott *keresztfával* ellensúlyozták, ezáltal a *keresztfa* is nagyobb szilárdságot nyert. Amikor a *keresztfát* kellett elcsavarodás ellen biztosítani, akkor 2-2 *négyzetfejű* és egy 29 cm hosszú, 12 mm átmérőjű *vasanyás csavarral* felerősített *nyeregvasat* alkalmaztak, minden *keresztfán* 2-2 darabot.

Magas, 8-10 méteres kettős oszlopokon a huzalkötelet és a támfát a *keresztfák* alatt alkalmazták. Abban az esetben, ha a helyszűke miatt a huzalkötél és a támfát nem fért el, a szükséges biztosításokat a földben lévő részen kellett elvégezni. Az oszlop egyik szára huzalkötéllal húzásra, a másik szára az *andráskereszt*tel behajlás ellen volt biztosítva. Az oszlop felső szerelésének *kettős keresztfákat* szereltek.


Fa és vas oszlopok épültek a folyók átfeszítésénél. A párkányi Duna parton egy 30 méter magas fenyőfából átfeszítő oszlopot készítettek (bal oldali rajz). Az oszlopot a felemelés előtt felszerelték a vezetékekkel is, olyan hosszban, hogy elérjen a folyóvonal oszlopáig; az átfeszítendő 2,5 mm-es acélhuzalt pedig olyan hosszban, hogy *gyűrűs kötés* által kapcsolható legyen. Szemközt vele, az esztergomi várhegyen szintén fenyőfából egy 8 méter magas kettős oszlop készült. A faoszlopos támpontokat ideiglenesnek tekintették. A partig 5 mm-es vashuzal épült. Készítettek végleges folyó átfeszítéseket is, pl. Újszőny-Komárom, Títel-Perlasz térségében. Itt a támpontokat vasból készítették (jobb oldali rajz). *Vaselszigetelőkn* nyugvó *vaskerekeket* alkalmaztak,


amelyeken az átfeszítendő vezetéket átvették, s *vassúlyokkal* terhelték meg. Ezek a súlyok *vasrudakon* függtek, amelyek ismét két-két *vaselszigetelő* között föl és alá mozoghattak azért, hogy a hideg-meleg által előidézett feszültség különbségek kiegyenlítődjenek. Egy vasból készült átfeszítő oszlop tízszer annyiba került, mintha fából készült volna.

A földbe és vízbe fektetett kábelek kapcsolódásának a földfeletti vezetékkel fedett helyen kellett történni, erre az úgynevezett kábeltornyok szolgáltak. Léteztek kőből, fából és öntöttvasból készült kábeltornyok.


A későbbi időkben, a városban egyes oszlopon 30 mm-re eresztették a fába a *nyeregrvasat*, és egy *vasanyás csavarral* erősítették föl abban az esetben, ha az oszlopok egyenes vonalban álltak. Szögletekben és lefeszítéseknél *sarokvasakat* vagy *kétágú támaszt* alkalmaztak.


Az 1860-70-es években, a nagyobb városokban egyre szaporodtak a távíró vezetékek. Több vezeték tartására az oszlopok tetejét szinte bevasalták *laposvas tartókkal*. Szépnek tűnt, de a célnak nem felelt meg teljesen. Abban az időben a szögvas célszerűsége még nem volt ismeretes, és minden méretben nem is volt kapható.


Budapesten a Margit-hídon volt felszerelve olyan 16 ágú tartó, amelynek a vízszintes és függőleges része öntöttvasból, míg a vezeték tartók vert vasból készültek.


Távíróoszlopokat készítettek sínvasból is, készült egyes és kettős sínvas oszlop. Készültek öntött vasból is, ezek szép, díszes oszlopok voltak. Szépészeti indokból a fa távíróoszlopokat a városokban díszítették. Sajnos azonban nem áll rendelkezésünkre olyan kép, fénykép városunk egyetlen utcarészletéről sem, amelyen ilyen díszes távíróoszlopot lehetne látni.


Az 1910-es évektől kettős, hármás párhuzamos szárú távíróoszlopokra 80 x 80 mm-es 1,50, 1,80, egyes esetekben 2,60 m hosszú, keményfából és vörösfenyőből készült telítés nélküli keresztfákat szereltek, azokra közép- vagy nagykettős porcelánzigetelőkkel ellátott, 18 mm átmérőjű vasnyás tartóvasat csavaroztak. A két oszlopot a föld felett és a föld alatt is keresztfából készült andráskeresztekkel és 30 cm hosszú, 13 mm átmérőjű kötőcsavarral rögzítették egymáshoz. 8 m-es kettős oszlopra 6 db nyolc támponttal ellátott keresztfát szereltek, így 48 távíró huzal vezetésére volt alkalmas.


Kettős távbeszélő tartókkal épített vonalakkól kiágazó áramköröknek városok területére való bevezetésénél a tetőtartókra erősített U-vasakat, s ezekre megfelelően szerelt peckeket alkalmaztak. Ilyen szerelés városunkban nem épült.

Vonalóri határokon, ill. egyéb szükséges helyeken a távíró vezetéket vizsgálat céljából alkalmanként meg kellett szakítani, ilyen helyeken *vizsgáló készüléket* szereltek az egyes, gúla és kettes oszlopra. Ha mindkét *vastartó* teljesen fel volt szerelve, akkor alkotta a *vizsgáló készüléket*. A *vonalór*, a *szoríttyu* (jobb szélső rajzon) segítségével a vezetéket szétbonthatta, elszigetelést és földdel való összekapcsolást végezhetett.


Rendezett utcákkal, terekkel és utakkal bíró városokban, így városunkban is, a távíró vezetéket az épületek falán is vezették. Kezdetben szép kivitelű, *ötágú fali tartót* alkalmaztak, ami azonban már akkor sem felelt meg teljesen céljainak, mert a vezetékek húzására elfordult.


Később a távíró vezetéket *szögvas fali tartókon* vezették, amelyek fel- és leszerelhetők voltak. Egy-, kettő-, három-, négy-, öt- és hatágúként voltak használhatók, minden ág könnyen leszedhető, húzalfeszítésnél egy oldalaggal is biztosítható volt. Amennyiben a *szögvas fali tartókon* való vezetés nem volt lehetséges, akkor az oszlopot a járda szélén, a szegélykövön belül állították fel.

Minden festendő tárgyat legalább kétszer festettek. A távírda építészetnél a festék két részből állt, a festőanyagból és a keverék anyagból, amely mindig a könnyen száradó főzött *lenolaj*, *firnisz* vagy *kence* (a főzött lenolaj 48, a firnisz 24 óra alatt száradt meg). A leggyakrabban használt festék a fekete festék volt, *lángkorom kencével* összeőrölve.

Az 1840-es évek előtt a távíró vezeték legelső *porcelán elszigetelője* egy félhold alakú átlyukasztott porcelán lemez volt, az esőtől való megóvás céljából bádoglemezzel fedve. A korabeli újság az átlyukasztott *porcelán lemezt agyaglapocskáknak* írja: *a sodronyok a vaspályák mentében nem magokra a farudakra, hanem az ezekre alkalmazott agyaglapocskákra vannak tekerve.*⁵


⁵ VU, 1854. 27. szám


A távíró vonalak építésének kezdetén *vas elszigetelőket* alkalmaztak. A *vas elszigetelőknél* csak a külső búra volt öntöttvasból, a fejüregben maga az elszigetelő anyag lenolajban főzött hársfából volt. A fejen lévő résen ment át a vezeték. Egész vonalszakaszok készültek ilyen vasbúrájú szigetelőkkel.


A *huzalszabályozó elszigetelő* arra szolgált, hogy a meglazult huzalt a szigetelő egyszerű elforgatásával meg tudják feszíteni. Ekkor a huzal nagyobb és nagyobb rovátkára csavarodott, s megfeszült.

Az 1890-es években az *öntöttvas elszigetelőket* folyó vonalnál már nem alkalmazták. A *huzalszabályozó elszigetelő* is csak elszórtan volt megtalálható. Az *öntöttvas elszigetelők* a komáromi Duna és a titeli Tisza-átvezetésénél még ekkor használatban voltak, a *vas elszigetelők* már csak igen elszórtan, nevezetesen az Esztergom–Párkányi Duna-átvezetésnél léteztek.

A távíró hálózatokban előforduló szigetelő általában kétféle volt: egyes és kettős búrájú. Legrégibb az *egyes búrájú elszigetelő* és a *gyűrűs egyes búrájú elszigetelő*, ez utóbbinak a gyártását 1873-ban beszüntették. Minden szigetelőnek kettős rendeltetése volt, az egyik a vezeték fenntartani, a másik pedig az, hogy a vezeték azon támponttól, amelyen a szigetelő áll, teljesen elszigetelni. Három évtizeden keresztül *egyes búrájú szigetelők*ből épültek a távíró hálózatok, holott az *egyes búrájú szigetelő* a második rendeltetésnek nem felelt meg. Ennyi idő alatt sikerült kikísérletezni a *kettős búrájú elszigetelőt*, amely már tökéletes elszigetelést biztosított. Az ekkor fennálló építési szabályok értelmében nemzetközi és országos vonalaknál kizárólag *nagy kettős elszigetelőt*, míg a közönséges vonalaknál *egyes búrájú szigetelőt* használtak. Gyártottak a *nagy kettős elszigetelő* mellett *kis kettős elszigetelőt* is. A *nagy kettős elszigetelőt* folyó vonalban, míg a *kis kettős elszigetelőt* városi vezetékeknél alkalmazták, s a huzalt nem a fejére, hanem a nyakára kötötték. Gyártottak még *kis egyes bevezetési szigetelőt*, amelyet az épületekre felszerelt fali tartókon alkalmaztak.


A *csavarmenet nélküli porcelán elszigetelőket* gipsszel erősítették föl a *vastartóra*, úgy, hogy a *porcelán elszigetelőt* fejtetőre állítva a fejüregét háromnegyedik megtöltötték gipsz péppel, ekkor a *tartóvasat* nyomban belenyomták, s addig (3-4 perc), tartották egyenesen amíg a gipsz meg nem szilárdult.

A *csavarmentes elszigetelők* felcsavarása úgy történt, hogy a *tartóvasra* annyi kendert csavartak, hogy a *porcelán elszigetelő* fejüregét szorosan kitöltse, és mielőtt a *porcelán elszigetelőt* rácsavarták, annak csavarmeneteit *lenolajjal* jól megkenték. A *lenolajnak*, esetleg *kencének* kettős célja volt: az egyik a felcsavarást könnyíteni, a másik a kendert tömöríteni, ugyanis a *tartóvasra* szorosan felcsavart kender a *lenolajat* magába szívta, ezáltal pedig felduzzadt, és az *elszigetelő* csavarmeneteit még szorosabban töltötte ki.

Az 1860-as években, városunk távíró vonalának építése idején a *porcelán elszigetelőket* még nem gyártották Magyarországon, főleg csehországi gyárakból kerültek ki. Az 1880-as években már

nagyobbrészt hazánkban készítették, a későbbi szükségletet Zsolnay⁶ pécsi porcelángyáros szállította. Területünkön az alapanyag, a kaolin a telepekről beszerezhető volt.

A legelső távíró vezetőhuzal 2,5 mm átmérőjű *vörösréz huzal* volt. Később a távíró vonalak építésénél 5, 4,5 és 3 mm-es *vashuzalt*, 3, 2,5 és 1,8 mm-es *acélhuzalt*, 2,5 és 2 mm-es *borítatlan vörös rézhuzalt*, 1,5 és 1 mm-es *borított vörös rézhuzalt* használtak. Létezett még 0,3 mm-es *vörösréz huzal* is a kábeleknél. A 4,5 mm-es *vashuzalból* épülhetett a városunkba érkező, s távozó távíró vezeték.

*A Bécsben 1868-ban megtartott nemzetközi távíró-értekezleten az öt mm. vastag vashuzal állapotát meg a nemzetközi távíró vonalak számára.*⁷

1866-ban a huzalokat még nem Magyarországon gyártották. A jó minőségű *vashuzal* egész hosszában egyenletes volt sima felülettel bírt, és 20 közönséges hajtogatást vagy átmérőjének kétszeres hossza egy teljes körülcsavarást bírt el, mielőtt eltörött. Törési lapja szép szürke, és rostos volt.

Még az 1870-es években sem gyártottak Magyarországon acélhuzalt.⁸ 1882-től kezdődött a gyártás. Vármegyénkben Salgótarjánban gyártották: a magyar állam egész távíró huzal szükségletét a salgótarjáni vasfinomító és huzalgyár fedezte. A *vashuzalokat* nem túl hosszú darabokban tudták gyártani ebben az időben. Ismert volt a *vashuzalok* horgannyal vagy ónnal történő bevonása, sőt külföldön a *horganyzott acélhuzal vörösréz réteggel* történő bevonása is. Ismert volt az is, hogy a bevont *vashuzal* addig nem rozsdásodik, míg a bevonat ép, de ha ez megsérül, akkor azon a helyen a rozsdásodás erősebb.

A huzal feszítésénél már a kezdetektől a kilométer volt a feszítési távolság egysége. Huzalfeszítésnél figyelembe vették az 1 kilométeren belüli 50 m-es oszloptávolságokat, a vezeték belógása miatti hosszakat, az egy kilométerben előforduló 9 db kötésnél felhasznált átlapolás miatti huzal-többletet. Kilométerben számolták a huzalok súlyát – 1 km 5 mm-es vashuzal súlya 153,6 kg, azaz kerekítve 155 kg volt. A távíró huzal feszítésénél a huzal kezdő végét véglegesen lekötötték a kiinduló *porcelán elszigetelőre*. A *huzaldobon* a huzalkarikát két munkás végigvitte az oszlopok mellett. Egy huzalkarika átmérője 70 cm volt. Egy munkás minden oszlopnál létra segítségével felvitte, és a *porcelán elszigetelőre* ideiglenesen lekötötte a huzalt úgy, hogy megfeszíthető legyen. *Csavaros hajlított tartóvason* vagy *keresztfán* alkalmazott *vasanyás tartó* esetén *csáklya* vagy *villa* segítségével emelték fel. A kezdeti rövid gyártási hosszak miatt 1 kilométeren 9 kötetést kellett készíteni. Később a huzalkarika 7-8 oszlop távolságokra volt elég.


A huzalkarika végét csigasorral megfeszítették, a végét alkalmas módon rögzítették, s összekötötték az újabb huzalkarikával, majd a huzalt a *porcelán elszigetelőkön* végig véglegesen lekötötték, s a feszítést folytatták. Az újabb szakasz feszítésénél az alkalmas rögzítést óvatosan engedték fel, hogy a már megfeszített és lekötött vezeték az oszlopokat el ne húzza. A vezetékeket párhuzamosan feszítették ki, a megengedhető legnagyobb feszítőerő alkalmazása mellett. Az 1880-as években már kialakult sok távíró vezeték esetén, hogy 60 vezetékből álló vezetékcsoportokat kellett építeni. A vezetékek könnyű áttekinthetőségét, a takarékos építést, a fenntartást is szem előtt tartották.

⁶ A pécsi Zsolnay porcelángyár a magyar ipar történetének kiemelkedő, egykor külföldön is jó hírű szereplője. Fénykorát a századfordulón élte, amikor a Kárpát-medence teljes területére szállított építészeti kerámiát.

⁷ Vater, 1898. 51. o.

⁸ Intódy, 76. o.

A huzalfeszítési munkánál akadályok léphettek fel a környezetben. Az elakadt huzalt *csáklya* segítségével szabadították fel. A fák közelségében szükségessé vált a gallyak levágása, ezt a *faollóval* végezték el.

Többféle huzal összekötés létezett. A két huzalvéget 20-20 cm hosszban reszelővel fényesre csiszolták, azután *forrasztóvízzel* (horgany sósavban feloldva) megnedvesítették, a két véget egymásra felcsavarták, ismét forrasztóvízzel megnedvesítették, s ekkor forrasztó ónba mártották, így vékony ónréteget kapott, amely megvédte a rozsdásodás ellen. A másik összekötés 2 mm-es *vashuzallal* történt, a forrasztás az előbbivel megegyező volt. Ezeknél a kötéseknel az volt a tapasztalat, hogy a huzalszakadás mindig a kötésnél történik, amely vagy feloldódott, vagy kettétört. Később, az 1880-as években már horgany *hüvelyes kötés* alkalmazását vezették be, a két huzalvéget beletolták, és a végeket felgömböztették, a tojásdad, hosszúkás nyílásba a távírda építészetben használatos forrasztó ónt öntöttek. Nagyobb átfeszítéseknél *gyűrűs kötést* alkalmaztak, forrasztás helyett a gyűrűt egy darabka *vörösréz huzallal* átkötötték. Az Esztergom–Párkányi Duna átfeszítésnél a 2,5 mm-es acélhuzal összekötésénél *gyűrűs kötést* alkalmaztak.


A bronzhuzalt távíró vonalunk építésekor még nem használták. Bronzhuzallal legelőször az 1880-as évek elején kezdtek építeni, de az évtized végéig rossz tapasztalatokat szereztek: az akkori bronzhuzal a használat során megpuhult, és törékeny lett.

A távírda huzalok keresztmetszetének megállapítására többféle huzalmérőt használtak. A legrégebbi egy amerikai, amelynél a mérendő huzalt az éles szögben végződő nyílásba tették. Ennél azonban a körív legnagyobb húrját mérték. A *nóniusszal* ellátott *rámás huzalmérővel* az átmérőket egytized mm pontossággal lehetett mérni. A *Palmen-féle huzalmérő* egyhuszad mm pontossággal adta meg a megállapítandó átmérőket, egyszerű kezelés mellett.


A távíró vezetéket a *porcelán elszigetelők* fején vagy nyakán erősítették föl. Egyenes vonalban a vezetéket mindig a *porcelán elszigetelő* fejére kötötték. A szögletpontokban vagy lefeszítéseknél a helyzet azt kívánta, hogy a vezetéket a *porcelán elszigetelő* nyakán kössék le. A *kis egyes*, a *kis kettős porcelán elszigetelők* fejformája nem engedte a fejen való lekötést, a vezeték végét a *porcelán elszigetelő* nyakán kötötték le. A távírda épületéhez a távíró vezeték ilyen *bevezetési porcelán elszigetelőre* érkezett.


A városunkba érkező és távozó távíró vezeték a kijelölt épületnél legegyszerűbben, közönséges négyszögű vasból készült *egyes fali tartón* egyenesen haladhatott tovább. Lefeszítés és bevezetés előtt a távíró vezetéket *hajlított fali tartón* végződtették. Az 1890-es években kezdték bevezetni az ebonitból készült *bevezetési csapot*. A távírda épület falán az esővíz behatolásának akadályozására a *fali tartó* fölé építették. Ezen keresztül vezették be a távíró vezetékre kötött 1 mm átmérőjű, 4 mm *guttapercha* szigetelésű, tehát 5 mm vastagságú, vagy az 1,5 mm vörösréz huzalból és 1,5 mm vastag *viaszkolt cérnaszállal átfont viaszkbuzal* távíró vezetéket. A vezeték porcelán gombokon haladt a távíró készülékig. A *guttapercha* vagy *viaszkolt cérnaszál* szigetelésű távíró vezeték a *porcelán gombokon* a bekapcsolt gép áthaladása után a telepek pozitív ágára volt kötve, majd a telepek negatív ága földvezetékként a földbe vezetődött. Ezért a földvezeték minőségével a vezeték üzemképes állapota szorosan összefüggött. A földvezeték a talajvízig földbe ásott 50x60 cm, 1 mm vastag rézlemez volt.


A szokásosnál magasabb oszlopokon a *porcelán előszigetelőt* villámhárító készülékkel szerelték fel. A vezetékre szorított *szívócsúcsokban* végződő *kengyel* a *kovácsoltvas pecsekhez* kötött földvezetéken keresztül vezette le a földbe az elektromos kisülést. Nincs tudomásunk azonban arról, hogy hazánkban használták volna. Nem tudjuk, hogy ebben az időben az Alk Ádám városi főbíró házába becsatlakozó vezetékben milyen biztosítót alkalmaztak a légköri kisülések ellen, a Siemens-Halske biztosítót vagy a *csúcsos villámhárítót*. A korabeli rajzon látható a *két csúcsos*, de alkalmaztak *négycsúcsos* villámhárítót is.


A távírda helyiségben a vezetékek csatlakozása a távíró készülék közelében, az *asztali szorító* közbeiktatásával történt. Általában öt szorítót szereltek egymás mellé. Az első két szorítót a vezetékek részére, a következő kettő a *vonaltelep*, az utolsó pedig a *helyi telep* kapcsolására szolgált.

Az 1900-as években azonban a távíró vezetékeket ugyanazon felszerelésekkel biztosították, mint amelyekkel a távbeszélő áramkörök biztosítása történt (*kisfeszültségű kiolvadó, nagyfeszültségű villámhárító, tartósáramú kiolvadó*). A biztosítók egyes helyeken díszes szekrénybe kerültek. A távíró helyiségben *okonit* vezetékek kötötték össze a berendezéseket.


Az épülő távíró vonalnál korabeli szerszámokat használtak. Kétféle szerszámot különböztettek meg, közönségeseket, amelyek a földmunkáknál használtak: az ásó, vaslapát, csákány, fesztővas vagy bontórúd, földfúró, földdöngölő, kőfúró, kővéső, egykerekes taliga; finomabb szerszámokat, amelyeket a szerkesztésnél és a szerelésnél használtak: ácsbalta, fejsze, kézibalta, kézfűrész, nagyobb fúró-22 mm a vasanyás tartók, középfúró-18 mm a csavaros hajlított tartóvas és késfúró-12 mm, a vasanyás csavarok és négyszögfejű csavarok számára, továbbá a lyuktágító vas, vasfúró, lyukverő vas fúrógép, közönséges és gépezetes csavarkulcs, faveső, vasvilla, harapófogó, vonókécs, csavarhúzó.

A huzalfeszítésnél használatos szerszámok a következők voltak: laposfogó, csípőfogó, csavarfogó, huzalkötő gamó, huzalkötőgép (csak nagyon kemény huzaloknál), fűrész, reszelő, laposreszelő, forrasztókemence, csáklya, faolló, vaslánc, huzaldob, és a csigasor. Az építés végén a hasznavehetetlen szerszámokat elárverezték. A balassagyarmati távíró vonal építésénél is használatos szerszámokat az alábbi rajzok szemléltetik:


Vaslapát, ásó, csákány, fesztővas, döngölő, ácsbalta, fejsze, kézibalta, kézfűrész


Földfúró, fúróásó, bontórúd, kőfúró, sulyok, harapófogó, csavarkulcs, csavarhúzó, csavarkulcs, faveső


Kalapács, kézfűrész, középfűrő, nagyfűrő, huzalkötő gamó, vasfűrők, forgantyú, kerti fűrész, lyuktágító, lyukverő, huzalkötőgép, ácsfűrész


Fűrőgép, csavarfogó, csípőfogó, laposfogó, gömbfogó, csőfogó, hengerfogó, vonókés


Fűrészreszelő, laposreszelő, ráspoly, gömbreszelő, jégzőbalta, forrasztó kemence, huzaldob leeresztéshez, huzaldob feltekerítéshez

Az új távíró vonal építését általában 6 fő végezte: 2 fő huzalfeszítő, akik szerelők is voltak, 2 fő létrás és 2 fő gödörásó. Az anyag szétosztásánál, valamint az oszlopok felállításánál mind a hat *távírdai munkás* együtt dolgozott. Sürgős munka végzésénél a létszám négyszeres volt. A munkát *távíró építész* irányította. Hat ügyes *távírdai munkás* egy nap alatt 600–700 m kész vezetékét épített. (Ugyancsak időtállóvá vált a *távírdai munkás* megnevezés, mivel száz év elteltével is így hívták a vezetékes telefonhálózat építő munkásokat.)

Ismeretes a szilárdan megépített távíró vonal kilométerenkénti költsége: lapályos terepen 96 forint, ugyanilyen terepen kisebb nehézségekkel 100 forint, hegyes, sziklás terepen 130 forint. Az átlagköltség tehát kerekítve 110 forint körüli lehetett. A kábel vonalak építési költsége átlagban ötvénszer nagyobb volt.

A későbbi években a távíró vonalon átalakítás, bontás, hozzáfeszítés történt, majd szükségessé vált az általános vonaljavítási munkálatok elvégzése is. A jó karbantartás évről évre igényelt javítási építkezést. A javításnál a legnehezebb munka az oszlop kicserélése volt sarok- vagy szögletpontra. Itt a felállított új oszlopot *támfával* vagy *huzalkötéssel* előbb biztosítani kellett, a vezeték tartók csak ezután voltak felszerelhetők. Egyenes vonalban az oszlopot földre fektetve szerelték, s utána állították a cserélendő mellé, majd a régit bontották.

Salgó-Tarjánba, Losoncra a távíró vonal a vasútvonal mellett, azzal együtt épült. Verócétól városunkba az állami távíró vonal, azaz a távíró oszlopsor a vezetékkel – vélhetőleg az országban egyedülálló módon – meglévő közút mellett épült, hiszen az építés időpontjában vasutunk még nem volt.

Városunk távíró vezetékének építésénél külön figyelembe vették a huzalban lévő feszítőerő állandó romboló hatását, továbbá elemi csapások, szélvész, tűzvész, árvíz, földcsuszamlás, hófúvás, szándékos rongálások ellensúlyozását. Mindezt a helyszínen végzett tanulmányok és helyszíni viszonyok kipuhatólása tette lehetővé. A távíró vezetékek legveszélyesebb ellensége a téli időjárás volt, különösen, ha vihar kíséretében félig olvadt, igen tapadós havazás uralkodott, ilyenkor a hó folyton a vezetékekre tapadt, és ezáltal azok felületét nagyobbította, jobban kitette a vihar pusztító erejének.

Szilárdan és biztonságosan épültek az első távíró vonalak a *távíró építész*ek irányításával. A magyarországi Fiume térségében 1874 elején a dühöngő bora, amely a leghidegebb és legerősebb szél az adriai tengeren, az egész személyvonatot ledöntötte a vasúti töltésről, míg ellenben a távírdai vezetékek a vasúti töltés mellett az egész vonalon épségben maradtak, írja *Intödy Adolf* *távíró építész-tervező*. Máshol azonban nem kímélte a szélsőséges időjárás a távíró vonalakat. Évekkel később az újság így számolt be földrészeket sújtó természeti csapás rongálásairól: *Amerikában, egész Európában egyszerre dúltak a havas főrötegek, sőt a déli részek, Olaszország sincsenek megkímélve. Napokig szakadatlanul omlott a hó. Viharok kavarták föl a nagy hórétegeket és egész hegyeket emeltek. A civilizáció hatalmas közlekedései, a vasutak, a távírók tehetetlenné váltak. A vihar kidöntötte a távíró póznákat, a hó súlya alatt elszakadtak a sodronyok.*⁹

A földfeletti vezetékes távíró vonalak tehát a szélsőséges időjárással szemben sérülékenyek voltak már abban az időben is (1866-ban). A szomszédos országokban és a tengeren túl is arra törekedtek, hogy a vezetékeket a föld alá rejtse. Természetesen erről hírt adott az újság is: *A távíró póznákkal lassankint felbagynak. [...] Az eljárás külön gőzgéppel történik, mely az országút talajába 1 méter mély s 26 centiméter széles árkot von, a drótot beléteszi s a földet azonnal ismét betemeti. A földalatti távíróknak nagy előnye van abban, hogy a légköri változások semmi hatással sincsenek rá. [...] Ily körülmények között nem jelentéktelen újításnak kell tekinteni a földalatti távírók életbeléptetését. [...] A földalatti távírók alkalmazásának jelentőségét nem lehet kevésre becsülnünk. A rendes távíró huzalok gyakori megsértése a mai mozgalmas világban igen sok kellemetlenséget okozott.*¹¹

⁹ VU, 1897. 7. szám

¹⁰ VU, 1879. 34. szám

¹¹ VU, 1866. 32. szám

Nincs tudomásunk arról, hogy a Balassagyarmatig épített távíró vonalon *fedett vezetéket* (kábel) használtak volna, de az 1867-ben Szécsényig, Gácsig épített távíró vezetéken esetleg már előfordulhatott. Magyarországon máshol előfordult, hogy a 4,5 mm-es légvezeték helyett egyes vonalszakaszokon 1-1,5 m mélyen földbe fektetett kábelt kellett alkalmazni. A korabeli magyar távíró építészetnél 1 mm-es vezetéket 4 mm. *guttapercha* burkolattal látták el, így szigetelt vezetéket kaptak. Ezt a vezetéket csak szárazon, naptól védett helyen lehetett alkalmazni. Ha vastagabb és többszörös burkolattal látták el, már kábelként alkalmazhatták. *Kautschukkal* borított távíró vezeték gyártásáról is van tudomásunk, azonban felhasználási területe ismeretlen. *Ebonitot* kaptak, ha a *kautschukot* különféle vegyi anyagokkal összegyúrták 100 C hőmérsékleten, lehűlés után kitűnő elszigetelő képesség mellett nagy csiszolási képességgel bírt. Csak belső térben volt alkalmazható, bevezető csőnek, fogantyúkra, dugaszfejekbe szigetelőül, a Naptól felülete érdessé vált, így felületére a nedvesség és a piszok könnyen rátapadt.