

VII. Városunk kábeles, földalatti vezetékes telefonhálózata

A magyarországi távbeszélő kábelgyártás 1892-ben indult meg több kisebb vállalkozás megvásárlásával. Első Magyar Kábelgyár Peci és Schacherer Rt. néven korszerű nagyüzem létesült. Ezt – a magyar piacon már korábban is jelenlévő – Felten és Guillaume megvásárolta, híradástechnikai és erősáramú kábeleket szállított. A Felten gyár sikereinek hatására a magyar Siemens a Schuckert kábelgyárral egyesülve 1913-ban egy új üzemot hozott létre. A verseny hatására a Felten igyekezett gyárát tovább korszerűsíteni. 1913-ban felépült a két nagy műhelycsarnokból és az ehhez csatlakozó irodákból, raktárakból álló lágymányosi telep.

A első helyi távbeszélő kábeleket 1892-ben, a *távkábeleket* 1920 körül kezdték építeni, a *vívóáramú kábeleket* az 1940-es évek elején, a *koaxiális kábeleket* az 1950-es évek végén, a *fényvezető kábeleket* az 1990-es években.

Budapesten az 1880-as évek elején az első telefonközpont létesítésével együtt történt az első távbeszélő kábel lefektetése, és az első nyilvános távbeszélő állomás üzembe helyezése. Városunkban a postaépület és a vele szemben lévő épület között 1912-ben épült kábelt követően csak az 1950-es évek után épültek távbeszélő kábelek.

Az első kábelek *érpár szerkezetűek*, ólomköpenyűek, legfeljebb 208x2 eres, 0,8 mm réz erű, papír légűr, érszigetelésűek voltak, és a városokban *földalatti betoncsövekbe* és *beton tömbcsatornába* kerültek behúzásra, városunkban *beton tömbcsatorna* nem épült. Az érpáros kábel helyett a kábelkeresztmetszet csökkentése érdekében kb. 20 %-al kisebb keresztmetszeti területet igénylő *csillagnégyes sodrást* alakították ki. Ez azt jelentette, hogy két ér párat, azaz négy eret együtt sodortak: 3x4, 7x4, 13x4, 26x4, 52x4, 104x4, 208x4, 312x4. A legnagyobb érpárszámú hazai kábelek 520x4 (1040x2) eret tartalmaztak. A hírközlő kábelek általában egymástól elszigetelt vezetőkből képzett sodrott elemekből álló sodrási kötegek, amelyeket vízzáró köpeny vesz körül. Kezdetben a vízzáró ólomköpeny alatt a kábel kapacitásának megfelelő számú, körkörös elhelyezkedő sodrási kötegekben a sodrási elemek általában papír érszigetelésű ér párokból álltak. Amikor ezek a kábelek készültek, az ólom kábelköpeny meghatározó volt: minél kevesebb ólom felhasználására törekedtek, ezért teljesen kitöltötték érnégyesekkel a kábel keresztmetszetet, így alakult ki a 13x4 érnégyes és annak többszöröse. A korabeli kábelszükséglet megkívánta a 13x4 érszámú kevesebb érszámú kábelek gyártását is (3x4, 7x4), valamint a későbbiekben egy decimális rendszerű 5x4 érszámú kábel gyártását. Készültek réz 0,4 és 0,6 mm érátmérőjű kábelek is. 1x2-es kábelek is készültek, réz érrel, 0,4, 0,6 mm érátmérővel gumi, pvc, majd később polietilén ér szigeteléssel és köpennyel. Kiviteli formájuk változó volt: egymás mellett futó két ér közös érszigeteléssel, külön érszigeteléssel, külön köpennyel. A postaépületben a távbeszélő központ és a kábelpince közötti kábelek a switch kábelek voltak, ezek a kábelek korábban réz erűek, impregnált textil érszigetelésűek, ólomburkolatúak, későbbi időben polietilén köpenyűek és érszigetelésűek voltak. A leggyakrabban előfordult érszigetelések: *ballon*, *kordel*, *papír*, *textil érszigetelés*:


A szigetelt kábel erek úgy helyezkedtek el egymáshoz viszonyítva, hogy nem zavarták egymást, a külvilág zavarásától pedig árnyékoltak voltak: *érpár*, *csillagnégyes*, *kettős csillag négyes*, *DM¹ érnégyes*:

¹ A DM négyest Dieselhorst-Martin sodrással hozzák létre, előbb két ér párat egymástól eltérő sodrás magassággal külön-külön megsodornak, ezután a két ér párat egy harmadik sodrás magassággal egymással is összesodorják. A feltalálók William Dieselhorst és Arthur William Martin)


A kábel érnégeseit, a kábel lelket ólomköpeny védte. Abban az esetben, ha a kábelt nem csőbe húzásra alkalmazták, az ólomköpeny felett újabb védőrétegekkel látták el.


A behúzó ólomköpenyes kábel további védelmet kapott: *compound* réteget, majd *szalagvas* réteget, ezek a kábelek a *páncélos kábelek*. A bitumenes védőrétegre 0.5-1 mm vastag acélszalag került két rétegben úgy, hogy a felső szalag az alsó hézagait túlfedéssel takarta. A vasszalag fölé a rozsdásodás elkerülésére újabb bitumen réteg, majd impregnált kenderréteg és újabb bitumenréteg került. A kenderréteg a kábellel dolgozók kezét védte. A folyóvizek keresztvezésénél használatos kábelek kettős ólomköpennyel és acélpáncéllal készültek. Általános kábel keresztmetszeti rajz szemlélteti a kábel erek kábel burkolaton belüli elhelyezkedését, árnyékolását és védelmét.

Városunkban és környékén az 1920-as években és még több évtizeden keresztül csak légvezetékek épültek

(kivéve a postapalota és a vele szemben lévő épület közötti rövid kábelszakasz).

Ugyanebben az időben építeni kezdték a Budapest-Bécs közötti *távkábelt*. Az első hazai *szimmetrikus felépítésű hangfrekvenciás távbeszélő-áramkörök*et tartalmazó nemzetközi, egyben belföldi *távkábelt* Budapest-Bécs között 1927. október 1-jén helyezték üzembe. A helyi közönség országunkon kívülre történő távbeszélési lehetősége gyorsabbá és biztonságosabbá vált.

A herendi porcelánból készült *Budapest-Bécs távkábel szoborcsoport* allegorikus szoborcsoport: híreket, gondolatokat, érzelmeket közvetít, 1926-ban Ifj. Vastagh György szobász készítette. A szoborcsoport kifejezi a magyar postaigazgatás tervét, hogy a kábelvonal a javasolt London-Bécs-Budapest-Konstantinápoly közötti transzeurópai kábel-összeköttetés részévé váljon. A központi nőalak a kábelvonalat, a körülötte lévők a négy fővárost jelképezik.²


Nagy mennyiségben készültek ólom köpenyű kábelek az 1950-es évektől, ilyen kábelek alkották Balassagyarmat földalatti kábelhálózatának egy részét is. Az országban rövid életű volt az alumínium vízzáró köpennyel készült távbeszélő kábeleknek, ilyen kábel városunkban nem épült. Jelentősebb földalatti távbeszélő kábel építés az 1950-es évek végén volt. A *légkábel* megjelenésével szinte egy időben épültek a gyalogjáróban kétnyílású, majd tovább egy nyílású *betoncsőben* a korabeli réz erű, *papír érszigetelésű ólomköpenyű behúzó távbeszélő kábelek*. A postaépület kapuja előtti földalatti egyes beton szekrénytől, mint első közterületi kiinduló ponttól az egyik irányban a Rákóczi fejedelem út páros oldalán a Madách utcáig, a másik irányban ugyancsak a Rákóczi fejedelem út páros oldalán az akkori Szerb utcáig.

Városunkban a postapalotába történő költözés idejében az első távbeszélő kábel a Rákóczi fejedelem út 24. épülettől – a távbeszélő központ épületétől – a szemben lévő Rákóczi fejedelemút 33. sz. épületig, a föld alatt keresztezve a Rákóczi fejedelem utat, a szemben lévő épület padlásterében végződött. Mindkét végén vasszekrényben helyezkedett el a kábelvég elzáró, amelyet a kábel bekötése után bitumennel öntöttek ki. A helyközi áramköröket és a helyi előfizetői légvezetékes vonalakat magában foglaló hálózatot a kábel a központ épületében csatlakoztatta a központi berendezéshez. Az 1960-as évek elején, amikor a postaépületben (Rákóczi fejedelem út 24.) a rendező helyisége alatt a kábelpince (istoly) kialakításra került, a már csőbe húzott új kábelek üzembe helyezése után ezen első kábel elvágásra került, vége sokáig látható volt a kábelpince padozatán. Ez az első kábel üzemen kívül jelenleg is ott fekszik a föld alatt a két szemben lévő épület között. Az 1950-es évek végétől a rendező helyiségben lévő nyitott vasszerkezeten függőlegesen elhelyezkedő kábelrendező (kábelbordák) vonali oldaláról indultak le a switch kábelek³ a kábelpincébe az átmeneti kötésekbe. A kábel istoly az épület pincéjében került kialakításra, 2x4 méteres helyiség volt, közvetlenül az épület udvari főfala mellett, ajtaja a rövidebb oldalon volt, az ajtóval szemben lévő rövidebb oldalon helyezték el az első átmeneti kötéstartó állványokat, rajtuk a kezdetben ólomhüvelyekkel védett átmeneti kötésekkel. A főfali hosszabb oldalon, annak áttörésével a pinceablak alatt került kialakításra az első kimenő 3 csőnyílás.⁴ (Az első kép bal alsó részén az öt lépcső előtt, a második kép jobb alsó részén látható a pinceablak.)

² Telefónia Múzeum.

³ Ólomburkolatú textil érszigetelésű, később polietilén burkolatú és érszigetelésű kábelek.

⁴ Fotó: Telefónia Múzeum.


A korabeli kábel istolyból a képen látható módon indulhatott ki az első három csőnyílás. A postaudvaron keresztül folytatódott a 3 db földalatti beton védőcső, a töréspontban egy mély, földalatti egyes betonszekrény közbeiktatásával. A beton védőcsövek a kapuboltozat alatt a pincetéren keresztül, a padozaton egymásra építetten csatlakoztak ki az épület előtti gyalogjáróban a földalatti egyes betonszekrénybe. (A kapuboltozat a kép bal alsó részén látható)⁵


A postaépület kapuja előtti földalatti egyes betonszekrény volt az első kiindulópontja a földalatti távbeszélő védőcsőnek és földalatti távbeszélő kábelhálózatnak. A kábeleknek az volt a célja, hogy a távbeszélő központtól kiindulva minden egyes esetben több távbeszélő vonalat, kábel ér párat vigyenek el távolabb, mint azt az eddigi légvezeték és légekábel tette. Ezzel lehetővé vált, hogy a távbeszélő központtól kiindulva a földalatti kábelek, a város, különböző pontjain közvetlenül a föld alól, felcsatlakozzanak az épületek tetejére, oda juttatva több vonalat, ér párat, mint addig a légvezeték, a légekábel tette. Ebben az időben ezzel a megoldással a távolabbi pontokon a tetőtartókról előre és visszafelé újabb légvezetékek és légekábelek építése, tehát a vezetékes telefonhálózat bővítése vált lehetővé. A város távbeszélő hálózatának bővítése a további években a teljes kiépítettségig olyan elvek alapján történt, amelyek szerint minél több vonal, kábel érpár jusson el minél messzebbre a városban.

Az 1960-as évek elején a megépült *földalatti betonsöves* kábelszakaszok továbbépültek a Rákóczi fejedelem úton a Madách utcától a Bercsényi utcáig és a Szerb utcától a Móricz Zsigmond utcáig. Lehetőség nyílt e két főirányról leágazásokat építeni a Bajcsy-Zsilinszky Endre út páratlan oldalán a kaszinó épületig, majd később a vasútállomásig, valamint a Kossuth Lajos utca páratlan oldalán a Luther utcáig, majd az Aradi utcáig.

A gyalogjáró alatti telefon védőcsövek 1, 2, 3 nyílású csövekből épültek. Az 1 méteres betonsövekből csak egyenes szakaszok épülhettek. A postaépület és a megyeháza között a gyalogjáróban kilenc csőnyílás (3x3-as csőből) épült, ez volt a legnagyobb csőnyílásszám. Gyártottak 7 és 18 nyílású, ún. *tömbcsatorna* egységeket is. Városunkban sem négyes nyílású cső, sem *tömbcsatorna* nem épült. Az utak alatt *azbesztcement* csövek épültek.

Földalatti *páncélos kábel* épült beton védőcső védelem nélkül a Móricz Zsigmond utcától a kórházig és az Aradi utcában az utca végéig. A városban lefektetett ólomburkolatú *páncélos távbeszélő kábelek* ma már üzemben kívüliek. Az üzemben kívül helyezés után nem történt meg sem a téglázás, sem a kábelek kiásása és felszedése, ezek az ólomburkolatú páncélos kábelek fektetésük óta a földben fekszenek, a téglázással együtt.

Az 1990-es évek közepétől új előírás szerint a távbeszélő kábelt védőcső nélkül kellett építeni. Ilyen hosszabb távbeszélő kábel szakasz épült a városban a Patvarci út bal oldali gyalogjárójában a Dózsa György utcától a Szontágh Pál utcáig. Azonban az új előírás azt is meghatározta, hogy a kábel mellé el kell helyezni egy 110 mm átmérőjű *PVC* csövet a helyi kábelbővítés részére, és egy 40 mm-es átmérőjű *LPE (Linear Polyethilene)* csövet egy majdani fényvezető kábel részére.

A gyalogjárók alatti védőcsövek megszakítására szükségessé vált a földalatti betonszekrények megépítése, itt kerültek elhelyezésre a helyi kábelek kötése, a kábel elágazások, majd a *DM* és *koaxiális* kábelek kötése, erősítői, a *fényvezető kábelek* kötése. Kezdetben ezek a földalatti szekrények téglából épültek, azonban Balassagyarmaton ilyenek nem épültek, mert mire városunk távbeszélő hálózatának fejlődése erre a szintre érkezett, a téglaszekrények építését a betonszekrények építése váltotta fel.

A földalatti betonszekrények (1,1x0,95 m) egyes, (1,925x1,2 m) kettes, (2,225x1,09 m) hármas méretűek voltak, melyek mélységük 1-2 m volt. Alapjuk téglalap alapú, oldalfalaik merőlegesek voltak egymásra. A gyalogjáróban épült betonszekrények falvastagsága 10 cm, de

⁵ Fotó: Balassagyarmat Klub.

épültek az úttestbe is, ezek falvastagsága 15 cm. Városunk földalatti alépítmény hálózatában a kezdetektől ilyen betonszekrények épültek.

1967 májusában szükségessé vált a balassagyarmati tűzoltóság végleges és biztonságos földalatti távbeszélő hálózatának kiépítése a Kossuth Lajos utcából a Patvarci utca páratlan, majd páros burkolt gyalogjárója alatt. A páratlan oldali gyalogjáróban lévő nagyfeszültségű kábel miatt 8 db 0,95 x 0,75 m méretű ún. kis betonszekrény épült, de ezek már építéskor szabványon kívüliek voltak. Ilyen betonszekrények városunkban csak itt épültek.

A városban a földalatti betonszekrények a mai napig megvannak, jóllehet némelyik igen elhasználódott állapotban van, jelenleg is megvédik a bennük lévő kábeleket és kötéseiket. Egyébként ezek a földalatti betonszekrények jól beváltak. Most a XXI. században már előre gyártott vasbeton kivitelben, külön vasbeton födémmel készíti az *ELSŐ BETON Ipari Kereskedelmi és Szolgáltató Kft.* Szegeden. Az előre gyártott méretek hozzávetőlegesen megegyeznek a régi hagyományos helyszínen betonozott földalatti betonszekrények méreteivel, a falvastagság kivételével. A vasbeton födém legújabbán zárható szögvas kerettel is készül. Az *sz1* betonszekrényre 1 db, az *sz2* és *sz3* betonszekrényre 2 db betonszekrény fedelet helyeztek el.

A kiásott kábelárokban a technológiai utasításnak megfelelő távolságban elhelyezett, s a csőátmérőnek megfelelően kialakított, előre gyártott betonfésűknek megfelelően csatlakoznak a betonszekrényekbe a *műanyagcső nyalábok*. A város végleges földalatti csőhálózatának tervezése és építése már ezzel a technológiával történt.

Későbbi időkben a betonszekrényeknél nagyobb belterületű úgynevezett *kábelaknák* is épültek a Rákóczi fejedelem út páros oldali gyalogjárdában.

Az 1950-es évek elején az első korabeli földalatti kábel – a réz erű, papír érszigetelésű, ólom köpenyű kábel – a postaépülettől a Rákóczi fejedelem út páros oldali gyalogjárdában csak a Móricz Zsigmond utcáig épült meg biztonságos földalatti védőcsőben. A Móricz Zsigmond utcától a Rákóczi fejedelem út páros oldali gyalogjárdában, keresztezve a Rákóczi fejedelem utat, a kórházig egyszerűen földbe fektetett, kis egységű, réz erű, papír érszigetelésű, ólom köpenyű páncélos kábel épült.

Az 1960-as években, majd azt követően is igen lassú ütemben bővült a város belső részén a gyalogjáró alatt a *többnnyílású alépítmény*. Az 1960-as évek elején szerény mennyiségben tovább folytatódott a város belső területén a *betoncső* fektetés, a *betoncsőbe ólomköpenyű kábelek* behúzása, s ez lehetővé tette a telefonok ugyancsak szerény mennyiségi növekedését. Az évek multával azonban az a bizonyos egyetlen betoncső a sorozatos további kábelbehúzások után lassan telített lett.

A postahivatal bejárata előtti *bevezető betonaknából* indulva a gyalogjárda alá a földalatti hálózat bővítés már nem *egyes* vagy *kettes betoncső* fektetéssel, hanem *többnnyílású betoncsövek* lefektetésével történik. A *betoncső* típusválasztéka ezt lehetővé tette, sőt ezekből egymás fölé többet elhelyezve egész csőnyílás nyalábok épültek. Egyben gyártott hármass betoncsövekből, 6 és 9 nyílású *alépítményből* a 1960-as évek végén létrehozott szakaszok Balassagyarmaton időt állóan épültek meg (elismerés illeti az akkori kivitelező munkásokat és vezetőjüket), az idők során igen tartósnak bizonyultak, mivel e szakaszokba kerültek behúzásra a későbbi időkben a korszerű *koaxiális-* és a *fényvezető kábelek* is, s így máig most a XXI. században is kifogástalanul védik az üzemelő, de már korszerű kábeleket. A keresztező mellékutcák útteste alatt szilárdabb *azbesztcement védőcsövek, csőnyalábok* épültek.

1964-ben még *betoncső* alkalmazásával bővült a városi hálózat. Ez időszak végén jelent meg a *betoncsöveket* kiváltó *105 mm átmérőjű pvc-t cső* (anyaga pvc és töltőanyag volt). A csőbe kezdetben kis egységű *óloburkolatú kábelek* kerültek behúzásra.

A *pvc-t cső* alkalmazására először a város külső részén, a Mártírok út páros oldali gyalogjárdájában a vasúti gyalogos felüljárón túli oldalától a Fáy András utca sarkáig került sor. Majd a város földalatti távbeszélő védőcső hálózatának helyenkénti bővítésénél már a *105 mm-es pvc-t csöveket* alkalmazták. A későbbiekben bevezetésre kerültek az *ívcövek*.

1965 márciusában épült meg a földalatti csőhálózat végig a Mikszáth Kálmán utcában, csatlakozott az új Ipoly-híd védőcsövéhez, átsatlakozott a trianoni határon, s a műanyag csőbe behúzott ólomburkolatú kábel vége eljutott az Ipolyon túli balassagyarmati vámépületig. Decemberben már városi nyilvános távbeszélő állomás is működött itt, távbeszélő fülkében.

Az 1960-as évek végén a földalatti távbeszélő hálózat bővítése szükségessé tette a kábelpince (kábel istoly) átalakítását, bővítését. Az istoly átalakításával a hosszabb falra új átmeneti kötéstartó állvány épült, a rövidebb falon a régi meghagyása mellett közepén acéllemezzel fedett padozat alatti betoncsatorna kialakítása történt meg, 12 új csőnyílás épült egyenes vonalban a pince padozata alatt, átvezetve a homlokzati alapon keresztül az épület homlokzata előtti gyalogjáróban épülő földalatti bevezető betonaknáig. Ez az újabb földalatti csőnyílás lehetővé tette újabb és újabb távbeszélő kábelek majdani behúzását.

A földalatti védőcsőben eljutott a távbeszélő kábel a város végeihez, a Mártírok útján, lehetővé vált az 1973-ban induló Finomkötöttárugyár távbeszélő ellátása. 1968-ban a város ivóvíz ellátását biztosító víztornyokhoz távbeszélő kábelek egy érpáran jelzővonal került üzembe helyezésre. Az 1970-es évek elején megépült a kábel a város nyugati lakótelepére. A Szabadság úton a tovább építéssel, lehetővé vált az ekkor induló kábelgyár megfelelő fővonalis távbeszélő ellátása (a kábelgyár irodaépület és a csarnokok alközponti hálózata csak 1973-ban készült el). A gyalogjárók alatt megépült csőnyílásokba 0.4 mm réz erű 7x4-es, azaz 14 érpáros, 13x4-es, azaz 26 érpáros, 26x4-es, azaz 52 érpáros, 52x4-es, azaz 104 érpáros ólomköpenyű papír érszigetelésű kábelek kerültek behúzásra.

1973-ban a városon áthaladó 22. sz. főút átépült, de vele együtt nem épültek át az úttestet keresztező, s az úttest mellett a gyalogjáróban haladó korabeli földalatti beton csőhálózatok, s bennük a távbeszélő kábelek. Az eredeti gyalogjáróban a szabványos helyen meglévő földalatti betonszekrények helyére sok helyen úttest épült a Rákóczi fejedelem út átépítése miatt. Sajnos, csak útépitésre volt pénz, a földalatti távbeszélő hálózat átépítésére, esetleges bővítésére nem! Sok helyen megmaradt, s az új úttest alá került az útépitéskor erősen megrongált betonsző hálózat! Mindössze szintbe emelésre került a földalatti betonszekrények teteje, s az új úttest megépült. A későbbi időkben vált csak lehetővé a földalatti betonsző hálózat átépítése, így a XXI. század elején még láthatók voltak az úttestben az útépités után megszüntetett, betonnal kitöltött régi földalatti betonszekrények, amelyek csak a városközpont átépítésekor tűntek el.


Az 1970-es évek végéig közvetlenül a város belterületén már üzemelt a földalatti távbeszélő hálózat. Ettől az időponttól kezdve a város belső és külső területén már sem új acélcső tetőtartó, sem új légvezeték, sem új légkábel nem épült az épületek tetőzete fölött. A földalatti csőhálózatban viszont fokozatosan épültek az egyre több érpárt tartalmazó réz erű, papír érszigetelésű, ólomburkolatú kábelek egészen a 104x4-es, azaz 208 érpáros típusig.

Balassagyarmaton az 1960-as években és az 1970-es évek elején csak ólomköpenyű kábelek biztosították a távbeszélő összeköttetéseket. A technológiai előírások betartásával megépített ólomkábelek az üzemelést viszonylag jól bírták, városunkban tömeges hibát előidéző kábelbeázás (végtlen rongálást kivéve) nem fordult elő.

Egy rongálás nevezetes eseménnyé vált. 1960-as évek közepén, télvíz idején: egy nagyegeységű ólomköpenyű kábel beázott. Kiderült, hogy az egészségház és az akkor még vele szemben meglévő újságos pavilon mellett, a Mikulás napi, alumíniumlemez falú, ideiglenes árusítóhely földelése acélcsővének talajba verése telibe találta a földalatti betoncsövet, a benne lévő ólomburkolatú telefonkábel, s szép kerek darabot harapott ki az ólomburkolatból, így a kábel természetesen beázott.

A gazdaságossági követelmények nem tették lehetővé azt, hogy a városban egészen a városszéli igények helyéig *földalatti védőcső* épüljön. A gyalogjárók alatti *betoncső főirányokból* az igényeknek megfelelően *mellékirányok* is kialakultak, kevesebb érpárszámú kábelek behúzásával. Ugyancsak az igényeknek megfelelően készültek a *földalatti becsatlakozások*, helyenként a köz- és lakóépületekbe.

A belső területen a védőcsövekbe már nagyobb egységű, de még mindig réz erű, papír érszigetelésű, ólomköpenyű kábelek épültek: 208x4, azaz 416 érpáros kábelek is. A város külső részén megépült *földalatti műanyag csőben* az időben még kis egységű réz erű, papír érszigetelésű, ólom köpenyű kábeleket húztak be.

Az 1980-as évek végétől megjelent a fejlődés utolsó szakasza: a *polietilén vízszáró köpenyű és polietilén érszigetelésű, réz erű, vazelintöltésű távbeszélő kábel*, amely már decimális rendszerű. A kábelek beázása teljesen kizárt. Városunk telefon hálózatában most, a XXI. század második évtizedében ezek a *vazelintöltésű kábelek* üzemelnek.

A távbeszélő kábelek a távbeszélő központ mellől *rendezőből, rendező szekrényekből, rendezőállványokról* (kábelborda) indultak. A nyugat-nógrádi területen a kisebb központokban *rendezőszekrény*, a balassagyarmati központban azonban *több rendezőállvány* volt felszerelve. A *rendezőben* történt a vonalak rendezése és biztosítása. A *rendezőn biztosító rendszerek*, továbbá a hálózat felől jövő és a központ felé menő kábelek csatlakozására szolgáló *szerelvények* voltak.

A *kábelrendező* (kábelbordák) az országban 1928-tól használatosak. A *kábelbordák* 20 érpáros csoportokból álltak, *túlfeszültség és túláram* ellen védték a távbeszélő központot. A *kábelrendező* egység egy nyitott vasszerkezet volt, amelynek egyik oldalán függőleges *kábelbordák* (vonal oldal), a másik oldalán *vízszintes forrasztócsúcsok* és *leválasztó sávok* (központ oldal) helyezkedtek el. A függőleges *kábelbordák* az átmeneti kötésektől érkező *switch kábeleket* fogadták, 20 érpáros csoportokból álltak. Szerepük a *túlfeszültség* és *túláram* elleni védelem volt. A *bordasorok* tetején riasztójelzés mutatta a biztosítékok kiolvadását. Minden egyes érpárhoz 2 rövid és 2 hosszú rugó tartozott. A rövid és a hosszú rugók között 1-1 *tartós áramú* biztosíték (hő orsó), a hosszú rugók és a földelt alapzat között 2-2 *szénlemezes feszültségbiztosító* helyezkedett el.⁶

A *kábelrendező* vízszintes oldalán a *leválasztó sávok* és a *forrasztócsúcsok* voltak, amelyekről a kábelek a központra csatlakoztak. A *leválasztó sávok* szintén 20 érpáros egységet képeztek. A *rugóköteg* felső kivezetése a *vonali oldal* volt, *impregnált vezetékkel* csatlakozott a *kábelbordához*. Az alsó kivezetés a *teherelosztó forrasztócsúcs sánjainak* közbeiktatásával fix belső kábelezéssel csatlakozott a központhoz. A *leválasztó sávnál* kétágú fadugó dugaszolásával lehetett a vonalat a *gépoldalról* leválasztani.⁷

A távbeszélő központ függőleges rendező (borda) oldalán kettős biztosítással láttak el minden bejövő vonalat. A távbeszélő hálózat építője, üzemeltetője mind a központ oldalon, mind az előfizetői oldalon a központ és a távbeszélő készülék védelmére, ezen belül a központot kezelő személy, s a készüléket használó személy védelmére, minden időben különösen nagy figyelmet szentelt. A vízszintes oldalon vizsgálat céljára minden vonal leválasztható volt, a két oldalt *átkötő buzal* kötötte össze.

⁶ Fotó: Telefónia Múzeum.

⁷ Fotó: Telefónia Múzeum.


Városunk távbeszélő hálózatában 0,5 mm érátmérőjű, 3x4, azaz 6 érpáros, 5x4, azaz 10 érpáros, 7x4, azaz 14 érpáros, 13x4, azaz 26 érpáros *fali kábelek* is léteztek. Igen kevés épületen üzemelt *ólomköpenyű fali kábel*. Ennél a távbeszélő kábel típusnál jelentek meg először a *pvc érszigetelésű* és *pvc köpenyű kábelek*, az 1950-es évek végén a Rákóczi fejedelem útja páratlan oldalán a Hunyadi utca és a Bajcsy-Zsilinszky Endre utca között, a kórház területén 1964 júliusában, a Bajcsy-Zsilinszky Endre utcában 1965 februárjában épült ilyen *pvc köpenyű, pvc érszigetelésű fali kábel*.

Az 1990-es években megjelentek a különböző, külföldi távbeszélő hálózatokban már jól bevált kábelek, szerelvények: réz erű, polietilén köpenyű, érszigetelésű, decimális szerkezetű 5x4/0,4-es, 10x4/0,4-es, 15x4/0,4-es, 25x4/0,4-es, 50x4/0,4-es fali kábelek. A *fali kábelek* a sűrűn beépített lakott helyek helyi távbeszélő-hálózatának földalatti kábelvonalaihoz *elosztókábelként* csatlakoznak, átmenetet képeznek a földalatti kábelvonal és az előfizetői leágazások között.

1950-es évek végétől a megyeháza főbejárata és a Madách Imre utcáig húzódó épületrésze alatti pincerészben, az utcában létesített bejárattal légoltalmi óvóhely volt. Itt létesült a Légoltalmi Központ (LOK). A főközpont és a LOK között egy 7x4/0,8, tehát 14 érpáros réz erű, papír érszigetelésű, ólomburkolatú kábel létezett. A kábel az erre kijelölt óvóhelyi kis helyiségben falra szerelt 60-as rendező szekrényben került kifejtésre. Ezen a kábelen és a telefon főközponton keresztül elérhetőek voltak a városban felszerelt légoltalmi készülékek és az *ivóltó művek* (szirénák). A rendező szekrény mellett elhelyezésre került egy állványon álló LB távbeszélő központ. A rendezőből kábelek és vezetékek indultak ki az óvóhely különböző helyiségeiben elhelyezett asztalokon telepített LB távbeszélő készülékekig. A balassagyarmati vonalfelügyelő, később az átszervezés után a körzetmester feladata volt minden hónap egy meghatározott napján ellenőrizni a központ, a kábelek, a készülékek működését. Az óvóhely szellőzése nem volt tökéletes, a levegő nedvességtartalma mindig magas volt. Ezt csak a kábelek és vezetékek bírták, a távbeszélő központ, a távbeszélő készülékek nem. Főleg a távbeszélő készülékek helyi telepei mentek hamar tönkre, nem kis gondot okozva a műszaki szakembereknek. Minden egyes posta műszaki dolgozó polgári védelmi szervezetbe tartozott, azzal kapcsolatos rendszeres továbbképzésben részesült, feladatuk lett volna háborús cselekmények esetén, a területükön a vonalrongálások azonnali elhárítása, és a helyi és helyközi telefonálás folyamatos biztosítása.

A távbeszélő hálózatban a magyar posta tulajdonát képező kábeleken a távíró és a távbeszélő vonalak mellett közművek üzemelését biztosító ér párok is működtek. A város déli

utcai által határolt területen felépült víztorony és a vízmű, a város keleti felén megépült transzformátor állomás és az áramszolgáltató között több éven keresztül a távbeszélő kábeleken működött a jelzésváltás. K-vonalak is működtek a városban, ez a politikai elit számára létrehozott külön, zártkörű telefonhálózat volt, a kor telefonviszonyainak torz kinövése.