
Óbudai Egyetem

Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Gépszerkezettani és Biztonságtechnikai Intézet

TUDOMÁNYOS DIÁKKÖRI DOLGOZAT

SZŰRŐS LÉGZŐKÉSZÜLÉKEK

FEJLŐDÉSTÖRTÉNETE

 Szerző: Lukácsi Lőrinc

 had-és biztonságtechnikai mérnök

szak, II. évfolyam

 Konzulens: Dr. Szűcs Endre

 adjunktus

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 2 -

Tartalomjegyzék

Bevezetés .. - 3 -

1. Egyéni légzésvédő eszközök típusai .. - 4 -

1.1 Szűrőbetétek működési elve, és bennük alkalmazott anyagok. - 13 -

2. XX. század előtt ... - 14 -

3. A XX. század eleje és az első világháború .. - 20 -

3.1. A XX. század eleje .. - 20 -

3.2. Első világháború ... - 22 -

4. Összegzés ... - 29 -

5. Felhasznált irodalom .. - 30 -

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 3 -

Bevezetés

A témaválasztásomat a több mint tíz éve tartó gyűjtő munkám inspirálta, amely a

légzésvédő eszközökre terjed ki. A gyűjtés során ezekkel kapcsolatban egyre több ismeretre

tettem szert. Az ismereteimet tovább bővítik a tanulmányaim is.

A dolgozatban bemutatom a szűrős légzésvédő eszközök történetét különböző

alkalmazásaikra fókuszálva, az első világháborúval bezárólag.

A dolgozat elkészítéséhez tanulmányozom a szakirodalom könyvészeti és elektronikus

változatban felkutatható anyagait.

A dolgozat fejezeteiben elsőnként a légzésvédő eszközök különböző szempontok

alapján történő csoportosításait, a következő fejezetekben a légzésvédő eszközök történeti

fejlődését a mutatom be az első világháború végéig.

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 4 -

1. Egyéni légzésvédő eszközök típusai

A légzés védelme majdnem egyidős azzal, amióta észlelték, hogy egyes

munkafolyamatok során egészségére ártalmas gázok, gőzök, részecskék, folyadékok jönnek

létre.

Preventív beavatkozásként különböző módszereket, eszközöket fejlesztettek ki, amik

megakadályozzák eme anyagok légzőszervekbe jutását és azok károsítását. Ilyenekre jó példa

lehet a festés közben használt oldószerek kábító gőze, aceton-, ólommérgezés.

Ilyen eszközök nélkül csak egészségkárosodást elszenvedve, tetemes emberi áldozatok

árán lehetne veszélyes munkákat végezni, és nem haladtak volna előre olyan nagymértékben a

vegyipar, orvostudomány, egészségügy, mezőgazdaság, élelmiszeripar, bányászat, fémipar,

építőipar, faipar, hadászat, és más szintén emberi életre káros, légnemű anyagokat is létrehozó

iparágak. Habár ezek az iparágak komplexen kezelik a veszélyeket, így a légzésvédelem csak

egy kis szelete a teljes védelmezési folyamatnak, ebből adódóan az adott eszközök is csak

töredékét adhatják a munkába állíthatóság feltételeit. Ezen kívül még szükség van bőr-,

hallás-, látás-, rezgés-, valamint ezeken kívül még sokféle védelemre, amik a munkák

jellegéből adódnak.

Mivel e tevékenységek során jelentős mennyiségű szálló részecskék, gőzök, gázok,

aeroszolok szabadulnak fel, és a tevékenységek módjából kiindulva ezek tiszta levegőtől való

teljes elszeparálása szinte lehetetlen, ezért van szükség egyéni védelemre is, mert a

munkafolyamatok egy részénél elkerülhetetlen a közvetlen emberi beavatkozás. A

vegyiparban különböző gázok, folyadékok gőzei, mérgező porok; az egészségügyben a levegő

és cseppfertőzés által terjesztett vírusok, baktériumok illetve fertőtlenítőszerek. A

mezőgazdaságban a gabona magvak feldolgozásakor és szállításakor keletkező finom por,

növényvédő szerek alkalmazásakor keletkező permet. Élelmiszeriparban a poralapú

élelmiszerek gyártása, baromfifeldolgozáskor a tollazat eltávolításakor levegőbe kerülő pihe

és por, ami szintén fertőzést közvetíthet. Bányászat során a szálló szén- és más kőzetek pora

illetve az előforduló veszélyes gázok, elsősorban a sújtólég, ami a történelem során számos

bányász életét követelte. A fém-, fa-, építőiparban különböző fúrási, forgácsolási, fűrészelési,

csiszolási illetve hőkezelési műveletek, festékek, oldószerek alkalmazása, hegesztés, ipari

szemcseszórás, valamint termikus szóráskor keletkező gázok, gőzök és bevonatmaradékok a

jellemzőek, melyeknek a légzőszerveken kifejtett káros hatása igen jelentős. A hadászatban

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 5 -

megjelentek a különböző vegyi-, biológiai-, nukleáris-, és radiológiai fegyverek. Ezek mind

olyan területek, amik megkövetelik a légzés hathatós és tartós védelmét.

Minden terület a maga szükségleteihez mérten ír elő légzésvédő eszközöket. Ezeket

mind-mind szabványok határozzák meg, hogy melyik területre milyen légzésvédő eszköz

alkalmazható.

MSZ EN 132 1993 Légzésvédők fogalom meghatározásai.

MSZ EN 133 1993 Légzésvédők csoportosítása.

MSZ EN 135 1991 Légzésvédők szakkifejezései.

MSZ 15490-2 1986 Munkavédelem. Légzésvédők általános

követelményei.[1]

Más légzésvédő eszközre van szükségük mind a katonáknak, tűzoltóknak,

szemcseszóróknak, bányászoknak, hegesztőknek, laboratóriumokban dolgozóknak,

orvosoknak, búvároknak, stb.

Ezen alkalmazások az igényeikhez mérten alakították ki, és fejlesztették tovább a

szükséges légzésvédelmet, ennek köszönhetően az utóbbi száz évben nagymértékben

átalakultak szerteágazódtak és az igényekhez specializálódtak, de persze maradtak is olyan

részek, amik mind a mai napig nem változtak szükségességüket és működésüket tekintve.

A köznyelv általában csak „gázálarc” néven hivatkozik a légzésvédő eszközökre. Ez

nagyrészt helytelen, mert gázálarc alatt elsősorban a szűrő típusú légzésvédő eszközöket

értjük.

A légzésvédő eszközök többféleképpen csoportosíthatóak, ezek közül elsősorban két nagy

csoportra bonthatóak:

1. szűrős: a környezeti levegőt használja fel, és azt egy vagy több tisztító egységen

(szűrőbetéten) keresztül egy légzéscsatlakozón át juttatja el a légzőszervekhez. Csak olyan

helyeken alkalmazható, ahol a levegőben található oxigén mennyisége meghaladja a 17

térfogatszázalékot és a szennyezőanyag típusa ismert.

1.1 – gázszűrő: a levegőben található illékony gázok, gőzök ellen

1.2 – részecskeszűrő: kisméretű szilárd szemcsék, aeroszolok, mikroorganizmusok

ellen

1.3 – kombinált szűrő (gáz és részecske)

1.4 – porálarc: nagyobb méretű részecskék, aeroszolok ellen

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 6 -

1.5 – levegőrásegítéses: ventillátorral segített, légzést megkönnyítő, gáz, részecske

vagy kombinált szűrőbetéttel ellátott légzőkészülék

2. izolációs: a környezeti levegőtől független, külön forrásból származó levegőt

juttatja el a légzőszervekhez. Bármilyen oxigén- illetve szennyezőanyag-koncentrációnál

alkalmazható, habár a viselési idők nagyon korlátozottak.

2.1 – sűrített levegős: egy vagy több palackban tárolt, sűrített levegőt tüdőautomatán,

majd légzéscsatlakozón át juttatja el a viselőjéhez

2.2 – vegyi oxigénes: az oxigént különböző kémiai reakciók útján állítja elő

2.3 – zártrendszerű: a kilélegzett levegőt szén-dioxidtól és vízpárától megtisztító, és

azt oxigénnel dúsító majd azt újra lélegezhetővé tevő légzőkészülék

2.4 – frisslevegős: a levegőt külön légtérből, tömlőn keresztül juttatja el a

felhasználójához, légköri nyomáskülönbség illetve ventillátoros rásegítés útján

2.5 – nyomólevegős: csőhálózaton keresztül, külön légtérből, kompresszor által

vételezett, sűrített levegőt juttat el tüdőautomatán, majd légzéscsatlakozón át a

viselőjéhez

Egy másik csoportosítás a légzéscsatlakozók formája szerint. A légzéscsatlakozók

szerepe a levegőforrás és a légzőszervek közötti kapcsolat biztosítása.

1. teljesálarc: az egész arcot befedi, két fő altípusa létezik: keretálarc és sisakálarc. A

keretálarc az álltól a homlok vonaláig körben fekszik rá az arcra. A sisakálarc az

egész fejet befedi, szorosan rásimulva.

2. félálarc: csak az orrot, szájat, állat fedi be

3. negyedálarc: csak az orrot és szájat be

4. szájcsutora készlet orrcsipesszel

5. kámzsa: az egész fejet, nyakat illetve a vállakat fedi be

6. sisak: fej védelmét adó eszköz, amely ezen esetben légzéscsatlakozó is

7. védőruhába épített levegőforrás.[2]

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 7 -

1.1 – 3S Basis Plus keretálarc
1

1.2 – OM14 sisakálarc
2

1
 Szerző által készített fénykép a magángyűjteményéből

2
 Szerző által készített fénykép a magángyűjteményéből

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 8 -

1.3 – FA-3B félálarc
3

1.4 – Negyedálarc
4

1.5 – RL1-41/34 szájcsutora készlet orrcsipesszel
5

3
 Szerző által készített fénykép a magángyűjteményéből

4 OSHA’s Respiratory Protection Standard 29 CFR 1910.134; 8. oldal -

http://www.osha.gov/dte/library/respirators/presentation/respiratory_standard.ppt; Letöltve: 2012.10.09.

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 9 -

1.6 – SR63 kámzsa
6

1.7 – L-901SG sisak
7

5
 Das Gasmasken-Archiv: Filtermundstück RL1-41/34 - http://www.gasmasken-

archiv.de/anzeige/maske285.html

6
Sundström supplied air hood SR63 - http://www.sea.com.au/2007_web/prod_sund/sun_sys_sup_hoo_sr63.htm

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 10 -

1.8 – Trellchem Splash 2000P védőruha beépített levegőforrással
8

A szűrő típusú légzésvédőket még lehet csoportosítani a szűrőbetét és a

légzéscsatlakozó csatlakozási lehetőségei alapján is, ezek alapján a következő kapcsolódások

alkalmazottak:

1. álarchoz kívülről, közvetlenül csatlakoztatott kisméretű szűrőbetét

2. álarchoz kívülről, bordástömlőn keresztül csatlakoztatott nagyméretű szűrőbetét

3. álarcba épített szűrőelem (cserélhető, illetve nem cserélhető)

4. álarc anyaga a szűrőanyag is (porálarcok)

7 3M™ Helmet L-901SG, with Wide-view Faceshield 1/Case -

http://solutions.3m.com/wps/portal/3M/en_US/PPESafetySolutions/PPESafety/Personal_Protective_Equipment/

Product_Catalog/~/3M-Helmet-L-901SG-with-Wide-view-Faceshield-1-

Case?N=4294875380+5011378&Nr=AND%28hrcy_id%3AZNHK10NSFKgs_5BRL88GC8C_N2RL3FHWVK

_GPD0K8BC31gv%29&rt=d&x=0&y=0

8
 Trellchem® Splash 2000P - Ansell Protective Solutions -

http://protective.ansell.com/en/Products/Trellchem/Splash-Suits/Trellchem-Splash-2000P/

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 11 -

1.9. – 70M álarc, kívülről, közvetlenül csatlakoztatott szűrőbetéttel
9

1.10 – M25A1 álarc, kívülről, bordástömlőn keresztül csatlakoztatott nagyméretű szűrőbetéttel
10

9
 Szerző által készített fénykép a magángyűjteményéből

10

 Szerző által készített fénykép a magángyűjteményéből

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 12 -

1.11 – M17A1 álarc beépített szűrőelemekkel
11

1.12 – Bilsom 2251 porálarc anyaga a szűrőanyag is
12

11

 Szerző által készített fénykép a magángyűjteményéből

12

 Szerző által készített fénykép a magángyűjteményéből

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 13 -

1.1 Szűrőbetétek működési elve, és bennük alkalmazott anyagok.

1.1.1 – A szűrőbetét működését bemutató elvi ábra
13

A belélegzett környezeti levegő (0) – a szűrőbetét típusától függően - áthalad egy

részecskeszűrő rétegen (1), amin a porok, aeroszolok, baktériumok, vírusok akadnak fent. Itt

mechanikai elvű szűrés történik. Ezek után a gázszűrő réteg (2) következik, amiben

adszorpció révén a nagyfelületű aktív szén granulátumokban elnyelődnek a gázok, gőzök

molekulái. Ez a réteg általában kezelve van különböző vegyi anyagokkal, amik semlegesítik a

mérgező anyagokat. A részecskeszűrők csak az első réteget tartalmazzák, a gázszűrők csak a

másodikat, a kombinált szűrők mindkettőt. Ezek után a megtisztított levegő (3) a

légzéscsatlakozón keresztül a légzőszervekbe jut. [3]

A dolgozatom következő részéiben kizárólag a szűrős légzésvédő eszközök

történelmével foglalkozom. A következő fejezetben a XX. század előtti fejlesztéseket

mutatom be, amikor az emberek felismerték a különböző veszélyeket, és ezek ellen változatos

eszközöket hoztak létre.

13

 A szerző által készített ábra

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 14 -

2. XX. század előtt

Azt nem tudjuk pontosan, hogy hol, és kik és mikor használtak először szűrős

légzésvédő eszközöket, de már a XX. század előtt is több fejlesztést rögzítettek, amelyekben

kezdetleges eszközök és azok használati körülményei szerepeltek.

A legelső feljegyzések az ókori Görögországból valóak, amelyek megemlítik, hogy

közönséges tengeri szivacsot használtak légzésvédő eszközként az építkezések során a

munkások. Ez befedte az orrukat és a szájukat, és megóvta őket a porok, törmelékek

belégzésétől.[4]

Egy sokkal későbbi feljegyzés a IX. századból származik, a mai Irak területén

található Bagdadból, a Banū Mūsā fivérektől. Az „Ügyes találmányok” című könyvükben

leírják, hogy kifejlesztettek egy gázálarcot a szennyezett kutakban való munkákhoz. [5]

A középkori Európában 1347 és 1351 között pusztító pestisjárvány magával hozta az

ellen való óvintézkedéseket, melyek közé tartoztak a „csőr doktorok” is. Ezek az emberek

madárcsőr formájú álarcot viseltek, amely gyógynövényekkel és fűszerekkel volt megtöltve,

mivel úgy gondolták, hogy a járványt rossz szagok okozzák, amik ellen az illatos

növényekkel lehet védekezni - technikai szempontból nézve az álarcba helyezett növények

levelei, szárai egyszerű részecskeszűrőként viselkedhettek.[6]

Az újabb fejlődést a bányászat felvirágzása hozta magával. A mélyművelésű

bányákban dolgozó embereknek szükségük volt légzésvédelemre a szálló porok és a

robbantáshoz használt lőpor miatti égéstermékek ellen. A bányamérnökként dolgozó porosz

Alexander von Humboldt volt az, aki rájött arra, hogy a bányászoknak szükségük van

légzésvédelemre, ezért 1799-ben kifejlesztett egy kezdetleges légzésvédő álarcot, ami

védelmet biztosított a bányában dolgozók légzőszervei számára. Főleg Berlin bányáiban

alkalmazták ezt az eszközt.[7]

1847-ben a Kentucky állambeli Louisville-ben élő Lewis P. Haslett fejlesztett ki egy

légzésvédő eszközt, ami már a levegő útját irányító visszacsapó szelepekkel rendelkezett,

amelyek közül az egyik csak egy körte alakú szűrőbetéten keresztül engedte belégzést. A

légzéscsatlakozó ezen esetben csutora volt. A szűrőbetét töltete gyapjú, vagy más porózus

anyag volt. Ez elég jól megvédte viselőjét a portól és más kemény részecskéktől, de a gázok

ellen nem nyújtott védelmet. Haslett 1849-ben szabadalmaztatta az eszközt, amely az

Amerikai Egyesült Államok legelső szabadalmaztatott szűrős légzésvédője lett.[8]

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 15 -

Pár évvel később, 1854-ben a skót vegyész John Stenhouse is kifejlesztett egy

légzésvédő eszközt, ami már nem csak szilárd részecskék ellen volt hatásos, hanem már

gyengébb gázok ellen is védelmet biztosított. Mindez annak köszönhető, hogy Stenhouse

felismerte az aktív szénnek a gázokat abszorbeáló képességét, létrehozott egy olyan

légzésvédő maszkot, ami képes volt megvédeni viselőjét ezektől a szennyezőanyagoktól. Az

eszköz egy negyedálarcból állt, aminek a fő alkotóelemét a két dróthálóból készült egymásba

illesztett félgömb adta. Ezen félgömbök közti rést töltötte fel aktív szénporral, ami a szűrést

végezte. [9]

2.1 Stenhouse légzésvédő álarcát ábrázoló korabeli fametszet
14

1871-ben a brit fizikus, John Tyndall írt a legújabb fejlesztéséről, a „tűzoltók

légzésvédőjéről”. Ez ötvözte Stenhouse álarcának és más korai légzőkészülékeknek a

tulajdonságait, ezáltal tekinthető a gázálarc elődjének. Kifejezetten tűzoltáshoz tervezte, az

égéstermékek belégzésének elkerülésére. Az eszköz egy kámzsa volt, amelyre kívülről

lehetett csatlakoztatni szűrőbetét, ami glicerinnel átitatott pamutot, aktívszenet és meszet

tartalmazott. A fejlesztő saját magán tesztelte le a védőeszközt egy veszélyes légterű

helyiségben, ahol az eszköz félórányi védelmet biztosított számára. Ezzel bizonyította be,

hogy fejlesztése alkalmas életvédelmi célokra. [10]

14

 The Invention of the gas mask, I. Air Purifying Type, The Stenhouse gas mask, 1854 -

http://www33.brinkster.com/iiiii/gasmask/page.html

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 16 -

2.2- Tyndall légzésvédő kámzsáját használatban bemutató készült korabeli rajz
15

Samuel Barton 1874-ben Londonban, Egyesült Királyságban tervezett és bejegyezetett

egy eszközt, amit az alkalmazása alapján a következőképpen írt le: „légzést olyan helyeken is

lehetővé tévő, ahol a légkör telítve van mérgező gázokkal, vagy gőzökkel, füsttel, vagy más

szennyeződésekkel”.
16

 Az eszköz fém-gumi álarcból, szemüvegekből, gumi bevonatú

kámzsából és visszacsapó szelepekből állt. Az álarc elején egy fém szűrőbetét volt található,

egymásra rétegezett szűrőanyagokat tartalmazott, melyek a következők voltak: aktív szén,

mész és glicerinnel átitatott pamut. Emellett Barton egy egyszerű zártrendszerű

légzőkészüléket is tervezett, ami a viselője által kilélegzett levegőt megtisztítja a szén-

dioxidtól, és azt újra lélegezhetővé teszi. [11]

15

 The Invention of the gas mask, I. Air Purifying Type, John Tyndall – Fireman’s Respirator, 1871 -

http://www33.brinkster.com/iiiii/gasmask/page.html
16

 The Invention of the gas mask, I. Air Purifying Type, John Tyndall – Fireman’s Respirator, 1871 -

http://www33.brinkster.com/iiiii/gasmask/page.html, a szerző fordítása az angol nyelvű szövegből

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 17 -

2.3 - Barton tervrajzai
17

George Neally 1877-ben az Egyesült Államokban szabadalmaztatta az általa

„Füstkizáró álarc”-nak nevezett eszközt. Ezt kifejezetten tűzoltóságok számára bocsátotta

rendelkezésre. Az légzésvédő első változata egy arcra szorosan illeszkedő, szemüvegekkel

ellátott álarcból és a mellkasra rögzített szűrőbetétből állt, a kettőt gumicsövekkel kötötte

össze. Két évvel később szabadalmaztatta ennek egy másik változatát, amelyre a szűrőbetét

már közvetlenül kapcsolódott. [12]

2.4 – Neally álarcairól készült korabeli rajzok
18

17

 The Invention of the gas mask, I. Air Purifying Type, Barton’s Respirator, c. 1874 -

http://www33.brinkster.com/iiiii/gasmask/page.html

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 18 -

1879-ben az amerikai Hutson R. Hurd csésze alakú félálarcot tervezett, melyet a

következő szavakkal írt le: „mérgező vagy ártalmas gázok, vagy részecskék, por vagy más

anyag torok és tüdőbe történő felvételét akadályozza meg”.
19

 Az eszköz közvetlenül

hozzárögzített szűrőbetéttel rendelkezett és tartalmazott szelepeket is, amik célja a levegő

megfelelő irányba való terelése. Később ezt a légzésvédőt más fejlesztők módosították olyan

lehetőségekkel, mint levegővel töltött tömítés, cserélhető szűrőbetét. Ez a típus széleskörű

felhasználásra tett szert az iparban. Az alapítója után elnevezett H.S. Cover Company ezek

után még legalább két évtizeden át gyártott csésze formájú félálarcokat, miután 1894-ben

bejegyeztették. A cég egészen 1970-ig működött, így vált az Egyesült Államok legrégebbi

légzésvédő eszköz gyártójává. [13]

2.5– Hudson csésze alakú félálarcáról készült korabeli rajz
20

A berlini Bernhard Loeb 1891-ben kifejlesztett tűzoltók számára egy légzésvédőt. Ez a

légzésvédő háromkamrás szűrőbetéttel rendelkezett, amelybe folyékony vegyi anyagokat,

több réteg aktív szén granulátumot és porózus ruhatömést helyezett. Ezt a szűrőbetétet a

felhasználója a derekán viselte, ezt egy rugalmas gumicsővel kötötte össze a szájcsutorával.

Később ennek létrehozta egy olyan változatát, ami közvetlenül a csutorára rögzített

szűrőbetéttel látott el, majd ehhez hozzáépített egy fejet teljesen körbevevő sisakot. [14]

18

 The Invention of the gas mask, I. Air-purifying Type, Neally’s Smoke Excluding Masks, 1877 -

http://www33.brinkster.com/iiiii/gasmask/page.html

19

 The Invention of the gas mask, I. Air-purifying Type, Cup masks -

http://www33.brinkster.com/iiiii/gasmask/page.html, a szerző fordítása az angol nyelvű szövegből

20

 The Invention of the gas mask, I. Air-purifying Type, Cup masks -

http://www33.brinkster.com/iiiii/gasmask/page.html

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 19 -

2.6– Loeb légzésvédőjének első és második változata
21

A következő fejezetben a XX. században történt fejlesztéseket mutatom be, az első

világháborúval bezárólag. Az embereknek akkoriban újabbnál újabb, eddig még szinte

ismeretlen veszélyekkel kellett szembenézniük, és ezek ellen specializáltabb légzésvédőket

fejlesztettek ki.

21

 The Invention of the gas mask, I. Air-purifying Type, Loeb Respirator, 1891 -

http://www33.brinkster.com/iiiii/gasmask/page.html

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 20 -

3. A XX. század eleje és az első világháború

A XX. század nagy változást hozott a légzésvédők történelmében. A nagymértékben

fejlődő, szélesedő ipar, az új hadászati technológiák mind-mind magukkal hozták az

igényeket újabb és specializáltabb légzésvédő eszközök kifejlesztésére. Ezeket tekintem át

ebben a fejezetben, hogy mi is adta meg a lökést ezen eszközök ugrásszerű fejlődésének.

3.1. A XX. század eleje

1902-ben a Minnesota állambéli Loius Mutnz kifejlesztett egy kezdetleges gázálarcot,

ami az egész fejet befedte. Ez közvetlenül az álarc elejére szerelt szűrőbetéttel volt ellátva. A

szűrőbetét csöveket, szelepeket, szivacs előszűrőt és szénalapú abszorbenst tartalmazott. [15]

3.1.1 - Muntz gázálarcát és a szűrőbetét keresztmetszetét bemutató korabeli rajzok
22

Jelmagyarázat: 7 – szűrőbetét háza, 8 – szivacs előszűrő, 12 - belégzőszelep, 13 – belégzőcső, 17 – szén

alapú abszorbens, 19 – szivacsszűrő, 20 – kilégzőcső, 23 – kilégzőszelep háza, 27 – kilégzőszelep
23

A képhez tartozó jelmagyarázat az eszköz leírása alapján készült, abból következtetve

az egyes alkatrészek mivoltára. A forrás nem tünteti fel azt, hogy melyik szám mit jelent,

ezért csak a leírás alapján lehetett az egyes elemek nevére következtetni.

A clevelandi Garrett Augustus Morgan 1914-ben bejegyeztette szabadalmát,

„biztonsági kámzsa és füstvédő” nevű eszközt. Ez egy egyszerű szövetkámzsából és két

22

 The Invention of the gas mask, I. Air-purifying Type, Muntz Respirator, 1902 -

http://www33.brinkster.com/iiiii/gasmask/page.html

23

 A szerző által készített jelmagyarázat az előző lábjegyzetben feltüntetett képpel azonos forrásból származó

szöveg alapján.

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 21 -

földig leérő csőből állt. Ez biztosított viselője számára a környezetéből tiszta levegőt, a

csövek végére szűrés céljából szivacsokat szerelt. [16]

Garrett két évvel később, 1916-ban újratervezte az eszközt a hadsereg számára az első

világháborúban való használatra, amivel aranyérmet nyert a Nemzetközi Közegészségügyi és

Biztonsági Kiállításon New York Cityben. 1916. július 25.-én 32 ember ragadt egy robbanás

következtében 250 láb mélyen a Clevelandi vízművek Erie tava alatt. Ekkor ő és testvére és

két másik önkéntes e légzésvédőket használva mentette ki a munkásokat a füsttel telt

alagutakból. Ezek után országszerte több megrendelést is kapott a tűzoltóságoktól. [17]

3.1.2 – Garrett légzésvédőjének korai változata 1914-ből
24

3.1.3 – Garrett légzésvédőjének újratervezett változata 1916-ból
25

24

 The Patent Drawings of Garrett Augustus Morgan -

http://inventors.about.com/od/photogallery/ss/Garrett_Morgan_2.htm

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 22 -

3.2. Első világháború

Az első világháború volt az a háború a XX. században, amely nem sokkal a kitörése

után állóháborúvá vált. Ennek következtében a hadakozó felek újabb és újabb

támadóeszközöket fejlesztettek ki és vetettek be azért, hogy ezt a lövészárkokban ragadt

háborút kikényszerítsék onnan. Ilyen új fejlesztések közé tartozott a mérgező gázok katonai

célra történő alkalmazása; erre válaszul jelent meg a katonák életét megóvó gázálarc.

Még a vegyi fegyverek bevetése előtt a britek egy szén-monoxid elleni légzésvédő

eszközt fejlesztettek ki, amire azért volt szükség, mert a felfedezett, de fel nem robbant

ellenséges gránátokból nagy mennyiségű szén-monoxid szabadult fel, ami könnyen

megölhette volna a lövészárkokban, rókalyukakban és egyéb zárt helyen tartózkodó

katonákat. [18]

1915. április 22.-én a németek klórgázt vetettek be a belga város, Ypern közelében, a

francia állások ellen. A feladatot végrehajtó ezred 5730 gáztartályból 180 tonna gáz engedett

szélnek az ellenség állásainak irányába.

A gáztartályokat telepítő és kezelő katonákat a bányászatban is használt

légzőkészülékekkel látták el, míg a rohamcsapatokba beosztott katonák nátrium-tiofoszfáttal

átitatott mullpólyákat kaptak, amelyeket megnedvesítve légzésvédőként tudtak használni

alacsonyabb gázkoncentráció esetén. [19] Erre a támadásra válaszul a többi harcoló fél

gázálarcok fejlesztésébe kezdett.

Az első álarcok az úgynevezett nedves álarcok voltak. Általában ezek különböző

pólyák voltak megnedvesítve, vegyi anyagokkal átitatva. Ezek a kemoszorpció elvén

működtek, azaz kémiai reakciók által semlegesítették a levegőben található gázokat.

Hamuzsír, glicerin vagy nátrium-tioszulfát volt a lekötő anyag. Ezeket az álarcokat használat

előtt mindig be kellett nedvesíteni. Ezt általában 3-5 alkalommal lehetett megtenni. Nagy

tömegben gyártható, olcsó légzésvédő eszközök voltak, de emellett nagy hátrányuk volt a

korlátolt védőképesség, mind időben és levegőben található anyagok koncentrációjával

szemben. [20]

25

 The Patent Drawings of Garrett Augustus Morgan,

http://inventors.about.com/od/photogallery/ss/Garrett_Morgan_3.htm

http://inventors.about.com/od/photogallery/ss/Garrett_Morgan_4.htm

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 23 -

3.2.1 - Francia M2 típusú nedves álarc
26

3.2.2- Olasz Typo Tampone típusú nedves álarc
27

26

 Gas mask lexikon: M2 - http://gasmasklexikon.com/Page/France-M2.htm

27

 Gas mask lexikon, Italy, Typo Tampone - http://gasmasklexikon.com/Page/Italy-Tampone.htm

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 24 -

3.2.3 - Brit Hypo Helmet típusú nedves álarc
28

Mivel a nedves álarcok hiányosságaira hamar rájöttek, ezért száraz szűrőbetétes

gázálarcok fejlesztésébe fogtak bele. Ezeknek a légzésvédő eszközöknek a szűrőbetétei már

aktívszenet tartalmaztak, ami nagyobb hatásfokkal volt képes megkötni a gázokat, mint a

vegyi anyagokkal átitatott szövetek. De megjelent egy másik probléma is, az álarcok

szemüvegének párásodása, amit a kilélegzett levegőben található vízpára lecsapódása okozott.

Ez megnehezítette a látást és lehetetlenné tette a katonák bármilyen tevékenységét. Erre

válaszul az álarctestet megtoldották kitüremkedésekkel, amiket a szemüvegek párától való

megtisztítására lehetett alkalmazni. „Törlőránc” nevet kapták ezek a kitüremkedések. A

törlőránc hátránya az volt, hogy megnövelte az álarc holtterét, azaz az álarc és az arc közötti

teret. Aminek következtében összekeveredett az friss és a kilélegzett, szén-dioxiddal telített

levegő. Ez rontotta a katonák hosszabb távon való koncentrálóképességet. [21]

28

 Gas mask lexikon, UK, Hypo Helmet - http://gasmasklexikon.com/Page/UK-Tube%20Helmet.htm

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 25 -

3.2.4 – Orosz Zelinsky-Kummant típusú, törlőszarvval ellátott gázálarc
29

3.2.5 - Német Gummimaske (GM-15) típusú, törlőráncos gázálarc
30

A páramentesítésre a háború vége felé már újabb módszereket fejlesztettek ki, mint a

zselatinos páramentesítő lemezek illetve különböző páramentesítő szappanok és páralefúvató

csatornák. Ezeket a csatornákat először amerikai gázálarcokban kezdték el alkalmazni, amit

kifejlesztője után Tissot-csöveknek neveztek el. A csövek a belégzőszeleptől közvetlenül a

szemüvegekre irányították a belélegezett levegőt, ezáltal az előző kilégzésből lecsapódott

párát az felszárította a lencsékről.

De nem csak a párásodás okozott kellemetlenségeket a harcoló katonáknak. Az

álarcok kényelmetlenek voltak. Nem lehet viselni őket szemüveggel, szakállal illetve nagy

bajusszal. A hírhedt diktátor, - volt katonatársa beszámolója alapján - Adolf Hitler tizedesként

29

 Gas mask lexikon, Russia, Zelinsky-Kummant - http://gasmasklexikon.com/Page/Russia-

Zielinski%20Kummant.htm

30

 Gas mask lexikon, Germany M, Gummimaske - http://gasmasklexikon.com/Page/Germ-Mil-GM15.htm

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 26 -

szolgált az első világháború idején, amikor még nagy bajusszal rendelkezett. Ez lehetetlenné

tette számára a gázálarc viselését. Ezért felettesei arra utasították, hogy kurtítsa meg a bajszát,

hogy viselni tudja a gázmaszkot. Ezáltal alakult ki a klasszikussá vált „Hitler-bajusz” és nem

a korabeli divathóbort miatt. [22]

A korai szűrőbetétek csak aktívszenet tartalmaztak, ami védett a gázok és gőzök ellen,

de az aeroszolok ellen nem. Az újabb harcanyagok bevetését követően fejlesztésekre volt

szükség, mivel azok ellen nem biztosítottak védelmet az akkori szűrőbetétek. Ilyenek voltak

az ingerlő hatású harcanyagok, amik nem gáz, vagy gőz formájában kerültek harctéri

bevetésre, hanem aeroszolként, ami könnyen áthatolt az aktívszenes szűrőbetéten, ezáltal

védtelenné téve a katonákat. Ilyen anyag volt a Klark I. azaz difenil-klórazin-klorid, amely

köhögést, könnyezést és öklendezést vált ki, kényelmetlen állapotba hozva a gázálarc viselőjét

és késztetve az levételére. Erre jó példa volt a 1917. július 10.-i német támadás, amely során

először ingerlő harcanyagot vetettek be, ezzel a gázálarc levételére kényszerítve az ellenséget,

majd az így védtelenné vált katonákra foszgénnel töltött gránátokat lőttek ki. Ennek

következtében új fejlesztésre volt szükség a szűrőbetétek terén, melynek során ellátták

részecskeszűrő réteggel, ami már védelmet biztosított az aeroszolok és porok ellen is.

A háború végére kialakultak a modern gázálarcokhoz is hasonló szűrős légzésvédő

eszközök, melyek általában bőrből vagy gumírozott vászonból készültek, üveg vagy celluloid

lencsékkel és cserélhető szűrőbetéttel voltak ellátva, amik aktívszenet és szűrőpapírt

tartalmaztak. [23]

3.2.6 – Korabeli fényképek amerikai Akron-Tissot és Kops-Tissot gázálarcokról
31

31

 Brief history of WWI US Army gas mask - http://www33.brinkster.com/iiiii/gasmask/wwi.html

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 27 -

Az első világháborúban nem csak az embereknek volt szükségük légzésvédelemre,

hanem az állatoknak is. Mivel akkor még elég nagy számban használtak lovakat személy- és

teherszállításra, illetve kutyákat felderítésre, galambokat levelek küldésére, ezért az ő

védelmükről is gondoskodni kellett. A lovak és kutyák számára először nedves álarcokat

alkalmaztak a háború alatt. A postagalambok számára pedig gáztömör ládákat építettek,

amikben a szállításuk szennyezett területeken is megoldható volt. A repülés során nem volt

szükségük légzésvédelemre, mivel könnyen a gázfelhő fölé tudtak repülni, így elkerülve

annak hatásait. [24] [25]

3.2.7 – Amerikai lovas a szintén gázálarcot viselő lovával
32

32

 Wikipedia: Horses in World War I. - http://en.wikipedia.org/wiki/Horses_in_World_War_I

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 28 -

3.2.8 – Nedves álarcot viselő, német hadseregben alkalmazott kutya
33

3.2.9– Német katonák postagalambokat helyeznek a védelmükre kialakított ládába
34

33

 Gas protection for animals - http://www.vlib.us/medical/gaswar/gasmasks.htm

34

 Gas protection for animals - http://www.vlib.us/medical/gaswar/gasmasks.htm

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 29 -

4. Összegzés

A dolgozatomban a szűrős légzésvédő eszközök történetét foglaltam össze az első

világháborúval befejezőlegesen. Egészen az ókortól kezdve a középkoron át, és nagyrészt az

újkori fejlesztéseket tárgyaltam korszakokra bontva. Az újabbnál újabb fejlesztések mind-

mind újabb és újabb veszélyforrások felismerésére által ösztönözve jöttek létre. A különböző

ipari területek, katasztrófák, balesetek és később a hadviselés voltak azok, amik változása által

az igényeket kielégítő légzésvédelemre lett szükség.

Természetesen a dolgozat nem tárta fel teljes egészében a légzésvédelmet. Tovább

folytatom a témában a kutatást és a következő dolgozatomban bemutatom a légzésvédelem

fejlődéstörténetét napjainkig.

A dolgozat elkészítésében nyújtott segítségért szeretnék köszönetet mondani Dr. Szűcs

Endre adjunktusnak, Laguel Endre egyetemi hallgatónak és szüleimnek.

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 30 -

5. Felhasznált irodalom

1. A Magyar Szabványügyi Testület Hivatalos Honlapja -

http://www.mszt.hu/msztsite/ikta/mv-1.html

2. Diriczi Miklós: Légzőkészülékek; 4. oldal - http://vedelem.hu/letoltes/jegyzet/jegy2.pdf

3. Általános Polgári Védelmi Ismeretek – Polgári Védelem Országos Parancsnokság

kiadványa; 1982; 149. oldal

4. Popular Mechanics; January 1984, 164. oldal,

http://books.google.hu/books?id=0uMDAAAAMBAJ&pg=PA163-

IA2&dq=&hl=en&redir_esc=y#v=onepage&q&f=false

5.History of Sciences in the Islamic Worl;, Fine Technology -

http://home.swipnet.se/islam/articles/HistoryofSciences.htm

6. Wikipedia; Plague doctor costume - http://en.wikipedia.org/wiki/Plague_doctor_costume

7. Alden Morris: The Origin of the First Gas Mask to the Modern Day Prototypes -

http://politics.knoji.com/the-origin-of-the-first-gas-mask-to-the-modern-day-prototypes/

8. The Invention of the Gas Mask; I. Air-purifying type; Lewis Haslett's "Inhaler or Lung

Protector,"- 1847, http://www33.brinkster.com/iiiii/gasmask/page.html

9. Wyndham D. Miles: THE VELVET-LINED GAS MASK OF JOHN STENHOUSE, U. S.

Army Chemical Corps Historical Office -

http://www33.brinkster.com/iiiii/gasmask/stenhouse.html

10. The Invention of the Gas Mask; I. Air-purifying type; John Tyndall - Fireman's

Respirator; 1871 - http://www33.brinkster.com/iiiii/gasmask/page.html

11. The Invention of the Gas Mask; I. Air-purifying type; Barton's respirators, c. 1874 -

http://www33.brinkster.com/iiiii/gasmask/page.html

12. The Invention of the Gas Mask; I. Air-purifying type; Neally's Smoke-Excluding Masks;

1877 - http://www33.brinkster.com/iiiii/gasmask/page.html

13. The Invention of the Gas Mask, I. Air-purifying type; Cup masks -

http://www33.brinkster.com/iiiii/gasmask/page.html

14. The Invention of the Gas Mask; I. Air-purifying type; Loeb Respirator; 1891 -

http://www33.brinkster.com/iiiii/gasmask/page.html

15. The Invention of the Gas Mask; I. Air-purifying type; Muntz Respirator; 1902 -

http://www33.brinkster.com/iiiii/gasmask/page.html

16. Mary Bellis: Garrett Morgan – Gas Mask and Traffic Signal -

http://inventors.about.com/od/mstartinventors/a/Garrett_Morgan.htm

Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Lukácsi Lőrinc: Szűrős légzőkészülékek fejlődéstörténete - 31 -

17. The History of the Gas Mask - http://www.westernfrontassociation.com/video/920-

history-gas-mask.html

 18. Mary Bellis: The History of the Gas Masks; Carbon Monoxide Respirator -

http://inventors.about.com/od/gstartinventions/a/gasmask.htm

19. Szombati Zoltán: A vegyifegyverek hatása a védőeszközök fejlődésére az I.

világháborúban; 26. oldal - http://hadmernok.hu/2009_1_szombati.pdf

20. Szombati Zoltán: A vegyifegyverek hatása a védőeszközök fejlődésére az I.

világháborúban; 28. oldal - http://hadmernok.hu/2009_1_szombati.pdf

21. Szombati Zoltán: A vegyifegyverek hatása a védőeszközök fejlődésére az I.

világháborúban; 29. oldal - http://hadmernok.hu/2009_1_szombati.pdf

 22. Zima Szabolcs: 6 érdekes, alig ismert tény Adolf Hitlerről -

http://www.femina.hu/terasz/erdekes_tenyek_hitler

23. Szombati Zoltán: A vegyifegyverek hatása a védőeszközök fejlődésére az I.

világháborúban; 30. oldal - http://hadmernok.hu/2009_1_szombati.pdf

24. Szombati Zoltán: A vegyifegyverek hatása a védőeszközök fejlődésére az I.

világháborúban; 30. oldal - http://hadmernok.hu/2009_1_szombati.pdf

25. Major Robert D.Walk: Military Masks Animals in Chemical Warfare -

http://gasmasklexikon.com/Page/USA-Mil-Animals.htm

