
- 1 -

Emlékeztető az Érintésvédelmi Munkabizottság 2015. február 4-i üléséről

 Az Érintésvédelmi Munkabizottság 274. ülésén először Günthner Attila
irodavezető köszönetet mondott a BUDA-ELECTRIC Bt.-nek a MEE-nek nyújtott
támogatásért. Majd dr. Novothny Ferenc vezetésével az Egyesülethez
beérkezett szakmai kérdéseket tárgyalt meg és fogalmazott meg válaszokat. Így
többek között válaszolt az egészségügyi intézményekkel és gyógyászati
helyiségekkel, a PEN vezetők szigetelésével, az érintésvédelmi jegyzőkönyvek
elkészítésével, az aggregátorok üzemelésével, érintésvédelmi szerelői
ellenőrzések és szabványossági felülvizsgálatok gyakoriságával, a mobil
áramforrásoknál alkalmazott áram-védőkapcsolókkal és az elválasztó
transzformátorokkal kapcsolatos kérdésekre.

* * *

 1.) GÜNTHNER ATTILLA, a MEE irodavezetője elmondta, hogy az Egyesület célkitűzései

között szerepel a korszerű villamos szerelési technológiák népszerűsítése és elterjesztése. Az Egyesület

jó példát akar mutatni, ezért saját háza táján kezdi el e tevékenységet: az iroda főkapcsoló táblájának

és villamos hálózatának korszerűsítésével. Ennek első lépéseként a BUDAELECTRIC Kft. elvégezte a

MEE központi titkársági iroda teljes felülvizsgálatát. Ezért Günthner Attila köszönetet mondott és

oklevelet adott át a BUDAELECTRIC Kft. jelenlévő képviselőjének, Morvai László-nak.

 2.) BODA ISTVÁN az egészségügyi intézményekre vonatkozó szabványváltozással

kapcsolatban érdeklődött a tartalék generátorok teljesítmény előírásairól.

 VÁLASZ:
 A már visszavont MSZ 2040:1995 szabvány 3. fejezete foglalkozik a Biztonsági és tartalék
energiaellátással, ezen belül a 3.2. alfejezet a tartalék áramforrásként szolgáló generátorokkal. A 3.2.2.
szakasz előírja, hogy e generátorok teljesítménye: 100 ... max. 500 kW legyen. A jelenleg érvényes
MSZ HD 60364-7-710:2012 szabvány 710.56. alfejezete tartalmazza a villamos szerkezetek
kiválasztásának és felszerelésének követelményeit, ezen belül a 710.560.6 szakasz a biztonsági
rendszerek(szolgáltatás) áramforrásainak részletes követelményeit határozza meg. Itt a legfontosabb az
átkapcsolási időkre vonatkozó előírás (0, 0.15, 0.5, 5, <15 és >15 s); de az áramforrások teljesítményére
e szabványban nincs követelmény!
 A kérdező említette a biztonsági berendezéseket tárgyaló MSZ 2364-560:1995 szabványt. Ezt
visszavonták, helyette az MSZ HD 60364-5-56:2010 van érvényben. A biztonsági berendezések
tápforrásaival a szabvány 560.6. alfejezete foglakozik, ez több követelményt tartalmaz, mint az elődje;
ezért ezt a szabványt tanulmányozzák át, illetve alkalmazzák, és ne a korábbit!

 3.) NAGY RÓBERT kérdése a gyógyászati helyiségek IT hálózatának, illetve az ezt tápláló

transzformátornak a túláramvédelmére vonatkozik. Véleménye szerint az idevonatkozó szabvány általa

meg nem jelölt szakaszainak követelményei egymással ellentétesek. Ugyanis, ha egy 32 A-es gL

olvadóbiztosítóval védett transzformátorról táplált medikai táblán lévő 4 db B 6 A-os kismegszakító elé

„főbiztosítónak” egy 20 A-os gL olvadóbiztosítót szerelnek, hiba esetén ez az olvadó biztosító kiolvad,

(a primer oldali nem) és az egész tábla feszültség nélkül marad, így nem szelektív a túláramvédelem.

 VÁLASZ:
 A gyógyászati helyiségek villamos berendezésének kialakításáról a már visszavont
MSZ 2040:1995, valamint az új MSZ HD 60364-7-710:2012 szabvány intézkedik (sajnos még nincs
magyar nyelvre lefordítva). Az IT hálózatok túláramvédelmére a korábbi, már visszavont szabvány
5.4.2.4. és 5.4.2.5. szakasza, valamint az új szabvány 710.411.6.3.101. szakasza ad követelményeket.

- 2 -

 Az IT hálózatok alkalmazásának az a célja, hogy az erről táplált műtéti villamos eszközök
áramellátása mindenkor biztosított legyen; még ha egy ilyen eszköz zárlatos lenne is, kizárólag az ezt
táplálódugaszolóaljzat táplálása szűnjék meg, a többié zavartalan maradjon; s ennek visszakapcsolását is
a villamosan képzetlen egészségügyi szakszemélyzet haladéktalanul végrehajthassa. Az IT hálózatot
tápláló transzformátor túlterhelésével nem kell számolni, mert ezt a műtét során egyidejűleg használt
villamos eszközök darabszámának és teljesítményének valamint a műtét időtartamának korlátozott volta
gyakorlatilag kizárja. Ezért ennek túlterhelésvédelmére nincs szükség, s az új szabvány is csupán az
esetleges túlmelegedés jelzését (és nem önműködő kikapcsolását!) követeli meg.
 Az MSZ 2040:1995 szabvány 5.4.2.4. és 5.4.2.5. szakaszaiban szerepel az a követelmény, amire
a levélíró utal: A transzformátorokat primer oldalon csak zárlat ellen kell védeni, melyet a szekunder
oldali védelemmel szelektíven kell összehangolni. A szekunder oldali áramkörök túláramvédelme 6 A,
legfeljebb 10 A kismegszakító legyen. A szabványban nincs szó szekunder oldali főbiztosítóról,
feltehetőleg azért mert viszonylag kis teljesítményű transzformátorokat enged a szabvány: legfeljebb 4
kVA, illetve 3 fázis esetén 6,3 kVA-eseket. Ez a szekunder oldalon legfeljebb egy 16 A, vagy 2 db 6 A
terhelhetőségű áramkört jelent! (lásd a szabvány 5.3.1. szakaszát!)

Ennek alapján azt javasoljuk, hogy nem kell szekunder oldali főbiztosítót alkalmazni, ezt sem a
régi sem az új szabvány nem írja elő.

Felhívjuk a figyelmet az MSZ HD 60364-7-710:2012 szabványra, a címe: „7-710. rész:
Különleges berendezésekre vagy helyekre vonatkozó követelmények. Gyógyászati helyek.” Ezt a
szabványt 2012. augusztus 1-jén tették közzé, sajnos csak angol nyelven lehet hozzáférni. Azt
javasoljuk, hogy új berendezések esetében csak ezt a szabványt alkalmazzák!

Megjegyezzük, hogy ez az új szabvány a 710.512.1.101. szakaszban (Transformer for medical
IT systems) 0,5…10 kVA teljesítményű transzformátorokat is megenged az 1. és 2. csoportú orvosi
helyiségekben 25 V AC, illetve 60 V DC mellett. A transzformátorok túláramvédelméről e szabvány
nem intézkedik ilyen részletesen, csak annyit mond, hogy e transzformátorok túlterhelését és
melegedését figyelni kell (monitoring is required).

 4.) KOROKNAI LÁSZLÓ (VÁV Union Kft.) Több kérdést tett fel.

 a) A leveléhez mellékelt rajzon látható az általános elrendezése egy KÖF/KIF trafóállomásnak.

Amennyiben aszimmetrikus a terhelés, akkor annak egy része a védővezetőn folyik. Ez a szabvány

szerint nem megengedhető. Mi a teendő?

 VÁLASZ:
 Azt javasoljuk, hogy a PEN vezető csak az elosztószekrényben legyen földelve, és máshol ne
csatlakozzon a földeléshez, mert akkor a nullavezetővel párhuzamos kapcsolatba kerülne, így
számottevő üzemi áramot vezetne. A földelési ellenállások általában nagyságrendekkel nagyobbak, mint
a fémes összeköttetéseké, ezért a földeléseken át záródó párhuzamos áramkörben folyó áramok is
lényegesen kisebbek lesznek, mint a fémes párhuzamos vezetőn át folyók.

b) Az MSZ EN 60364-5-54:2012 szabvány 543.4.2 szakasza előírja, hogy a PEN vezetőt üzemi

feszültségre kell szigetelni! Ez igaz egy kapcsolóberendezés gyűjtősínjére is?

 VÁLASZ:
 Egy kapcsoló berendezésben a PEN-sínt nem kell szigetelten szerelni. A kérdező az
MSZ HD 60364-5-54:2012 szabvány 543.4.2. szakaszára hivatkozott, amely szerint: „A PEN-, PEL-
vagy PEM-vezető a fázisvezető névleges feszültségére legyen szigetelve!” Ez csak kimondottan abban
az esetben igaz, ha a PEN-vezető – a szabvány-szakasz második bekezdésével azonosan – kábel- vagy
vezetékrendszerben van! Ugyanakkor a kisfeszültségű kapcsoló- és vezérlőberendezésekre vonatkozó
MSZ EN 61439-1:2012 szabvány 8.4.3.2.3. szakasza egyértelműen kimondja, hogy a PEN-vezetőt nem
kell elszigetelni a berendezésen belül!

c) Egy kapcsolóberendezés reléterében elhelyezett vezérlőkészülék földelő pontjára menő

vezeték lehet-e nem zöld-sárga?
 VÁLASZ:
 Ha ez a vezeték szigetelt védővezető, azaz csak testzárlati hibaáramot vezet, akkor szigorúan
csak Zöld/Sárga lehet! Lásd: az MSZ EN 60446:2000 szabvány 3.3.2. szakaszát, tehát fekete színű

- 3 -

vezetőt itt nem alkalmazhatnak! (sajnos ezt a szabványt 2010-ben visszavonták, helyette az
MSZ HD 308 S2:2002 van érvényben, és ez visszahivatkozik az MSZ EN 60446-ra!) Megjegyezzük:
Ha ez a vezeték csak üzemi célú a földelés, akkor viszont nem lehet zöld/sárga színű, de ne legyen
fekete vagy kék sem (ezek az aktív vezetők színei).

 5.) ELEKES PÉTER cége napelemes rendszerek telepítésével foglalkozik. Eddig külső cégek

végezték el a rendszer telepítés után az érintésvédelmi jegyzőkönyvek elkészítését. Ezután cégen belül

kívánják ezt megoldani, ezért azt kérdezik, hogy melyik szabványokat kell figyelembe venni és felsorolni

a jegyzőkönyvben?

 VÁLASZ:
 Figyelembe ajánljuk a friss, 2014-es kiadású érintésvédelmi jegyzetet, annak is a 8. fejezetét,
amely az érintésvédelmi vizsgálatok dokumentálásával foglalkozik. Itt részletes leírásokat és példákat
talál a dokumentáció készítésére. Két alapelv:
 a) Az alkalmazott jogszabályok, szabványok felsorolásánál ügyeljünk arra, hogy mindig a
Minősítő Irat kiadásakor hatályos jogszabályok és – kivételes esetektől eltekintve – az érvényben lévő
szabványok szerepeljenek a felsorolásban! (Visszavont szabványok csak akkor, ha nincs helyettük más
érvényben lévő szabvány!)
 b) Mindig csak azokat a jogszabályokat és szabványokat kell feltüntetni, amelyeknek tényleg
szerepe volt az adott vizsgálatban! (pl. nem kell beírni a KLÉSZ- t egy ipari üzen esetében stb.)
Érintésvédelmi első ellenőrzésről van szó, ezért feltétlen ajánlott az MSZ HD 60364-4-41, az
MSZ HD 60364-5-54 valamint – tekintve, hogy a napelemes rendszerek telepítését végzik – a napele-
mes rendszerekkel foglalkozó MSZ HD 60364-7-712 szabványok feltüntetése, mindig az érvényes
kiadás évszámával!

 6.) DEVECSERI BALÁZS kérdése: áramszünet esetére egy 6,5 kW-os 3 fázisú aggregátor

kerül beüzemelésre. Ez vagy egy fázison üzemel (kb. 1×16 A) vagy három fázison (3×11 A).Vegyesen

vannak 1 és 3 fázisú fogyasztók, és nem számítható ki, hogy mindig szimmetrikus legyen a terhelés.

Aszimmetrikus terhelés esetén a feszültség értékek is nagyon megváltoznak és a védelem lekapcsolja a

készüléket. Milyen jó és elérhető módszer van arra, hogy kontrolálni lehessen a feszültségkülönbséget?

Mekkora az a feszültségemelkedés, amit még biztosan el kell viselniük az elektronikus

berendezéseknek.

 VÁLASZ:
 A feszültség aszimmetria elkerülésének módja a terhelések lehetőleg egyenletes fázisonkénti
elosztása. Hogy mekkora aszimmetria engedhető meg, azt az MSZ 1:2002 „Szabványos villamos
feszültségek”, és az MSZ EN 61000-4-30:2009 „Elektromágneses összeférhetőség (EMC). 4-30. rész:
Vizsgálati és mérési módszerek. A villamos energia minőségének mérési módszerei” szabványok
határozzák meg. A szabványban meghatározott tűréshatárokon belül a fogyasztókészülékek megfelelő
működése is biztosított! Valószínű, hogy a háromfázisú megengedett terhelés harmada engedhető csak
meg egyfázisú üzemben, de erre az aggregátor katalógusból lehet helyes választ kapni.

 7.) BOGNÁR LÁSZLÓ kérdése az érintésvédelmi szerelői ellenőrzések és szabványossági

felülvizsgálatok gyakoriságára vonatkozott. Ezzel kapcsolatban felmerült az is, hogy a következő

felülvizsgálat időpontja naptári napra vagy évre kell-e előírni? Ugyanis folyamatos üzemben dolgoznak,

és nem tudják megoldani a felülvizsgálatok miatti rendkívüli leállásokat.

 VÁLASZ:
 A munkaeszközök és használatuk biztonsági és egészségügyi követelményeinek minimális
szintjéről szóló 14/2004. (IV. 19.) FMM rendelet 5/A. § (3) a), b), c) és d) bekezdéseiben a különböző
vizsgálatokra 1 hónapos, 1 éves, 6 éves, illetve 3 éves gyakoriságot ír elő. A következőkben a
munkavédelmi Hatóság e tárgyban kiadott korábban állásfoglalásából idézünk:
 „Az idézett jogszabályból egyértelműen következik, hogy a munkaeszköznek minősülő
kisfeszültségű erősáramú villamosberendezés két időszakos ellenőrző felülvizsgálata között nem telhet el

- 4 -

több idő, mint 1 hónap, 1 év, 6 év és 3 év. A fenti jogszabályi rendelkezés 2006. január 1. óta hatályos,
tehát 2006 óta ez a helyes, és ezután is folytatandó gyakorlata a felülvizsgálati gyakoriságnak! Tehát nem
a 2003-ban visszavont szabvány magyarázatos megjegyzésének megfelelő helytelen eljárás, hanem a
hatályos jogszabályi rendelkezés betartása!”
 Tájékoztatásul: a korábbi és az új OTSZ szerint is a villamos berendezések szabványossági
állapotának tűzvédelmi és a villámvédelmi berendezések felülvizsgálati időpontjának meghatározásakor
is a naptári napot kell figyelembe venni. Lásd: 54/2014.(XII. 5.) BM rendelet 277.§ (2) és 281.§ (2)
bekezdését! Összefoglalva, tehát minden esetben a naptári napot kell figyelembe venni! Ez azt jelenti,
hogy ha pl. november 1-je a határidő, akkor november 1-ig már el kell készíteni az újabb vizsgálatot!

Tekintettel a folyamatos üzem miatti leállási problémákra, azt tanácsoljuk, hogy az elvégezhető
vizsgálatokat teljesítsék naptári napra, és a jegyzőkönyvben utaljanak arra, hogy a felsorolt műszaki
okok miatt elmaradt vizsgálatok pótlásának, és a kiegészítő mérési jegyzőkönyv elkészítésének, a
jegyzőkönyvhöz csatolásának, azaz a minősítő irat elkészítésének mi a várható időpontja. Így a
körülmények figyelembevételével az elvárható gondosság, és jóhiszeműség követelményének eleget
tettek.

 8.) ZOLAREK PÉTER a mobil áramforrásoknál alkalmazott áram-védőkapcsolókkal

kapcsolatban kérdezte: a korábbi már visszavont szabvány megkövetelte a nem helyhez kötött (tehát

mobil) áramforrásokkal táplált berendezések esetében a 30 mA-es áram-védőkapcsolók használatát. Az

új szabvány: az MSZ HD 60364-5-551:2010 nem tartalmazza ezt a követelményt. Mi írja elő most a

mobil áramforrásoknál az áram-védőkapcsolók használatát?

 VÁLASZ:
 Az IEC és a CENELEC külön-külön szabványban tárgyalja a kizárólag a generátorokat és ezek
hajtóművét tartalmazó szerkezeteket (ezeket „áramfejlesztők”- nek nevezi) és a csatlakozóaljzatok is
tartalmazó szerkezeteket (ezeket „egység”-nek hívja). Itt most nem áramfejlesztőről van szó, hanem
egységről, s ennek megfelelően nem az MSZ HD 60364-5-551:2010 szabványt, hanem az
MSZ HD 60364-7-717:2010 szabványt kell alkalmazni (erre egyébként az 551.1.3 szakasz fel is hívja a
figyelmet).
 Az egységekre felszerelt csatlakozóaljzatok elé az MSZ HD 60364-4-41:2007 szabvány 411.3.3.
szakasza szerint az áram-védőkapcsoló beiktatása egyértelműen követelmény. Mivel pedig maguk a is
csatlakozóaljzatok az egységre vannak építve, az áram-védőkapcsoló ez előtti beépítése csak úgy lehet,
ha ez is az egység része. Az MSZ HD 60364-7-717:2010 szabvány szerint az egységről táplált rendszer
vagy TN-rendszerű, vagy a 717.411.6. szakasz rendkívül bonyolult követelményei szerinti IT .

 9.) VARGA TAMÁS arról tájékozatott, hogy épül egy kb. 100 m x 35 m-es alapterületű

30 m magas ipari épület. A teljes épület alatt földelőháló létesül, cölöpföldelésekkel kiegészítve. Az

épület váz- szerkezetét előre gyártott vasbeton pillérek alkotják, melyek alul csatlakoznak a földelési

rendszerhez. A pillérekben Ø10 mm horganyzott köracél elsődlegesen villámvédelmi célú vezetők

futnak le, és a pillérek oldalán minden szinten OBO földelési fixpontok kerülnek kialakításra, melyek

utólagosan is hozzáférhetőek lesznek. A földelési rendszer csatlakozik az épületben lévő, azt ellátó

transzformátorok csillagpontjára és az épület fő földelő sínjére. A kérdései a következők:

 – Ezek a szinti földelési pontok és a hozzájuk csatlakozó földelési rendszer felhasználható-e

érintésvédelmi célú védő egyenpotenciálra hozó rendszerként?

 – Csatlakoztathatóak-e hozzájuk a környezetükben lévő védő egyenpotenciálú bekötést (EPH-t)

igénylő fémszerkezetek, berendezések?

 VÁLASZ:
 A pilonokban elhelyezett villám levezető célú függőleges huzalokat nem kell bekötni a szinten-
ként kialakított „földelő kapcsokba”. A földelő vezetők, PEN, PE, és N vezetők, valamint a védő-
összekötő-vezetők (azaz EPH vezetők) esetében minden vonatkozásban az MSZ HD 60364-5-54:2012
szabvány előírásait kell figyelembe. A rendszer kialakításakor pedig a szabvány „B” mellékletének
rajzán látható megoldásokat kell követni! (Tehát nem szükséges külön EPH-hálózatot létesíteni!) A
villám levezetőkhöz ne csatlakoztassanak EPH célú vezetékeket!

- 5 -

 Megjegyezzük, hogy olyan esetekben, amikor a villámvédelemmel is kapcsolatos, vagy
kapcsolatba hozható a kialakított földelési rendszer, illetve az érintésvédelmi célú egyenpotenciálú
rendszer, mindig tanulmányozni kell az MSZ EN 62305-3 jelű villámvédelmi létesítési szabvány e
tárgyú követelményeit is, és az azokban foglaltakat is figyelembe kell venni!

 10.) MAJOR GYULA három kérdést küldött nekünk:

 a) két egyidejűleg használt két egyfázisú elválasztó transzformátorról – amelyek az áramütés

elleni védelmüket biztosítják – működő készüléket, ha azok különböző fázisokról működnek,

biztonsággal lehet-e használni egyidejűleg, egymástól elérhető távolságon belül vagy például

nagykiterjedésű fémtesten?

VÁLASZ:
 Az MSZ HD 60364-4-41:2007 szabvány 413. szakasza szerinti villamos elválasztás
érintésvédelmi módról van szó. A leírt elválasztó transzformátorokat biztonsággal lehet használni
egyidejűleg, egymástól elérhető távolságon belül vagy nagykiterjedésű fémtesten. Azonban javasoljuk,
hogy a szabvány engedményétől eltérően a korábbi előírásoknak megfelelő különleges biztonságú
transzformátorokat alkalmazzanak, azaz a primer és szekunder tekercs között megerősített szigetelés
legyen! Más vonatkozásban mindenben teljesíteni kell a szabvány 413. szakaszának előírásait!

 b) Az MSZ HD 60364-6:2007 szabvány szerinti első ellenőrzésekor és a rendszeresen ismétlődő

felülvizsgálatkor milyen mélységig kell a villamos elosztókat vizsgálni, mérni?

 VÁLASZ:
 Az első ellenőrzés vizsgálatait az MSZ HD 60364-6:2007 szabvány 61. fejezete, az időszakos
(ismétlődő) felülvizsgálatokat pedig a 62. fejezete határozza meg.

Az MSZ EN 60439, illetve az MSZ EN 61439-1, -2 szabvány szerint gyártott és a helyszínen
felállított, felszerelt kisfeszültségű kapcsoló és vezérlő berendezésekre a következő vizsgálatok
vonatkoznak:

- 61.2. Szemrevételezés: az MSZ HD 60364-6 szabvány 61.2.1., 61.2.2., és 61.2.3. a) … m)
szakaszai szerint. Ennek során kell elvégezni pl. a műanyag kapcsolókarok, műszerek, a különböző
szerelvények állapotára vonatkozó ellenőrzéseket és rögzíteni kell a hiányokat, töréseket!
Szemrevételezéssel kell ellenőrizni a berendezés általános állapotát, épségét, a védő vezetők meglétét,
feliratokat, jelöléseket, a Zöld/Sárga vezetékek rendeltetés szerinti használatát, keresztmetszetét.
Ugyanígy a kettős szigetelés megvalósítását, épségét és a bennük lévő szerelvényeknek csak az állapotát
épségét – feltételezve azt, hogy berendezésen elvégezték a vonatkozó szabványkövetelmények szerinti
típusvizsgálatokat és darabvizsgálatokat.

- 61.3. Műszeres vizsgálatok, kiemelve az érintésvédelemmel összefüggő vizsgálatokat: az
MSZ HD 60364-6szabvány 61.3.1., 61.3.2., 61.3.4., 61.3.6. és 61.3.7. szakaszai szerint. A kialakult
gyakorlat szerint mindig a berendezés betáplálási pontján végezzük el a hurokimpedancia mérést
mindhárom fázisvezető és a PEN, illetve a PE vezető között. A kiértékelést berendezés előtti kioldó
szerv adatainak figyelembe vételével kell végezni. Nagyobb kiterjedésű berendezés pl. több mező
esetén csak védővezető folytonosságát kell ellenőrizni minden mezőben és néhány fontosabb ponton, pl.
a fém hajtáskarokon. A berendezésre felszerelt csatlakozóaljzaton szintén kell hurokimpedancia mérést
végezni, hiszen ezek önálló aljzatoknak tekinthetők és a beépítés helyén megfelelőnek kell lenniük,
figyelembe véve az előttük lévő táphálózatot.

Minden esetben, minden vizsgálatot értelem szerint az adott berendezésre vonatkoztathatóan, a
kivitelezésének és adottságainak megfelelően kell végezni és az eredményeket rögzíteni.

 c) Az új MSZ EN 61439 termékszabványok következtében üzembe helyezéskor az első

ellenőrzés során milyen feladatok hárulnak a felülvizsgálóra?
 VÁLASZ:
 Az új szabvány nagyon részletes típus és darabvizsgálati követelményeket tartalmaz. Ezért
feltételezzük, hogy ezeket a gyártó elvégezte és rendelkezik ezekről dokumentációval. Ilyen esetekben
elegendő az MSZ HD 60364 szabvány előírásai szerinti szemrevételezéses vizsgálatok és az üzembe
helyezés előtt szokásos érintésvédelmi szabványossági ellenőrzéseket elvégezni. Ha valamiért kétség

- 6 -

merülne fel, további vizsgáltok is szükségesek lehetnek! Ha nem történt meg a darabvizsgálat, akkor a
helyszínen kell elvégezni a szabvány 11. fejezetében előírt szerkezeti és működési vizsgálatokat.

*** ***

 Az ÉV. Munkabizottság a következő ülését 2015. április 1-én, szerdán du.14.00 órakor tartja a
MEE központi székhelyén: 1075 Budapest, VII. kerület Madách Imre út 5. III. emeleten a
nagytárgyalóban.

Bp. 2015. február 4. MEE. ÉV. Munkabizottság

Összeállította: Lektorálta: ÉV. MuBi vezető:

 Arató Csaba Kádár Aba Dr. Novothny Ferenc

