

Szerkesztőbizottság:	TANULMÁNY
Dr. Bánky Tamás PhD	A beépített tűzjelző rendszerek téves jelzéseinek megszüntetése I. 5
Dr. Beda László PhD	Zárt térben terjedő tüzek modellezésének lehetőségei 11
Dr. Bérczi László PhD	FÓKUSZBAN
Prof. dr. Bleszity János	Innovációk a menekítésben – intelligens vészkijárat-mutatók 17
Böhm Péter	IP technológia megjelenése a tűzjeléstechnikában 19
Dr. Endrődi István PhD	A hő- és füstelvezetés és a beépített oltóberendezések együttműködése 21
Érces Ferenc	Innovatív megoldások a beépített oltóberendezésekben 24
Heizler György főszerkesztő	MÓDSZER
Dr. Hoffmann Imre PhD, a szerkesztőbizottság elnöke	A hatósági tűzjelzés ellenőrzésének gyakorlati módszerei 27
Dr. Papp Antal PhD	TŰZOLTÁS – MŰSZAKI MENTÉS
Dr. Takács Lajos Gábor PhD	Nagykanizsai raktártűz – több milliárdnyi megmentett érték 29
Dr. Tóth Ferenc	A nagyfeszültségű villamos energetikai rendszer
Dr. Vass Gyula PhD	átviteli hálózati alállomásainak tűzvédelmi jellemzői 31
Szerkesztőség: Kaposvár, Somssich Pál u. 7. 7401 Pf. 71. tel.: BM 03-01-22712 Telefon: 82/413-339, 429-938 Fax: 82/424-983	MEGELŐZÉS
Art director: Várnai Károly	Akkumulátor, töltés – a töltés robbanásveszélyessége 35
Kiadó: RSOE, 1089 Budapest, Elnök u. 1.	Változások a „Felülvizsgálat és karbantartás” TvMI-ben 39
Megrendelhető: szerkesztoseg@vedelem.hu bővebb információ a megrendelésről: www.vedelem.hu/rolunk/vedelem-elofizetes	Tervek tartalmi követelményei – a kamarai szabályzatok változásai 41
Felelős kiadó: dr. Góra Zoltán országos katasztrófavédelmi főigazgató	Mozgásban tartja az üzletet – adatközpontok tűzvédelme 43
Nyomdai munka: King Company Kft., Tamási Felelős vezető: Király József	Cofem COSensor CO és NO ₂ érzékelő rendszerek mélygarázsokba 45
Megjelenik kéthavonta ISSN: 2064-1559	FÓRUM
	A+A 2017: minden ember számít 49
	50 éves a Tempo Loki 51
	SZABÁLYOZÁS
	Tűzvédelmi törvénykezés az ezredfordulón 53
	TECHNIKA
	Mentesítő/Fertőtlenítő/Mosó állomás a Drägernél 56
	Vízi mentő- és tűzoltástechnikai eszközök bemutatója 57

KVI – öt-kilencszeres túljelentkezés

A Nemzeti Közzolgálati Egyetem Katasztrófavédelmi Intézetének alapképzési szakirányaira összesen hétszázhuszonötven adták be jelentkezésüket. A felvételik alapján a KVI alapszakjain 142-en, mesterszakán 45-en (államilag támogatott képzés keretében huszonötven, költségterítéses formában pedig húszan) kezdhetik meg tanulmányaikat. Ezzel 187 szakember jelölt kezd meg tanulmányait.