
KARSZTFEJLŐDÉS V.
S=omhathely, 2000. pp. 143-I 57.

KARRFOR..\IÁK ÖSSZEOLDÓDÁSA1

VERESS MÁRTON

Berzsenyi Dániel Főiskola, Tennészetfóldrajzi Tanszék
9700 Szombathely, Károlyi Gáspár tér 4.

Abstract This study QIUl/yses the solution merging of karren forms. W e separate the phases of so/uJ ion merging as
wel/ as the typ ica/ forms deve/oped during these phases (partifton wall, window, natural bridge, partition wall stub,
etc.). Those processes are grouped, which induce the solution merging of these .forms. We review the merging
karrenforms, then the karren and non-karrenforms developedby solution merging.

l. Bevezetés

A karros fonnák növekedésük során összeoldódhatnak (VERESS M
1995). E folyamat két szakaszra különíthető. Az első szakaszban a
karrfonnák egymásba kapcsolódnak (összekapcsolódnak), majd a második­
ban összenőhetnek Az egymásba kapcsolódás esetén az eredeti alak még
teljes terjedelmében elkülönülten létezik, összenövés esetén már nem.
Összenővések során az eredeti formákkal megegyező uvala jellegű képződ­
mények jönnek létre. Előfordulhat azonban, hogy az összenövő fonnáktól
eltérő karrforma alakul ki vagy az is, hogy a kialakuló forma már nem is so­
rolható a karros formák csoportjába. Rendszerint az ugyanazon típusba tarto­
zó összeoldódó formák jutnak el a második fejlődési szakaszba.

Az ugyanazon típusba tartozó és egymásba kapcsolódó karrformák
eddigi ismereteink szerint (VERESS M. 1995) ill. újabb megfigyelések alap­
ján az alábbiak:
- kürtő és kürtő,

- hasadék és hasadék,
- saroknyom és saroknyom,
- madáritató és madáritató,
- meanderező vályú két szakasza,
- gyűszűkarr mélyedései.
Egymásba kapcsolódó különböző karrformák az alábbiak:
- kürtő és hasadék,
- madáritató és hasadék,
- vályú és hasadék,

1 készüita T24162 sz. OTKA pályázattámogatásával

143

- vályú és kürtő,
- vályú és madáritató,
- vályú és karrbarlang.

2. Az összeoldódás formakincse

Elsősorban az egymásba növés során alakulnak ki az összeoldódásra
jellemző markáns formák. Az összenövés során az első fázisban kialakult
formák tovább pusztulnak és részben, vagy teljesen megsemmisülnek.

a. Az egymásba kapcsolódás során képződő formák

A VERESS M -ZENTAI Z -KOVACS GY. (1999) által vertikális
karroknak nevezett fonnák (kürtőkarr és hasadékkarr) szomszédos kürtőit és
hasadékait nagy felületű kis vastagságú válaszfalak különítik el. A válaszfa­
lak hosszantiak, vagy keresztirányúak Előző esetben a válaszfal iránya a
határoló formák irányával megegyezik, utóbbi esetben nem Az összenövés
fázisai a válaszfalak motfológiájának figyelembevételével is meghatározha­
tók. Az egymásba növés onnantól számítható, amikortól a válaszfal megsé­
rül, míg az összenövés, amikortól a válaszfal teljes terjedelmében megsem­
misül.

A válaszfalak megsemmisülése azonban különbözö helyeken történ­
het (1. ábra). Akkor, ba a folyamat felülrőllefelé terjed, k:ülönbözö alakú és
magasságú válaszfal maradványok képződnek. A válaszfalak középső részü­
kön is elpusztulhatnak, átréselődhetnek, ezáltal ablakok képződnek (1. ábra).
Akkor, ha a válaszfalak alsó része pusztul el válaszfal sziklahidak alakulnak
ki. A válaszfal sziklahidak lehetnek magas helyzetűek (a válaszfal zöme a
felső rész kivételével elpusztul), vagy közepes magasságúak. Ez utóbbiak
akkor alakulnak ki, ha a válaszfalon egymás alatt két ablak képződik. (Két
ablak kialakulása következtében két sziklahíd is kialakulhat ugyanazon vá­
laszfalon.)

Ablakok · nemcsak válaszfalakon képződhetnek. Előfordulhatnak
karrbarlangok memiyezetén, karrmeanderek kanyarulatainál képződött szok­
nyákon, vályúk közötti gerinceken, kürtötalpakon, sőt vályútalpakon is ha a
vályúk alatt karrbarlang fejlődött ki. A karrbarlangok mennyezeti ablakai,
vagy a vályútalpak ablakai sorokat alkotnak, amelyeket sziklahidak leülöru­
tenek el egymástól. A sorba rendeződött, szomszédos ablakok a sziklahidak
pusztulásával összenőhetnek

SZUNYOGH G. (1999) a talajjal részben lOtöltött vályúk oldalaiban
bcmélyülő zsebeket ismert fel. A zsebek néhány centiméteres mélységű, kis

144

magasságú formák Oldalirányú kiterjedésük néhány deciméter. E formák
kialakulását fenti szerző talaj alatti oldódással magyarázza. Megfigyeléseink
szerint zsebek nemcsak vályúoldalakban, hanem hasadékkarrok hasadékai··
nak oldalfalain is előfordulnak. V ékonyan rétegzett közethen elsősorban ré­
teg lapok mentén alakulnak ki, a talajelborítás szintjénél.

lA

00
lA

l. ll. Kl. IV.

(5B1~2[Z]3@]4 Q..J?_,cm(kbJ
l. ábra: Egymásba növés során kiaralrulóformák (elvi vázlat)

Jelmagyarázat: keresztmetszet: l. karrosadó kózet, 2. válaszfal, 3. t6rés, alaprajz: egymással szembe 16rténik, 4.
kürtO, 5. válaszfal maradvány, 6. váloszfal roncs, 7. válaszjii csonk, 8. ablak, 9. válasifal szik/ahíd, válaszfal

pusztulásafelülrőllefelé {J.}, alulrólfelfelé {ll.), kőzépról {lll J Jelülról és lentről egymással szembe 16rténik (IV).
Fi g. l: Forms developed by growing rogelher (conceptual sketch)

Legend cross seciion: l . karstified rock, 2. partilion wall, 3. fault, plan: face to face, 4. pit, 5. parlition wall rem­
nant. 6. ruinedparlition wall, 7. partilion wall stub, 8. wlnc.bw, 9. partition wall natural bridge, destruelion of

parliliO/l walltakes pl ace downwarlis (l), upwards (JI), in the middle (lll), from above andfrom below face to face
(IV).

145

A zsebek összenövésével sziklafülek is kialakulhatnak (SZUNYOGH
G. 1999), amelyek alakját az eredeti primér fonna (a zseb) meghatározza
(kevésbé kór keresztmetszetű, inkább hasadékszerű).

b. Az összenövés során képződő formák

Az összenövés formái a sziklahíd maradványok, a válaszfal roncsok,
a válaszfal csonk:ok és a sziklabordák. A sziklahíd maradványok akkor kép­
ződnek, ha a sziklahíd középső részén beomlik, így annak· csak a csonkja,
vagy csonkjai maradnak meg. A sziklahíd maradványok gyakoriak
karrbarlangoknál, összeoldódó vályúk és karrbarlangok, valamint összeoldó­
dó kürtők között. A válaszfal roncsok olyan maradványok, ahol az eredeti
válaszfalak zömmel elpusztulnak, belőlük csak néhány centiméteres, egye­
netlen, magaslatokkal tagolt fonna marad vissza. A roncsok ott a legmaga­
sabbak, ahol több karrfonna kapcsolódik egymásba. A válaszfal csonkok
akkor alakulnak ki, ha a válaszfal a középső részén teljesen elpusztul. Peremi
maradványai a határoló falakon gallérszerű szegélyt képeznek. A sziklaborda
olyan válaszfal -, vagy kartforma aljzatmaradvány, amely merőleges hely­
zetű, vége felé kissé kiszélesedik A Iciszélesedő vég lekerekített.

3. Az összeoldódások típusai és okai

Az összeoldódás és ezek során kialakuló formák elsődleges és má­
sodlagos folyamat(ok) hatására jöhetnek létre. Az elsődleges eredetű folya­
matok a karros formák növekedésével kapcsolatosak, míg a másodlagosak
ezektől függetlenek. Az elsődleges folyamatok hatására végbemenő összeol­
dódásokat irányíthatja a kőzetszerkezet, (törések, réteglap), vagy nem. Az
összeoldódás végbemehet különböző nagyságú (és esetleg különböző típusú)
karrformák között. Kőzetszerkezettől független elsődleges okokra visszave­
zethető összeoldódások az alábbiak.
- Szélesedő madáritatók között, amelyek összeoldódásával válaszfal csonkok
maradnak vissza.
- Vályú és karrbarlang összenövése során ablakok, majd felnyílásos
karrvályúk képződnek. Az ablakok kialakulása elkezdődhet vályú és
karTbarlang oldódásos fejlődése során (elsődleges ok), majd folytatódhat a
sziklahidak pusztulása ornlások során (másodiagos ok).
- Ilyen típusú összeoldódások bekövetkezhetnek vályú összenövések, vályú
hátrálások során is. Ennek eredményeként vályúlefejeződések történnek
(VERESS M 1995).

146

l.

11.

a
E2I]1 ~2 (7]3

2. ábra: Fltérő méretú vagy jellegű karr/ormák egymásba lwpcsolódása (elvi vázlat)
Jelmogyarázot: a. eltérő nagyságú letirt ők iJsszekapcsolódása (ránövés), b. eltérő korrform4k <Jsszekapcsolódása, l.

egymásbakapcsolódás e lőni állapot, ll. iJsszekapcsolódás, l. korrosadó kózet, 2. réteg/ap, 3. törés, 4. kiirt ó, 5.
barlang, 6. ablak, 7. Sziklahúi

Fi g. 2: Connection of korren forms of di.f!erent size and type (conceptual sketch)
Legend: a. connection of píts of dijferent size, b. connection of di.f!erent learren forms, l. stage bejore connection, ll.

connection. l . kontifted rock, 2. beciding p/ane, 3. fault, 4. pit, 5. cave, 6. window, 7. natural bridge.

Kőzetszerkezettől filggő összeoldódás során ha két különböző mére­
tű, vagy típusú karrforma oldódik össze, mindig a fejletlenebb nő rá a fejlet­
tebbre, (2. a. ábra), vagy a filggőleges helyzetű a vízszintes helyzetűre, (2. b.,
3. ábra). E ránövéses összekapcsolódás során talpi ablakok képződnek.

Kőzetszerkezettől függő, hasonló fejlettségű karrformák összenövé­
seinek az alábbi változatai különíthetők el. Lefelé összetartó törések mentén
mélyülő kürtők és hasadékok között ablakok, utóbbiak felett sziklahidak ke­
letkeznek (4. ábra). Ha a törések felfelé tartanak össze váiaszfal maradvá­
nyok képződnek. Olyankor is kialakulhatnak ablakok, valamint szik.lahidak,
ha a törések az összeoldódás idején létező felszín alatt metszik egymást, (4.
b. ábra) továbbá egyik, vagy mindkét törés íves lefutású (4. c. ábra). Végül,

147

ha a két törés között egymást metsző törések sorakoznak. Utóbbiak mentén
képződő hasadékok között (hasadékrendszer) válaszfal maradványok jönnek
létre (4. ábra).

A- Á

O lm
~------1

gg1 ~21•13 [~141~15
3. ábra: Vályútalpi lcürtók kőzlJtli válaszfal sziklahidak és ablakok {Szurryogh G. J 995. nyomán)

Jelmagyarázat: /. karrosadó kózel, 2. vályú. 3. kiirt6, 4. levélkarr, 5. lépcsőzetes kózeljelűlet, 6. sziklah{d, 7. ablak,
8. vá{yú /efejezódés során kialakuló vályúla/p hírlő, 9. a lefejezódést követően kialaku/6 vályútalp kirtó

Fi g. 3: Partition wall natural bridges between trough-bottom pits (after Sz11rryogh G .. J 995)
Legend: / . karstified rock, 2. tr011gh. 3. pit, 4. leofkarren, 5. staged surface, 6. natural bridge, 7. winduw, 8.

lr011gh-bottom pitforrned by tr011gh beheading, 9. tr011gh-bottom pitforrned after beheading.

148

l. ~~\a~
\ l

\ :
:®:
~ l 4

l l

l '
c

fr31 [JJ2
d

O 20crr(kh)
~

4. ábra: Hasonló méretú kanformák niJvekedéséve/ létrejiJvő egymásba kapcsalódások (elvi vázlat)
Jelmagyarázat: a t(jrésvonalak, amelyek mentén a formák kialakulnak lefelé (a),folfelé (b) tartanak IJssze, íves
lefutásúak (c). kültinböző irányúak (d), l . karrosodiJ k&et, 2. t(Jrés, 3. kürt6, 4. vá/asifalmaradvány, 5. ablak, 6.

sziklahld, 7. lisszetett hasadék
Fig. 4: Connectionsjormed by groa·ing of simifar sized karrenforms (conceptual sketch)

Legend: fault lines, on which the forms develop and converge downwards (a), upwards (b), carnbered (c), different
directional (d), l . karsrified rock, 2. /ar~lt, 3. pit, 4. partition wall remnant, 5. window, 6. natwal bridge, 7. com­

posite fissure.

A talajjal kitöltött kürtőkben és hasadékkarr hasadékaiban oldalirányú
oldódás játszódik le (JENNINGS, J. N. 1985). A laterális oldódás morfológi­
ai elemei a már említett zsebek (SZUNYOGH G. 1999), valamint az ezeknél
megnyúltabb, hosszabb színlőszerű bemélyedések. Az összeoldódásokat ez
esetben is nagymértékben meghatározhatja a kőzetszerkezet.

Az összeoldódást okozó másodiagos folyamtok lehetnek oldódásosak
és ettől eltérőek Másodlagos folyamatokra visszavezethető összeoldódások­
nak az alábbi esetei lehetnek.

A jól rétegzett közethen kialakult kürtők közötti válaszfalak átoldódhat­
nak, ha a kürtőtalpra jutott víz a réteglap mentén szivárog a szomszédos
kürtő irányába (5. a. ábra). Kürtők közötti válaszfal ugyancsak átoldódhat,
ha egy ferde helyzetű törés vezeti rá .a választill valamely részére a közethen
szivárgó vizet (5. b. ábra). Az ablakok előző esetben ott alakulnak ki, ahol a

149

válaszfalat a ví~ezető réteglap, míg utóbbi esetben ott, ahol a vízelvezető
törés metszi. ~~

l.

ll.

b
~1 6532 §3 E]41-ls [H]6 Clm7 .

5. ábra: Ab/ak kialakulása réteglap (aj és tüési sik (b) mentén szivárgó oldószer hatására (elvi vázlat)
Jelmagyarázat: J. l'Jsszekopcsolódás előtti állapot, ll. összekapcsolódás utáni állapot, J. réteg/ap, 2. korosodó
kőut, 3. törés, 4. törési sík, 5. vízszivárgós törési silwn, ill. réteg/apon, 6. kiirt ő, 7. ablak, metszeten: 8. kürtó, 9.

ablak, J O. Sziklahld
Fig. 5: Window development caused by solventfillration on bedding plane (a) andfault p/ane (b) (corceptual

s/cetch)
Legend: l. stage bejore connection, ll. stage afterconnection, l. bedding p/ane, 2. karstified rock. 3. jaút, 4-fault

plane, 5 inftltration on fault plane, as weil as on beddingplane 6. pit, 7. window. on the segment: 8. pit, P. window,
Ja natural bridge.

150

a

~ ~:
"[l

O 20cm(kb.l ...___.

b 'L1Qtm(kb.)

E:)1 8[J2I-l3 641·..-.· ls 1-•16 007

Ul.

6. ábra: Ablakok Idafakulása váty.ík oldalfalain (elvi vázlat)

O Scm(kb.)
~

c

Jelmar;yarázat: a. á Imeanderező és egyenes vályú közlJtt, a-I. aláhajló fal kialakulása, a-11. ablak kialakulása, b.
mearderezó és egyenes vál)'lí kiJzött b-l aláhajlófal kíalalal/ása, b-ll. ablak kialakulása, c. meaiUlerező vályú

szoknyáján, c-l a szo~ tövénél (nyak) aláhajlófalrészletek képződnek, c- JI. a szemklJztes aláhajlófalak aláol­
d6dásaiközlJII ablak képzódik, c-lll. szildahíd pusztulásával talpi szigethegy képződik, l. vályúperem, 2. szoknya, 3.

vályútalp lejtésiránya, 4. aláhajló vályú- és szoknyafal, 5. ablak, 6. sodorvonal, 7. talpi szigethegy
Fig. 6: Window development on trough's sidewal/s (conceptua/ sketch)

Legend: a. between false/y meandering and stralght trough, a-J. development of underleanlng wall, a-ll. window
development, b. between meandering and straight trough, h-J. development of underleaning wall, b-ll. window
development, c. on meandering trough 's skírt, c-1. underletning wa/ls deve/op on the skirt 's neck, c-ll. window

development between the opposite underleoning wa/ls, c-lll. trough-bottom inselberg is developing by destruelion
of naturul bridge, l. trough 's rim, 2. skírt, 3. trough-bottom 's diree/ion of s/ope, 4. underleoning wall of trough and

skirt, 5. window, 6. channel line, 7. trough.-bottom inselberg.

- A válaszfalak átoldódását okozhatja, az azokon lefolyó oldószer. Ilyenkor
az ablakok a válaszfalakon bárhol kialakulhatnak.

151

- A vályúk közötti vála..:;zfal átoldódhat, ahol a sodorvonal az egyik, vagy
mindkét vályúoldalhoz simul. Ugyanis e helyeken aláoldódás történik, miu­
tán a nagyobb vízáramlási helyeken az aláoldódás intenzívebb lesz
(SZUNYOGH G. 19S7., VERESS M 1998.). Vályúoldalhoz simulhat a so­
dorvonal álmeanderezést és igazi meanderezést végző vályúkon. Előző eset­
ben azért, mert a vályútalpon áramló víz sodorvonalának irányváltozása nem
képes követni a vályú irányváltozását (VERESS M. 1998.). Utóbbi esetben
azért, mert a kilendülő sodorvonal éri el a vályúoldalt A sodorvonal kilen­
dülése Iniatt aszimmetrikus keresztmetszetű vályú képződik. Emiatt a sodor­
vonal kilendülés és így az aláoldódás is egyre nagyobb mértékü lesz. Akkor,
ha egy vályú irányt változtat (álmeander) és az irányváltoztatás helye egy
másik vályú közelében van a sodorvonal egyetlen helyen az irányváltás he­
lyén érinti (üközik) a vályúfalat A fal egyre aláhajlóbb lesz, végül átoldódás
során ablak képződik (6. a. ábra). Igazi meanderezésű vályúk hurkainak ho­
morú vályú pereménél a vályú mélyülés következtében a sodorvonal egyre
hosszabb ideig és hosszabb szakaszon simul a vályúoldalhoz.Az aláoldódás
egyre inkább kifejlődik. Az aláoldódó részen a két szomszédos vályú közti
gerinc átréselődik. HossZúkás, íves lefutású ablakok és sziklahidak képződ­
nek (6. b. ábra). A hurkok domború vályúperemeinél a szoknyák nyaki része
egyre jobban elvékonyodik, miután a sodorvonal e részeknél is a vályúoldal­
hoz simul (6. c-l ábra). Ha a szoknyanyak elég magas a talpon áramló víz
nem bukhat át azon, hanem azt átoldja. Ablak és sziklahíd képződik (6. c-11.
ábra) A sziklahidak elpusztulásával talpi szigethegyek alakulnak ki (6. c-Ill
ábra).
- A karros formákban megtelepedő növényzet gyökerei által termelt gyökér­
savak olyan járatokat (sziklaftileket) hozhatnak létre, amelyek egymástól
viszonylag távol eső karrformákat kapcsolhatnak össze.

Az eddig felsorolt folyamatok fóleg az egymásba növésnek kedvez­
nek. A nem oldódásos folyamatok bár egymá.:;ba kapcsolódást is okozhatnak,
mégis elsősorban az összenövéseknek kedveznek.

A nem oldódásos eredetű, de összenövést kiváltó folyamtok az aláb-
biak:
- fagyaprózódás,
-omlás,
- gyökérzet feszítő ereje.

E folyamatok hatására az egymásba kapcsolódás során kialakult for­
mák tovább nőhetnek, átalakulhatnak, ill. pusztulnak. Fagyaprózódás során a
már kialakult ablakok nőnek, a sziklahidak fogynak. Az omlások eredmé­
nyeként a sziklahidak, a válaszfalak átszakadnak. A válaszfalak maradványai
eldölve eredeti helyükből kimozd~hatnak. Hasonlóképpen a gyökérzet fe-

152

szítő erejének hatására a karrosodás által kialakult válaszfalak kibillenhe1nek,
illetve kimozdulhatnak eredeti helyükről. Fentebb említett folyamatok hatá­
sára végbemenő pusztulást erősítik, ha a maradványformákon (sziklahidak,
mennyezetmaradványok) utólagosan kürtők, vagy gyűszűkarrak fejlődnek ki.

4. Az összeoldódás formái

a. Hasonló karrformák összeoldódása

BROOK, G. - FORD, D. C. (1978.) a hasadékkarrok hasadékainak
többszöri összenövéseiből vezeti le nagyobb lefolyástalan formáknak a ki­
alakulását.

Egymás melletti, egy-egy, vagy néhány hasonló karros fonna össze­
oldódása során mi az alábbi fonnák létrejöttét figyeltük meg.
- Leggyakrabban kürtő kürtővel nőhet össze. Ez történhet csoportosan, vagy
sorban elhelyezkedő kürtők között (7. ábra). Ez utóbbi leülönösen akkor je­
lentős, ha a kürtősort felfűző törés már hasadékká szélesedett oldódással.
Feltűnő hogy a kürtők főleg alsó részükön nőnek össze, így magas helyzetű
sziklahidak sorozata alakulhat ki. Sorban elhelyezkedő kürtők összenövése
során előbb kettősen, majd bánnasan (vonalasan kifejlődött) kürtő uvalák
jönnek létre. Ezen kürtő uvalák összenövésével hasadékok, hasadékkarrak
képzödnek (8. ábra). Gyakori, hogy a két közeli kürtősor nemcsak hosszanti
irányban oldódik össze, hanem keresztirányban is. Ekkor sziklafolyosók
képződnek Kürtőcsoport kürtőinek összenövése során nagyobb kürtők, sza­
bálytalan alakú mélyedések képződhetnek (7. ábra).
- Ugyancsak gyakori a hasadékkarrok hasadékainak is az összenövése. Ez
kétféleképpen történhet. A válaszfalak felső részeinek leoldódásával össze­
tett hasadékok, majd sziklafolyosók képződnek. Akkor, ha a sziklafalak alsó
részükön réselődnek át a válaszfalak kibillenését követően széles hasadék
képződhet, vagy jól rétegzett közethen a felsőbb helyzetű réteg teljes egészé­
beniehámozódhat
- Ritkábban előfordulhat a vályúk összenövése is. Ez lehet kereszt-, vagy
hosszanti irányú. Keresztirányú összenövés esetén lefejezödések történnek
(VERESS M. l 995.), míg hosszanti összenövés esetén a vályúközi gerincek
sziklahidjainak leomlásával szélesebb, összenövéses vályúk. (vályú uvala)
képződnek.

- Saroknyomok összenövésével saroknyom uvalák (csoportosan elrendező­
désű saroknyomok), vagy vályúk alakulnak ki (vonalas elrendezésű sarok­
nyomok).

153

154

-

É

o
l

O,S m

7. ábra: Kürtócsoport egymásba kapcsolódott kürtói (Szurryogh G. 1995. nyomán térkép)
Jelmagyarázat: /. lcürtő, 2. icúpos magaslat

Fig. 7: CMlleeted pitsof a group of piis (map after Szurryogh G, /995)
Legend: J. pit, 2. cone-fonned pítch.

-!

t l l
l l l

- --o--<:::>---0~0---~---
1 l l
l l l

--:-~---o- --1:'.1-0--c:::::::J--- l.

--C.'.','J--...C.: l • ,'~>--Q---

-~~0~--

---<:::::::::::>-1 l i .'l i '{,' ']--- ll.

--<i l i
., i i i i

i i 1-c:::>--

ll.

. --c 'J i • • :c::)- -

E31 [E]2 E]3 m~ ~cm{kb.)

8. ábra: KJjl1JnMz6 alakú kürt6k ősszeoldódásával kialakuló hasadéka" (elvi vázlat)
Jelmagyarázat: l.kürt6ka" alakul ki, Il. részben kürt6karr, részben hasadékkarr kipzódik,
Ill. hasadékkarr jiJn létre, l . tiJrés, 2. ldirtó, 3. íves peremű hasadék, válaszfal csonkokkal.,

4 egyenes peremű hasadék, válaszfal maradványokkal
Fi g. 8: Kluftkmrenformed by solution merging of variaus shaped piis (conceptual sketch)

Legend: J. pit ka"en develops. Il. part/y pit kmren, part/y kluftka"en develops, lll. klufikmren develops, I. fault, 2.
pit, 3. fissure with arched rim and partition wall stub, 4. /ISsure with straight rim and partition wall remnants.

b. Különböző karrformák összeoldódása

A különböző karros forrnák összeoldódása többnyire az egymásba
kapcsolódás fázisáig jut el. Az egymásba kapcsolódó forrnák közill a kisebb
a nagyobb peremén roncsként marad meg. Különösen gyakoriak hasadékok
peremén a kürtőroncsok (félkürtők), de előfordulhatnak ugyancsak hasadé­
kok peremén, vagy a vályúk peremén madáritató roncsok is. Különböző
karros forrnák is összeoldódhatnak. Ez a ritkább. Példaként karrvályú és
kanbarlang összeoldódását említjük (felnyílásos vályú képződik).

A leggyakoribb és legösszetettebb összeoldódások olyankor történ­
nek, runikor bár többféle karsztforma oldódik össze, de az egyes
kanformákból számos objektum elszenvedi a folyamatot. Ennek során igen
változatos formák alakulnak ki. amelyeket lehetetlen osztályozni. Péld.aként

155

-

az ilyen összeoldódásra említjük, amikor kürtő sorok kürtői oldódnak össze
egymással, ill. hasadékokkaL Ilyenkor sziklafolyosók jönnek létre.

_. ·~Y
/ /'

><((,- .(>
'-.,. :< . '1-
. """ >~'

l '

É

o

9. ábra: KürtőkbiJI kialaku/6 hasadékkim (Szunyogh G. 1995. nyomán)
Jelmag)larázat: l. kürtő, 2. talpsztrú medence, 3. a kózetfelszínt lagla/ó éles gerinc,

4. l tipusú karrvályú, 5. III. típusú karrvályú, 6. törésvonal
Fig, 9: Klujtkamnformed ofpits (after Szunyogh G., i 995)

O,S m

Legend: l. pit, 2. bottom-like basin, 3. sharp crest breaking up the surface, 4. type l karren trough, 5. type l1f
karren trough, 6-fault line.

156

5. Következtetések

a. Az összeoldódás során képződő formák jelzik e folyamat előrehaladottsá­
gának mértékét. Az összeoldódó formák elemzésével a karros felszhlfejl5-
déshez kapunk adatokat.
b. Különböző karros fonnák összenövése során az eredeti kartformáknak a
roncsai maradnak meg, amelyek nem karros folyamatok során végül teljesen
elpusztulnak.
c. Hasonló kartfonnák összeoldódásával képződhetnek újabb fonnák {kür­
tőkből hasadék, saroknyomokból vályú) karr uvalák (madáritató uvala, kürtő
uvala), összetett kartformák (összetett hasadék), de kialakulhatnak nem
karros formák is (különböző alakú és méretü mélyedés és szik.lafolyosó).
d. Az összeoldódás nem mindig eredményezi összetett formák kialakulását.
Előfordulhat, hogy az összeoldódás során a kartformák kisebb-nagyobb ré­
szei elkülönülnek (pl. talpi szigethegy alakul ki).

IRODALOM

BROOK, G.- FORD, D. C. (1978): The origirl oflabyrinth and tower karst
and the eliroatic conditions necessary for their development- Nature, 275, p.
493-496.
JENNINGS J. N. (1985). Karst Geomorphology - Basil Blackwell, New York
SZUNYOGH G. (1987): A hévízes eredetű gömbfülkék víztükör alatti kiol­
dódásának elméleti vizsgálata- Karszt és Barlang I-IL p. 29-31.
SZUNYOGH G. (1995): Mészkőfelszínek kisformáinak grafikus ábrázolása­
Karsztfejlődés I. (Totes Gebirge karrjai) p. 41-61.
SZUNYOGH G. (1999): A talajelborítás hatása a karros formakincs fejlődé­
sére- Karsztfejlődés III.. BDTF TermészetfOldrajzi Tanszék, Szombathely,
p. 31-42.
VERESS M. (1995). Karros folyamatok és fonnák rendszerezése Totes
Gebirge-i példák alapján- Karsztfejlődés I. (Totes Gebirge karrjai) p. 7-30.
VERESS M. (1998): Karrmeanderek- Karsztfejlődés II. BDTF Tennészet­
földrajzi Tanszék, Szombathely, p. 35-58.
VERESS M -ZENTAI Z -KOVACS GY. (1999): Adalékok az Assiagói­
fennsík karrosodásához- Karsztfejlődés III., BDTF TermészetfOldrajzi Tan­
szék, Szombathely, p. 7-17.

157

