

ΔΟΜΙΚΗ ΑΠΟΚΑΤΑΣΤΑΣΗ ΑΡΧΑΙΩΝ ΜΝΗΜΕΙΩΝ.

ΑΠΟΣΤΟΛΑΚΗΣ ΓΕΩΡΓΙΟΣ - ΚΑΡΕΜΠΙΔΟΥ ΧΡΙΣΤΙΝΑ

Περίληψη

Στα πλαίσια αυτής της εργασίας γίνεται παρουσίαση των μεθόδων επέμβασης σε αρχαίες κατασκευές με σκοπό την δομική αποκατάστασή τους. Γίνεται αναφορά στον τρόπο προσέγγισης και αντιμετώπισης αρχαίων μνημείων ενώ παράλληλα παρουσιάζονται τα υλικά και η μεθοδολογία επεμβάσεων για κατακόρυφα και οριζόντια στοιχεία. Έμφαση δίνεται σε παλαιότερες μη επιτυχημένες επεμβάσεις σε μνημεία και στα καταστροφικά αποτελέσματα που έχει η χρήση κάποιων υλικών με στόχο την αποφυγή χρήσης τους σε μελλοντικές επεμβάσεις.

1. ΕΙΣΑΓΩΓΗ

Όλος ο πολιτισμένος κόσμος αναγνωρίζει την ανυπολόγιστη καλλιτεχνική και ιστορική αξία των αρχαίων μνημείων της Ελλάδας, μοναδικών σε λαμπρότητα και διατήρηση συνόλων που δημιούργησαν οι αρχαίοι Έλληνες. Για εκατομμύρια ανθρώπους σήμερα η επίσκεψη σε έναν αρχαιολογικό τόπο αποτελεί ένα είδος καθήκοντος, ένα προσκύνημα σε ό,τι ωραιότερο και πιο τέλει μας άφησε ο κόσμος της αρχαιότητας, μια γνωριμία με τα αριστουργήματα της παγκόσμιας αρχιτεκτονικής κληρονομιάς.

Για τους σημερινούς Έλληνες, διαχειριστές των μοναδικών αυτών μνημειακών πλούτων, τα ευρήματα αυτά προκαλούν εύλογη εθνική υπερηφάνεια, αλλά συγχρόνως δημιουργούν και βαριές υποχρεώσεις. Τα κτίρια αυτά, που γνώρισαν με το πέρασμα είκοσι πέντε σχεδόν αιώνων περιπέτειες, καταστροφές και την αναπόδραστη φθορά του χρόνου, πρέπει ως ιστορικές μαρτυρίες να διατηρηθούν και να παραδοθούν στις γενιές που έρχονται σε όσο το δυνατό καλύτερη κατάσταση. Πρέπει επίσης να δείχνουν την ομορφιά τους, να προβάλλουν δηλαδή τις καλλιτεχνικές τους αξίες και να κάνουν κατανοητή την αρχιτεκτονική τους μορφή και λειτουργία.

Η επέμβαση στα κλασικά κτίρια της αρχαιότητας, που άρχισε κατά τη δεκαετία του '70, ήταν κατά κάποιο τρόπο αναγκαστική (βιβλ. 4,8). Η αστοχία παλαιότερων αναστηλώσεων τους προκαλούσε εκτεταμένες καταστροφές, ρηγματώσεις και θραύσεις μαρμάρων, ενώ η ατμοσφαιρική ρύπανση επέβαλλε την απομάκρυνση των γλυπτών τους και τη φύλαξή τους σε μουσεία. Στη συνέχεια, κατά την εξέλιξη των σωστικών έργων φάνηκαν νέα απροσδόκητα προβλήματα ευστάθειας, οφειλόμενα σε άλλα αίτια, πυρκαϊές, εκρήξεις και σεισμούς. Πολυάριθμα αρχιτεκτονικά μέλη, ακέραια ή σε θραύσματα, που προέρχονταν από τα μνημεία έπρεπε επίσης να συντηρηθούν και να προστατευθούν.

Παράλληλα, η επέμβαση έδωσε την ευκαιρία για αναβάθμιση της αξίας των ίδιων των μνημείων, με συμπληρωματικές αναστηλώσεις, αλλά και διορθώσεις σε τοποθετήσεις αρχιτεκτονικών μελών σε εσφαλμένες θέσεις (παρατοποθετήσεις). Ο καθαρά σωστικός χαρακτήρας του αρχικού προγράμματος μετεξελιχθηκε και συμπεριέλαβε αναστηλωτικά προγράμματα που επαύξησαν τόσο τη στατική επάρκεια των μνημείων όσο και την αναγνωσιμότητά τους.

2. ΤΑ ΠΡΟΒΛΗΜΑΤΑ ΤΩΝ ΜΝΗΜΕΙΩΝ ΚΑΙ ΤΑ ΑΙΤΙΑ ΤΗΣ ΕΠΕΜΒΑΣΕΩΣ

Τα αρχαία μνημεία κατά τη διάρκεια της ιστορίας τους εκτός από τη φυσική τους γήρανση, υπέστησαν φθορές και βλάβες από σεισμούς, πυρκαϊές, βομβαρδισμούς και βανδαλισμούς. Το υλικό τους, τα αρχιτεκτονικά μέλη που έφυγαν από τη θέση τους, χρησιμοποιήθηκαν ολόκληρα ή σπασμένα ποικιλοτρόπως για την κατασκευή νεώτερων κτισμάτων (βιβλ. 9).

Οι κυριότερες φθορές των μνημείων διακρίνονται κατά τις κατηγορίες ως εξής:

α. Μηχανικές. Πρόκειται για τις φθορές που προκλήθηκαν στα μάρμαρα των μνημείων από σεισμούς, εκρήξεις, βομβαρδισμούς, πυρκαϊές (θερμική θραύση), τον παγετό (παγοπληξία), καθώς επίσης και από τη διόγκωση σιδηρών συνδέσμων των νεώτερων επεμβάσεων όταν αυτοί οξειδώθηκαν.

β. Χημικές. Είναι οι μορφές διαβρώσεως που προκαλούνται στα μάρμαρα κυρίως από την όξινη βροχή. Αυτή περιέχει διαλύματα διαφόρων οξέων που σχηματίζονται από τα αντίστοιχα οξείδια της ατμόσφαιρας όταν υδροποιούνται οι υδρατμοί. Ένα σοβαρό πρόβλημα συνδεδεμένο με την ατμοσφαιρική ρύπανση αποτελούν οι διάφορες επικαθήσεις, δηλαδή η σκόνη, η αιθάλη και τα μεταλλοξείδια.

γ. Βιολογικές. Ονομάζονται οι μορφές διαβρώσεως που προκαλούνται από τις λειχήνες, τους μύκητες κτλ., από τα περιττώματα των πτηνών, καθώς επίσης και από τις ρίζες των φυτών και τα εκχύματά τους.

Η πλειονότητα των βλαβών δεν οφείλεται σε φυσικά αίτια, αλλά σε ανθρώπινες δραστηριότητες όπως :

- βανδαλισμοί λόγω θρησκευτικού φανατισμού που εξαφάνισαν μεγάλο μέρος του γλυπτού διάκοσμου, ενώ ένα άλλο μέρος των σπουδαίων γλυπτών αποσπάστηκε βιαιώς και απήχθη από τους κυνηγούς αρχαιοτήτων του παρελθόντος (π.χ. λόρδος Έλγιν),

- μετατροπές για άλλες χρήσεις με καταστροφή τμημάτων των αρχαίων κτιρίων,

- κακότεχνες και αμελείς επισκευές και κακή μεταχείριση από μια μερίδα επισκεπτών.

Η αστοχία των παλαιότερων επεμβάσεων στα αρχαία μνημεία οφείλεται κυρίως στη χρησιμοποίηση κοινού σιδήρου ως στοιχείου συναρμολογήσεως κομματιασμένων αρχιτεκτονικών μελών ή ενισχύσεως της αντοχής άλλων. Τα σιδηρά αυτά στοιχεία (δοκοί, σύνδεσμοι, γόμφοι) ενσωματώθηκαν στα αρχαία αρχιτεκτονικά μέλη και η οξείδωση με τη συνακόλουθη διαστολή των σιδηρών φορέων προκάλεσε τη διάρρηξη των μαρμάρων, τη μετακίνηση άλλων και ανυπολόγιστη καταστροφή (εικ. 1).

Αξίζει να σημειωθεί ότι τα αρχαία κτίρια είναι κατασκευασμένα με αρχιτεκτονικά μέλη που είναι τοποθετημένα αρθρωτά, το ένα δίπλα ή επάνω στο άλλο, «εν ξηρώ», χωρίς δηλαδή συνδετικό κονίαμα. Η συνέχεια και η τελειότητα της κατασκευής δεν εξασφαλιζόταν με συνδετικές ύλες, αλλά μόνο με την τέλεια επαφή των λίθων και με δυνάμεις τριβής, πολύ ισχυρές λόγω του μεγάλου βάρους των δομικών στοιχείων. Το αμετακίνητο των λίθων σε περίπτωση σεισμού εξασφαλιζόταν, πέρα από την πλοκή των λίθων, με μεταλλικούς συνδέσμους. Ωστόσο οι αρχαίοι σύνδεσμοι μπορεί να ήταν σιδηροί, αλλά καλύπτονταν πλήρως από μολύβι, το οποίο μέσα από μια ειδική διαδικασία (μολυβδοχοήση) χυτευόταν γύρω από το σύνδεσμο. Ο μολυβδος εξασφάλιζε πλήρη μηχανική συνέχεια μεταξύ συνδέσμου και λίθου, απορροφούσε ως μαλακότερο και παραμορφώσιμο υλικό μέρος των κραδασμών και της ενέργειας ενός σεισμού και επίσης προστάτευε το σίδηρο από την οξείδωση απομονώνοντάς τον από το περιβάλλον.

3. Η ΜΕΘΟΔΟΣ ΤΩΝ ΔΟΜΙΚΩΝ ΕΠΕΜΒΑΣΕΩΝ ΣΤΑ ΑΡΧΑΙΑ ΜΝΗΜΕΙΑ

Οι κύριες δομικές επεμβάσεις στα αρχαία μνημεία ακολουθούν την εξής σειρά:

Αποσυναρμολόγηση τμημάτων των μνημείων, αφαίρεση των γλυπτών και αντικατάστασή τους με ακριβή χυτά αντίγραφα, αποκατάσταση των μαρμάρινων αρχιτεκτονικών μελών με γνώμονα το σεβασμό του αυθεντικού υλικού, επανασυναρμολόγηση, καθώς και διόρθωση των αναστηλωτικών λαθών των παλαιότερων αναστηλώσεων. Για την αντιμετώπιση των προβλημάτων ευστάθειας, τα αναστηλωμένα τμήματα των κτιρίων αποσυναρμολογούνται. Στη συνέχεια, αφού πραγματοποιηθεί στο έδαφος η συντήρηση και η εξυγίανση των επιμέρους αρχιτεκτονικών μελών με την απομάκρυνση των καταλοίπων των παλαιότερων επεμβάσεων (οξειδωμένα σίδηρα, αποσαθρωμένα και διαβρωμένα σκυροδέματα, διάφορες κόλλες και τσιμεντοκονιάματα), τα θραυσμένα μέλη συγκολλούνται με οπλισμούς τιτανίου και ειδικό τσιμεντοκονίαμα (εικ. 2). Στην περίπτωση που απαιτείται κάποια νέα συμπλήρωση, τούτη πραγματοποιείται από νέο πεντελικό μάρμαρο. Τα αποκατεστημένα μέλη επανατοποθετούνται στο μνημείο στην αρχική τους θέση, αφού προηγουμένως γίνει διόρθωση των αναστηλωτικών λαθών, και συνδέονται μεταξύ τους με νέους συνδέσμους από τιτάνιο.

Πάγια αρχή αποτελεί ο περιορισμός των επεμβάσεων στα τμήματα που είτε έχουν ήδη διαταραχθεί από αναστηλώσεις του παρελθόντος ή λόγω του ερειπωμένου χαρακτήρα των μνημείων δεν παρουσιάζουν πλέον στατική επάρκεια. Γίνεται δηλαδή προσπάθεια η αδιατάραχτες περιοχές των μνημείων να παραμείνουν άθικτες, έτσι ώστε να διατηρήσουν τον αυθεντικό χαρακτήρα τους, άλλα και τον πλούτο των πληροφοριών για τις μελλοντικές γενιές. Έτσι αποσυναρμολόγηση αρχικώς είχε προβλεφθεί μόνο για τα αναστηλωμένα παλαιότερα τμήματα των μνημείων, τα οποία παρουσίαζαν και τα σοβαρότερα προβλήματα. Ωστόσο, καθώς οι οξειδωμένοι σύνδεσμοι βρίσκονται σε αφανής θέσεις, το πρόβλημα δεν αντιμετωπίζεται παρά μόνο με την διάλυση τμημάτων των μνημείων, την αποσυναρμολόγηση των μελών και στην συνέχεια την αφαίρεση των συνδέσμων και την αντικατάστασή τους με νέους. Η επέκταση της αποσυναρμολόγησης στο σύνολο των αναστηλωμένων τμημάτων των μνημείων, στα οποία χρησιμοποιήθηκαν σιδηρές ενισχύσεις, αποδεικνύεται τελικά η μόνη ενδεδειγμένη λύση.

Όταν δε οι σοβαρές βλάβες επεκτείνονται και σε κατά χώρα αδιατάραχτα τμήματα των αρχαίων μνημείων, αναπόφευκτα η αποσυναρμολόγηση πρέπει να εφαρμοστεί και σε αυτά. Αυτό συνέβη παραδείγματος χάριν στη βορειανατολική γωνία της περιστάσεως του Παρθενώνα, όπου οι ζημιές που προκάλεσε ο σεισμός του 1981, στην τρωτή από την αστοχίες της επεμβάσεως του 1911 γωνία του θριγκού, οδήγησαν στην αποσυναρμολόγηση όχι μόνο των γείσων, αλλά και των κερματισμένων επιστυλίων των δύο γωνιών (εικ. 3).

Σε άλλο παράδειγμα αντιθέτως, δεν προτάθηκε αποσυναρμολόγηση του 5^{ου} κίονος της νότιας πλευράς και των κίωνων του οπισθόναου, αφού τα αίτια των βλαβών δεν ήταν εσωτερικά. Στην πρώτη περίπτωση ο κίονας μετακινήθηκε ολόσωμος από τον δεύτερο σπόνδυλο και πάνω, αφού προστατεύθηκε από ειδικό νάρθηκα. Στους κίονες του οπισθόναου, η δομική συντήρηση πραγματοποιήθηκε επιτόπου με ενέματα, δηλαδή με την εισαγωγή-έγχυση στο εσωτερικό των ρηγμάτων τους ειδικού στερεωτικού υλικού με βάση το τσιμέντο (εικ. 4).

Η αφαίρεση του γλυπτού διάκοσμου είναι μια διεθνής πρακτική, όταν δεν υπάρχει άλλος τρόπος σωτηρίας του. Σήμερα έχουν απομακρυνθεί από μνημεία και προστατεύονται πλέον σε μουσεία οι Καρυάτιδες του Ερεχθείου, η ζωφόρος του ναού της Αθηνάς Νίκης, ο Ερμής του Πραξιτέλη της Ολυμπίας, η Νίκη της Σαμοθράκης και πολλά άλλα σημαντικά ευρήματα. Στην θέση τους τοποθετήθηκαν, ή θα τοποθετηθούν, πιστά αντίγραφα κατασκευασμένα από τεχνητό λίθο, αυξημένης αντοχής στην ατμοσφαιρική διάβρωση.

Για την δομική αποκατάσταση των μαρμάρων το βασικό κριτήριο είναι ο σεβασμός του αυθεντικού υλικού. Πάγια επιδίωξη είναι η αναστρεψιμότητα των επεμβάσεων, δηλαδή η δυνατότητα επαναφοράς του μνημείου στην κατάσταση που βρισκόταν πριν από τις επεμβάσεις, ώστε να μπορεί να διατηρήσει όλες τις δυνατότητες παροχής πληροφοριών και να μπορεί να διορθωθεί κάθε ενδεχόμενο λάθος των σημερινών επεμβάσεων με μια μελλοντική επέμβαση. Έτσι :

α) Τα υλικά που χρησιμοποιούνται στην αποκατάσταση πρέπει να είναι αβλαβή και συμβατά με τα αυθεντικά, ώστε να μην αποτελέσουν καθαυτά αιτία βλαβών στο μέλλον. Το τιτάνιο είναι μέταλλο σχετικά μικρού βάρους, ανοξειδωτο, μεγάλης αντοχής, με μηχανικές ιδιότητες που επιτρέπουν καλή συνεργασία με το μάρμαρο (εικ. 5). Τις προδιαγραφές αυτές πληρούν και οι ανόργανες κονίες με βάση το λευκό τσιμέντο, που χρησιμοποιούνται ως συγκολλητικό υλικό για τις συνδέσεις των θραυσμάτων. Απομακρύνονται επίσης τα αποσθρωμένα και διαβρωμένα τσιμεντένια συμπληρώματα των παλαιών αναστηλώσεων και αντικαθίστανται από μαρμάρινα.

β) Για την σύνδεση των μελών γίνεται προσπάθεια να χρησιμοποιούνται οι υπάρχουσες αρχαίες εγκοπές. Με βάση την δομοστατική μελέτη, οι αναγκαίες για την σύνδεση των θραυσμάτων νέες οπές είναι οι ελάχιστες αναγκαίες.

γ) Σε ενδεχόμενη, αν και απίθανη, οριακή κατάσταση καταπονήσεως θα αστοχήσουν τα υλικά συνδέσεως και όχι το αρχαίο υλικό. Δηλαδή, η θραύση θα περιοριστεί στο σύγχρονο σύνδεσμο και δεν θα επεκταθεί στο αρχαίο μάρμαρο. Οι σχεδιαζόμενες αναστηλώσεις διερευνώνται με ειδικές μελέτες ως προς την αντοχή τους έναντι σεισμού.

δ) Ακόμη και οι επιφάνειες θραύσεως των μαρμάρων γίνονται σεβαστές. Καθαρίζονται μηχανικά, με λιθουργικά εργαλεία, αλλά δεν αλλάζει η μορφή τους. Όταν συγκολλούνται δύο θραύσματα δεν αυξάνονται οι διαστάσεις του αρχιτεκτονικού μέλους από την παρεμβολή της συγκολλητικής κονίας μεταξύ τους. Επίσης, αν γίνει η συγκόλληση ενός νέου συμπληρώματος και βρεθεί στο μέλλον το θραύσμα που λείπει, θα είναι δυνατή η αφαίρεση του συμπληρώματος και η ακριβής προσαρμογή του θραύσματος.

ε) Οι ολιγάριθμες προσθήκες, αναγκαίες είτε για την ευστάθεια του κτιρίου ή για την ολοκλήρωση των μορφών, γίνονται από πεντελικό μάρμαρο, έτσι ώστε να έχουν ανθεκτικότητα στο χρόνο και να είναι από μηχανική άποψη συμβατές με τα αυθεντικά τμήματα του κτιρίου. Εάν για άλλα κτίρια που είναι χτισμένα με ευτελέστερα υλικά είναι δικαιολογημένη η χρήση τεχνητού λίθου, στα αρχαία μνημεία είναι λάθος. Για την ακριβή προσαρμογή των συμπληρωμάτων στις ακανόνιστες επιφάνειες θραύσεως λαξεύεται το νέο μάρμαρο με την μέθοδο της γλυπτικής αντιγραφής με σημειοθέτη (πονταδόρο) ή χρησιμοποιείται μια αυτόματη ηλεκτρική μηχανή (παντογράφος). Η αντιγραφή των επιφανειών με τον πονταδόρο ή τον παντογράφο δεν γίνεται κατευθείαν από τους αρχαίους λίθους, αλλά από γύψινα έκτυπα που λαμβάνονται από αυτούς (εικ. 6).

στ) Η σημειολογία των προσθηκών στα μνημεία εκφράζεται με γλυπτά αντίγραφα γλυπτών και μελών που βρίσκονται σε μουσεία και μαρμάρινα συμπληρώματα μελών, που έχουν μεν χαθεί, είναι όμως γνωστή η μορφή και οι ακριβείς τους διαστάσεις. Σύμφωνα με τις διεθνείς αναστηλωτικές αρχές, τα συμπληρώματα που προορίζονται να αντικαταστήσουν

τμήματα που έχουν καταστραφεί πρέπει να ενσωματώνονται αρμονικά στο σύνολο, αλλά και να διακρίνονται από τα αυθεντικά μέρη, ώστε να μην πλαστογραφούνται τα καλλιτεχνικά και ιστορικά τεκμήρια του κτιρίου. Η διάκριση αυτή αποτελεί ένα ιδιότυπο πρόβλημα. Μια σκόπιμη διαφοροποίηση ως προς τις μορφές ή το χρώμα θα μπορούσε να διαταράξει την εξαιρετική αρμονία που χαρακτηρίζει τα κλασσικά ελληνικά μνημεία. Τα συμπληρώματα και τα νέα μέλη που γίνονται από μάρμαρο, φυσικά δεν παρουσιάζουν τις φθορές των αρχαίων και έχουν διαφορετική απόχρωση και κατεργασία των επιφανειών τους. Ο χρόνος, ωστόσο, θεραπεύει τουλάχιστον τις χρωματικές διαφοροποιήσεις, όπως συνέβη τελικά στους τοίχους του Ερεχθείου, ενώ και η εφαρμογή τεχνητής πάτινας μπορεί να βοηθήσει σε αυτή την κατεύθυνση. Σε αθέατα μέρη των νέων μαρμάρων χαράσσεται η χρονολογία της τοποθετήσεως. Η διόρθωση των λαθών των παλαιότερων αναστηλώσεων με την τοποθέτηση των αρχιτεκτονικών μελών στις αρχικές θέσεις τους δεν υπαγορεύεται απλώς και μόνο από την επιδίωξη της αυθεντικότητας. Ο τρόπος δομής είναι τέτοιος, ώστε η όποια μετακίνηση από την αρχική τους θέση να προκαλεί την απώλεια της κανονικής τους εδράσεως και κάτω από ειδικές συνθήκες τη στήριξή τους σε ελάχιστη επιφάνεια, με αποτέλεσμα την τοπική σύνθλιψη του μαρμάρου. Έτσι, η διόρθωση των παρατοποθετήσεων εξασφαλίζει και την ανθεκτικότητα των κτιρίων. Τέλος, τα μαρμάρινα μέλη των κλασσικών κτιρίων έχουν μοναδική και ανεπανάληπτη ταυτότητα. Η ορθή αναστήλωσή τους είναι ο μόνος τρόπος να επιτευχθεί γεωμετρική σύμπτωση στα κοινά τους όρια και να συμπέσουν οι εγκοπές των αρχαίων συνδέσεων. Αποτέλεσμα της ορθής αναστήλωσης των μαρμάρων είναι επίσης η ανάδειξη των τεκμηρίων μεταγενέστερων ιστορικών φάσεων και η ανάδειξη των εκλεπτύνσεων της αρχιτεκτονικής τους.

4. ΔΙΑΡΚΕΙΑ ΖΩΗΣ ΤΗΣ ΑΠΟΚΑΤΑΣΤΑΣΕΩΣ

Η διάρκεια ζωής σχεδιασμού των σύγχρονων κατασκευών είναι σύμφωνα με τους σύγχρονους κανονισμούς από 80 έως 120 χρόνια. Ο Παρθενώνας έχει ήδη ζωή 25 αιώνων, άρα είναι προφανές ότι δεν είναι επιτρεπτό οι επεμβάσεις να σχεδιάζονται με τα κριτήρια των σημερινών κανονισμών. Η βασική απαίτηση για τα υλικά και τις μεθόδους των επεμβάσεων είναι να μην προκαλέσουν βλάβες στα αυθεντικά μέρη των μνημείων, έστω και αν είναι καθεαυτά φθαρτά και βραχύβια, αφού η αναστρεψιμότητα των επεμβάσεων επιτρέπει την απομάκρυνση των προσθηκών, όταν φθαρούν. Φυσικά μια αναστήλωση δεν δικαιώνεται, ακόμα και αν είναι αναστρέψιμη, όταν είναι βραχύβια.

Οι επεμβάσεις αποσκοπούν να είναι μακρόβιες. Η διεπιστημονική αντιμετώπιση των προβλημάτων, οι συστηματικές μελέτες, τα εξειδικευμένα συνεργεία, ο διεθνής επιστημονικός διάλογος διασφαλίζουν το στόχο αυτό. Η χρήση τιτανίου για τις συνδέσεις και μαρμάρου για τις συμπληρώσεις αποσκοπεί κυρίως στη μακροβιότητα των αποκαταστάσεων.

5. ΙΔΙΟΤΗΤΕΣ ΤΩΝ ΥΛΙΚΩΝ ΑΠΟΚΑΤΑΣΤΑΣΗΣ

5.1 ΜΑΡΜΑΡΟ

Για το μάρμαρο έχουν γίνει δοκιμές αντοχής σε θλίψη οι οποίες έδωσαν μέση τιμή θλιπτικής αντοχής ίση με 77.8 MPa . Το στατικό μέτρο ελαστικότητας προσδιορίστηκε μετά από εργαστηριακές δοκιμές στο εργαστήριο Οπλισμένου Σκυροδέματος και οι τιμές που προέκυψαν είναι :

Μέση τιμή θλιπτικής αντοχής = 77.8 MPa

Μέση τιμή εφελκυστικής αντοχής
στρώσεις παράλληλες προς τον άξονα = 19.4 MPa

Χαρακτηριστική τιμή εφελκυστικής αντοχής
στρώσεις κάθετες προς τον άξονα = 14.4 MPa

Μέση τιμή εφελκυστικής αντοχής
στρώσεις κάθετες προς τον άξονα = 13.1 MPa

Χαρακτηριστική τιμή εφελκυστικής αντοχής
στρώσεις κάθετες προς τον άξονα = 8.7 MPa

Μέτρο ελαστικότητας
στρώσεις δοκιμίων κάθετες στον άξονα = 23000 MPa

5.2 ΤΟ ΤΙΤΑΝΙΟ

Το τιτάνιο χρησιμοποιείται ως το αποκλειστικό μέταλλο κατασκευής συνδετήριων στοιχείων (συνδέσμων, γόμφων, οπλισμών κτλ.) για τις αποκαταστάσεις αρχαίων μνημείων. Η επιλογή του τιτανίου έγινε με κριτήριο την εξαιρετική αντοχή του σε όλα τα είδη διάβρωσης, αλλά και με κριτήριο τις καλές φυσικές και μηχανικές του ιδιότητες. Το τιτάνιο έχει το μισό ειδικό βάρος σε σχέση με τον χάλυβα, το μισό μέτρο ελαστικότητας, ικανοποιητική εφελκυστική αντοχή και πολύ ικανοποιητική επιμήκυνση θραύσεως. Η τελευταία αυτή ιδιότητα είναι πολύ χρήσιμη για τις δομικές εφαρμογές. Περισσότερη σημασία όμως έχει ο χαμηλός συντελεστής θερμικής διαστολής που είναι ο πλησιέστερος προς το μάρμαρο σε σύγκριση με τους συντελεστές άλλων χρησιμοποιούμενων σε τέτοιες εφαρμογές μετάλλων, όπως κάποιοι μπρούτζοι, κάποιοι ανοξείδωτοι χάλυβες κτλ. (βιβλ. 6).

Οι φυσικές και μηχανικές ιδιότητες του εμπορικά καθαρού τιτανίου σύμφωνα με το ASTM B265 και B348 Grade 2 είναι :

Πυκνότητα (gr/dm^3) = 4510
Μέτρο ελαστικότητας (MPa) = 105000
Εφελκυστική αντοχή (MPa) = 420
Όριο διαρροής (MPa) = 300
Συντελεστής θερμικής διαστολής ($10^{-6} / ^\circ\text{C}$) = 9

5.3 ΤΑ ΤΣΙΜΕΝΤΟΚΟΝΙΑΜΑΤΑ

Για την σφράγιση ρωγμών, για την πλήρωση εντορμιών, για συγκολλήσεις και γενικά για τις δομικές εφαρμογές χρησιμοποιούνται τσιμεντοκονιάματα που αποτελούνται από λευκό τσιμέντο (τύπου Portland) και χαλαζιακή άμμο σε διάφορες αναλογίες. Έχει αποκλειστεί η χρήση πολυμερών (πλαστικών ή ρητινών) όχι μόνο για την προστασία της επιφάνειας, αλλά και για τις συγκολλήσεις των μαρμάρων. Δοκιμές για την μέτρηση της εφελκυστικής αντοχής από κάμψη δοκιμίων συγκολλημένων με τσιμεντοπολτό και δοκιμές αντοχής σε θλίψη δοκιμίων συγκολλημένων με τσιμεντοπολτό έδωσαν ικανοποιητικά αποτελέσματα.

6. ΣΥΝΔΕΣΗ ΜΑΡΜΑΡΙΝΩΝ ΔΟΚΩΝ

Σήμερα οι συνδέσεις των θραυσμάτων των αρχιτεκτονικών μελών στα αρχαιολογικά μνημεία γίνονται με λευκό τσιμέντο Portland και οπλισμό τιτανίου. Οι οπλισμοί τιτανίου είναι ράβδοι κυκλικής διατομής στις οποίες έχει διαμορφωθεί σπείρωμα και εμφυτεύονται με τσιμεντοπολτό σε διατρήματα στη μάζα του μαρμάρου.

Για τη σύνδεση δοκών υπάρχουν δύο εναλλακτικές προτάσεις : η πρώτη αποτελεί αναστηλωτική επέμβαση με τα υλικά που χρησιμοποιούνται σήμερα, δηλαδή ανάρτηση των θραυσμάτων των δοκών από δοκούς τιτανίου και πλήρωση των κενών με τσιμεντοπολτό και η δεύτερη πρόταση περιλαμβάνει την σύνδεση των δοκών με οπλισμό τιτανίου και τσιμεντοπολτό.

6.1 ΣΥΝΔΕΣΗ ΤΩΝ ΘΡΑΥΣΜΑΤΩΝ ΤΩΝ ΜΑΡΜΑΡΙΝΩΝ ΔΟΚΩΝ ΜΕ ΔΟΚΟ ΤΙΤΑΝΙΟΥ

Η διατομή τιτανίου που μπορεί να επιλεγεί είναι διπλού ταυ. Εάν υπήρχε προηγούμενη αναστήλωση τότε τα θραύσματα αναρτώνται από την δοκό τιτανίου με αντίστοιχους αναρτήρες με αυτούς της προηγούμενης αναστήλωσης στα ίδια σημεία ανάρτησης ώστε να αποφευχθεί οποιαδήποτε επιπλέον φθορά του αυθεντικού υλικού. Η επίλυση γίνεται με την παραδοχή της μεταφοράς όλων των φορτίων των θραυσμάτων στην δοκό τιτανίου και την παρακολούθηση των παραμορφώσεων της δοκού τιτανίου από τα θραύσματα (εικ. 7).

6.2 ΣΥΝΔΕΣΗ ΤΩΝ ΘΡΑΥΣΜΑΤΩΝ ΤΩΝ ΜΑΡΜΑΡΙΝΩΝ ΔΟΚΩΝ ΜΕ ΟΠΛΙΣΜΟ ΤΙΤΑΝΙΟΥ

Οι οπλισμοί είναι ράβδοι τιτανίου κυκλικής διατομής στην εξωτερική επιφάνεια των οποίων διαμορφώνεται σπείρωμα. Με τον τρόπο αυτό αυξάνεται η συνάφεια των ράβδων με τον τσιμεντοπολτό. Οι οπλισμοί θα εμφυτευτούν σε διατρήματα που θα ανοιχθούν στην μάζα

του μαρμάρου. Η συγκόλληση θα γίνει με τέτοιο τρόπο ώστε η πήξη του τσιμεντοπολτού να γίνεται υπό πίεση ώστε να μειωθεί η πιθανότητα ύπαρξης κενών. Το τμήμα της δοκού που είχε λαξευτεί για την τοποθέτηση των σιδηροδοκών θα καλυφθεί με δοκό από μάρμαρο η οποία θα συμπληρώσει το κενό και θα συμβάλλει στην αύξηση της ακαμψίας της δοκού (εικ. 8,9).

6.2.1 ΛΕΙΤΟΥΡΓΙΑ ΤΩΝ ΟΠΛΙΣΜΩΝ ΤΙΤΑΝΙΟΥ ΚΑΙ ΥΠΟΛΟΓΙΣΜΟΣ

Στα μνημεία της αρχαίας ελληνικής αρχιτεκτονικής τα μόνιμα φορτία είναι τα βάρη των αρχιτεκτονικών μελών ενώ από τα κινητά τα σημαντικότερα είναι τα σεισμικά φορτία.

Η επίδραση στα μνημεία από τα μόνιμα φορτία είναι πολύ μικρή, ενώ η δράση του σεισμού δημιουργεί σημαντικές καταπονήσεις. Σε περίπτωση μεγάλων σεισμικών καταπονήσεων η εντατική κατάσταση του μνημείου δεν είναι εύκολο να προσδιοριστεί (μη γραμμικότητα, μη ελαστικότητα). Δεν είναι λοιπόν δυνατόν να χρησιμοποιηθεί για τον προσδιορισμό των εντατικών μεγεθών η μέθοδος των επιτρεπομένων τάσεων. Η συμπεριφορά του μνημείου στην περίπτωση του σεισμού καθορίζεται από την ύπαρξη αρμών και συνδέσμων μεταξύ των λίθων και οπωσδήποτε είναι αρκετά πολύπλοκη. Η μελέτη της δυναμικής συμπεριφοράς αρχαίων μνημείων είναι ένα δύσκολο πρόβλημα λόγω της σπονδυλωτής τους κατασκευής, που μπορεί να αντιμετωπιστεί μόνο με αριθμητικές μεθόδους. Η σεισμική απόκριση είναι έντονα μη γραμμική και παρουσιάζει μεγάλη ευαισθησία ακόμη και σε ασήμαντες αλλαγές των παραμέτρων (βιβλ. 7). Προηγούμενες μελέτες δείχνουν ότι αυτές οι κατασκευές είναι γενικώς πολύ ανθεκτικές σε σεισμικές δονήσεις εάν δεν έχουν υποστεί σημαντικές ζημιές, γεγονός που αποδεικνύεται και από το ότι πολλές από αυτές παραμένουν όρθιες για σχεδόν 2500 χρόνια. Η φθορά όμως, που έχουν υποστεί πολλά μνημεία, μειώνει σημαντικά την ευστάθειά τους, με αποτέλεσμα να είναι ορατός ο κίνδυνος κατάρρευσης σε έναν ισχυρό σεισμό.

Η συμπεριφορά των αρχαίων μνημείων στους σεισμούς στα χρόνια της παρουσίας τους οδηγεί σε ποιοτικά συμπεράσματα σχετικά με την ανταπόκριση τους στα σεισμικά φορτία. Με βάση τα ποιοτικά αυτά στοιχεία ορίζονται αποδεκτές και μη αστοχίες και σχεδιάζεται η αποκατάσταση ώστε το μνημείο να μην φτάσει ποτέ σε αυτές.

Από τις πιθανές μορφές αστοχίας των συγκολλημένων αρχιτεκτονικών μελών η μόνη αποδεκτή είναι η ρηγμάτωση της διατομής στη θέση της συγκόλλησης. Όλες οι άλλες πιθανές μορφές αστοχίας (ρηγμάτωση του μαρμάρου στις θέσεις του οπλισμού ή σύνθλιψη του μαρμάρου στην θλιβόμενη παρειά) δεν είναι αποδεκτές γιατί συνεπάγονται νέα βλάβη του αρχιτεκτονικού μέλους. Αντίθετα η ρηγμάτωση στη θέση της συγκόλλησης αποκλείει νέα βλάβη του μέλους.

Σχετικές δοκιμές απέδειξαν ότι η συμπεριφορά των δοκών που έχουν οπλιστεί με τιτάνιο συμπίπτει με αυτήν της μονολιθικής για τα φορτία λειτουργίας, ενώ μετά την ρηγμάτωση η οπλισμένη δοκός έχει σημαντική πλαστιμότητα σε σχέση με την μονολιθική. Οι οπλισμοί σύνδεσης των θραυσμάτων των δοκών υπολογίζονται ώστε η υπολογιστική ροπή αστοχίας της συγκολλημένης δοκού να είναι το πολύ ίση με αυτή της μονολιθικής (βιβλ. 2). Η υπολογιστική ροπή αστοχίας της αμφιέρειστης μονολιθικής δοκού είναι :

$$M_{uM} = \frac{A_M \cdot h}{6} \cdot f_{MID}$$

Όπου f_{MID} η αντοχή σχεδιασμού για εφελκυσμό από κάμψη του μαρμάρου.

Η υπολογιστική ροπή αστοχίας της συγκολλημένης με οπλισμό δοκού είναι :

$$M_{uR} = f_{Ti} \cdot A_t \cdot \left(\frac{h}{2} - (h - d)\right) \quad h \gg$$

Πρέπει $M_{uM} = M_{uR}$

απ' όπου προκύπτει

$$A_T = \frac{A_M \cdot f_{MID}}{3 \cdot f_{Ti}}$$

Σε περίπτωση ορθογωνικής διατομής ο συνολικός αριθμός ράβδων είναι :

$$n = \frac{4 \cdot A_M \cdot f_{MID}}{3p \cdot f^2 \cdot f_{Ti}}$$

Η συμπεριφορά των οπλισμών τιτανίου μελετήθηκε με πειράματα που έγιναν με δοκιμές εξολκεύσεως και δοκιμές κάμψεως.

Η απόσταση των ράβδων οπλισμού από την παρειά του μαρμάρου δίνεται από την σχέση :

$$C_y \geq 3.5 \cdot \varphi_0$$

Το μήκος αγκυρώσεως του οπλισμού υπολογίζεται από την παραδοχή ότι την στιγμή της εξολκεύσεως η τάση συνάφειας έχει λάβει την μέγιστη τιμή της. Ο τύπος είναι :

$$F_{TiD} \cdot A_T = f_{bM} \cdot \pi \cdot \varphi_0 \cdot l$$

$$\text{για } f_{bM} = 4 \text{ MPa}$$

$$f_{TiD} = 400 \text{ MPa}$$

$$\text{προκύπτει } l \geq 25 \cdot \varphi_0$$

6.2.2 ΣΥΓΚΟΛΛΗΣΗ ΜΕ ΟΠΛΙΣΜΟ ΤΙΤΑΝΙΟΥ

ΠΛΕΟΝΕΚΤΗΜΑΤΑ

α. Η συγκόλληση με οπλισμό τιτανίου εξασφαλίζει την μονολιθικότητα του στοιχείου και τη συμπεριφορά του με αντίστοιχο τρόπο με το αρχικό χωρίς ρηγματώσεις στοιχείο και στη φάση λειτουργίας αλλά και σε περίπτωση έντονων καταπονήσεων όπως διαπιστώθηκε από πειραματικά δεδομένα και υπολογισμούς.

β. Η ποσότητα του νέου υλικού που θα χρησιμοποιηθεί είναι πολύ μικρή και συνακόλουθα η φθορά αρχαίου υλικού πολύ μικρή σε σχέση με το συνολικό.

ΜΕΙΟΝΕΚΤΗΜΑΤΑ

Το μόνο που θα μπορούσε να αναφερθεί σαν μειονέκτημα είναι η συγκόλληση θραυσμάτων από τα οποία μερικά δεν συνανήκουν με μια μέθοδο της οποίας η αναστρεψιμότητα δεν είναι προφανής. Η αναζήτηση όμως των αυθεντικών θραυσμάτων είναι εν πολλής θεωρητική, αφού η πιθανή τοποθέτησή τους στις αρχικές τους θέσεις θα απαιτούσε νέες λαξεύσεις και συμπληρώσεις με νέο μάρμαρο με αμφίβολο αισθητικό αποτέλεσμα.

7. ΕΝΙΣΧΥΣΗ ΜΑΡΜΑΡΙΝΩΝ ΚΙΟΝΩΝ

7.1 ΣΩΣΤΙΚΕΣ ΕΠΕΜΒΑΣΕΙΣ ΚΑΙ ΑΠΟΣΥΝΑΡΜΟΛΟΓΗΣΗ

Οι επεμβάσεις στα αρχαία μνημεία είναι κατά βάση σωστικές. Τις επέβαλαν κυρίως οι αστοχίες των παλαιότερων αναστηλώσεων (π.χ. μνημείο Ακροπόλεως) και σε μερικές περιπτώσεις η επιτακτική ανάγκη αφαίρεσης των φθειρομένων από την ρύπανση της ατμόσφαιρας γλυπτών, αλλά σε ορισμένες περιπτώσεις και βλάβες σε επιτόπου τμήματα των μνημείων. Ειδικά στα αναστηλωμένα τμήματα, στα οποία τα οξειδωμένα συνδετήρια είναι ενσωματωμένα σε απρόσιτες θέσεις μέσα στην μάζα των μαρμάρων, η αποσυναρμολόγηση είναι αναπόφευκτη, προκειμένου να αφαιρεθούν τα συνδετήρια αυτά. Επειδή όμως με την αποσυναρμολόγηση διαπιστώνονται αναστηλωτικά λάθη, τίθεται το ερώτημα αν θα πρέπει να διορθωθούν ή όχι. Τόσο η θετική όσο και η αρνητική απάντηση στο ερώτημα αυτό αποτελούν αναστηλωτικές θέσεις, δηλαδή άπτονται της θεωρίας της αποκαταστάσεως των μνημείων.

Υπάρχει περίπτωση οι βλάβες κατακόρυφων στοιχείων (κίονες) να είναι σοβαρές αλλά όχι κρίσιμες όπως των οριζόντιων (δοκό, επιστύλιο, θριγκό). Το σκυρόδεμα έχει φθαρεί και οι σύμμικτες ανακατασκευές σπονδύλων με πυρήνα από πωρόλιθους και μανδύα από σκυρόδεμα είναι ανασφαλής. Οι οξειδωμένοι οπλισμοί προκαλούν θραύση των μαρμάρων και του σκυροδέματος (εικ. 10). Οι εσωτερικοί σιδηροί σύνδεσμοι συρραφής ρηγματώνουν τα μάρμαρα και μειώνουν την ευστάθεια των κίωνων.

Η καταστρεπτική δράση των ράβδων οπλισμού θα μπορούσε να αντιμετωπιστεί χωρίς αποσυναρμολόγηση, να απολαξευτούν δηλαδή οι εξωτερικές επιφάνειες και να αφαιρεθούν οι οπλισμοί. Δεν είναι δυνατόν όμως να αντιμετωπισθούν τα προβλήματα που δημιουργεί ο εγκιβωτισμός πωρόλιθου στο σκυρόδεμα και οι αφανείς σύνδεσμοι. Εξ' άλλου δεν συνίσταται να εφαρμοστεί η τεχνική της επιτόπου δομικής συντηρήσεως με ενέματα, όπως τον οπισθόναο της Ακροπόλεως, δεδομένου ότι στους αναστηλωμένους κίονες δεν υπάρχουν ερμητικά κλειστοί αρμοί, όπως σε κίονες στην φυσική τους θέση, με αποτέλεσμα τα ενέματα να πληρώσουν ανεξέλεγκτα όλα τα κενά, σε αρμούς και ρωγμές.

Θα ήταν ανακολουθία να μην γίνει ριζική δομική αποκατάσταση των κίωνων, αλλά μόνο του επιστυλίου και του θριγκού, η αποσυναρμολόγηση των οποίων είναι εκ των ων ουκ άνευ (βιβλ. 1).

7.2 ΜΑΡΜΑΡΙΝΑ ΕΝΘΕΜΑΤΑ, ΕΥΣΤΑΘΕΙΑ ΚΑΙ ΣΥΝΕΧΕΙΑ ΤΩΝ ΜΟΡΦΩΝ

Η προσθήκη μαρμάρινων ενθεμάτων γίνεται επιλεκτικά. Σκοπός δεν είναι να καλυφθούν όλα τα κενά και να επανακτηθεί η αρχική επιφάνεια στο σύνολό της (εικ. 11). Οι προσθήκες γίνονται για λόγους ευστάθειας και για να μην υπάρχουν χάσματα που δημιουργούν ασυνέχεια και αλλοιώνουν δραστικά τις μορφές.

Ο όρος ευστάθεια έχει το νόημα που του αποδίδεται στη Μηχανική, αλλά και αισθητικό περιεχόμενο. Από μηχανική άποψη είναι προφανές, ποιοτικώς τουλάχιστον, ότι οι απώλειες των σπονδύλων μειώνουν την ευστάθεια των κίωνων, ιδίως έναντι σεισμικής καταπόνησης. Αυτό αποδείχτηκε και ποσοτικώς με τις πρόσφατες έρευνες.

Όμως ακόμα και αν ήταν αποδεκτό να στερεωθεί με κάποιον τρόπο ένας κίονας (π.χ. με ένα αθέατο σκελετό σε μια εσωτερική εγκοπή) και να είναι ευσταθής από μηχανική άποψη, μπορεί να δίνει την εντύπωση της ετοιμορροπίας, δηλαδή να προσβάλλει το αίσθημα της ευστάθειας του παρατηρητή. Εάν αυτό το αισθητικό αποτέλεσμα προκύπτει από μια αναστύλωση δεν είναι μόνο μορφολογικά απαράδεκτο, αλλά και μία ασυγχώρητη πλαστογραφία, αφού δίνεται η εντύπωση ότι ένας κίονας είναι δυνατόν να στέκεται ακόμα και με μεγάλα ανοίγματα (βιβλ. 1).

Η αποκατάσταση της συνέχειας των μορφών είναι ευχερής στους κίονες του δωρικού ρυθμού με τις αβαθείς ραβδώσεις και τις ισχυρές αιχμές (βιβλ. 5).

Αντιθέτως στους κίονες ιωνικού και κορινθιακού ρυθμού με τις βαθιές ραβδώσεις και τις λεπτές αιχμές. Τα ενθέματα δημιουργούν σε πολλές περιπτώσεις ασυνέχειες. Το πρόβλημα αυτό δεν απέφυγαν οι αναστηλωτές στο παρελθόν, αλλά και στην πρόσφατη αναστύλωση του Ερεχθείου, σε μια περίπτωση, το πρόβλημα αυτό ήταν αναπόφευκτο.

Οι μαρμάρινοι σπόνδυλοι των δωρικών κίωνων ακόμα και κατά την πτώση τους υφίστανται μεν τοπικά πλήγματα, αλλά στο σύνολό τους οι ραβδώσεις διατηρούνται σε καλή κατάσταση. Ένα επιτυχές παράδειγμα συμπληρώσεων που δεν προκαλούν ασυνέχειες είναι η αναστήλωση των κίωνων της δυτικής γωνίας της νότιας πτέρυγας των Προπυλαίων (εικ. 12). Στον 5^ο κίονα της νότιας πλευράς του Παρθενώνος το μεγάλο μαρμάρινο ένθεμα στον πρώτο σπόνδυλο προσαρμόστηκε στην επιφάνεια θραύσης χωρίς αλλοίωση της μορφής της. Το ένθεμα αυτό είναι ένα παράδειγμα για να αντιληφθούμε τα αισθητικά και τα δομοστατικά αποτελέσματα της προτάσεως για τη βόρεια κιονοστοιχία, αλλά και τις οικονομικές συνέπειές της.

Οι επεμβάσεις στα αρχαία μνημεία του τόπου μας είναι μεν τεχνικά έργα, έχουν όμως στενή σχέση με την έρευνα σε διάφορα γνωστικά πεδία. Μολονότι τα μνημεία έχουν μελετηθεί στο παρελθόν από αρχαιολογική και αρχιτεκτονική άποψη από κορυφαίους μελετητές, πολλά νέα στοιχεία ήρθαν στο φως από τις έρευνες των τελευταίων χρόνων. Τα στοιχεία αυτά δεν εμπλούτισαν απλώς τις γνώσεις μας και τη σχετική βιβλιογραφία, αλλά βοήθησαν να ληφθούν οι κατάλληλες αποφάσεις κατά περίπτωση. Η έρευνα στον τεχνολογικό τομέα έδωσε λύσεις στην επιλογή υλικών και μεθόδων ώστε οι επεμβάσεις στα μνημεία να διεκπεραιωθούν με επιτυχία. Δεν τελειώνουν όμως έτσι οι υποχρεώσεις μας προς την παγκόσμια κληρονομιά αλλά χρειάζεται συνεχής μέριμνα για τη συντήρησή της. Είναι φανερό πως το έργο της συντήρησης ή αποκατάστασης ενός μνημείου δεν μπορεί να αποτελεί έργο μόνο των αρχαιολόγων, χωρίς τη βοήθεια που μπορεί και πρέπει να έχουν από τη σημερινή τεχνολογία. Είναι φανερό πως η παρουσία των εξειδικευμένων στατικών είναι αποφασιστική. Η έκταση των μνημείων που διαθέτει η χώρα μας και η μοναδικότητά τους απαιτεί την εξειδίκευση τεχνολόγων μας στο έργο της συντήρησης και αποκατάστασης τους. Έχουμε τις σχετικές προϋποθέσεις μα και την υποχρέωση για κάτι τέτοιο.

ΕΙΚΟΝΕΣ

εικ. 1 : θραύση οφειλομένη στη διόγκωση από οξείδωση σιδηρών συνδέσμων, παλαιότερων αναστηλώσεων.

εικ. 2 : ο τρόπος συνδέσεως των μεγάλων θραυσμάτων : ράβδοι τιτανίου τοποθετούνται σε «τυφλές» (και ουδέποτε διαμπερής) υποδοχές, στις επιφάνειες θραύσεως. Η συγκόλληση επιτυγχάνεται με ισχυρό τσιμεντοκονίαμα ειδικής συνδέσεως.

εικ. 3 : τα επιστύλια από ψηλά μετά την αφαίρεση των υπερκειμένων μελών του διαζώματος και πριν από την αποκατάσταση.

εικ. 4 : προετοιμασία για την εργασία συντηρήσεως με ενέματα ενός από τους κίονες του οπισθόναου.

εικ. 5 : συγκόλληση θραυσμάτων με σπλισμό τιτανίου.

εικ. 6 : συμπληρώματα λίθων από νέο μάρμαρο

εικ. 7 : δοκοί τιτανίου ενσωματωμένες στα επιστύλια.

εικ. 8 : ένθετες ράβδοι τιτανίου σε επιστύλιο.

εικ. 9 : τα επιστύλια σε κάτοψη μετά την αποκατάστασή τους

εικ. 10 : θραύση του μαρμάρου από ράβδο σπλισμού του σκυροδέματος.

εικ. 11 : συμπλήρωση με μάρμαρο ιωνικού κίονα.

εικ. 12 : συμπλήρωση με μάρμαρο δωρικών κίωνων.

εικ. 13 : αναστηλωμένο κιονόκρανο

εικ. 14 : αναστήλωση τοίχου. Φαίνονται οι αρμοί.

εικ. 15 : αναστήλωση δοκού

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. **Μελέτη δομικής αποκαταστάσεως της βόρειας όψης του Παρθενώνος.** Κώστας Ζάμπας. Αθήνα 2002
2. **Μελέτη αποκαταστάσεως των Προπυλαίων.** Τ. Τανούλας, Μ. Ιωαννίδου, Α. Μωραΐτου. Αθήνα 1994
3. **Μελέτη αποκαταστάσεως του νοτίου τοίχου του Παρθενώνος.** Κ. Παράσχη, Ν. Τογανίδης. Αθήνα 2002
4. **Μελέτη αποκαταστάσεως του Παρθενώνος.** Μ. Κορρές, Χ. Μπούρας. Αθήνα 1983
5. **Εκλεπτόνσεις των κιόνων του Παρθενώνος.** Κώστας Ζάμπας. Αθήνα 2002
6. **Πρακτικά 3^η Διεθνής συνάντηση για την αποκατάσταση των μνημείων της Ακροπόλεως.** Υπουργείο Πολιτισμού. Αθήνα 1990
7. **Αριθμητική και Πειραματική Διερεύνηση της Σεισμικής Συμπεριφοράς Αρχαίων Μνημείων.** Ι. Ψυχάρης, Δ. Παπασταματίου, Π. Καρύδης, Κ. Παπαντωνόπουλος, Α. Αλεξαντρή, Χ. Μουζάκης, Κ. Ζάμπας, J.V. Lemos. Συνέδριο Αντισεισμικής. Θεσσαλονίκη
8. **Παρθενών.** Μ. Κορρές. 1987
9. **Διαλέξεις συζητήσεις Τ.Ε.Ε. Σ. Αγγελίδης.** Αθήνα 1980