
A felszín alatti víz minőségi
állapota

FAV fórum – Dunántúli-középhegység
2009. szeptember 02., Budapest

 dr. Szőcs Teodóra1 – dr. Deák József2

 1Magyar Állami Földtani Intézet, 2GWIS Kft.

Dunántúli-középhegység és Budapest környezete

2009. október 1.

Vízminőségi állapotértékelés főbb lépései

„Guidance on Groundwater Status and
Trend Assessment”

Háttérérték és küszöbérték meghatározás
Tesztek
• A küszöbértéket meghaladó túllépések értékelése
• Diffúz terhelések és szennyezések értékelése
• Elemzés: Felszíni víztest gyenge kémiai állapotát a felszín

alatti víz szennyezett állapota okozza-e
• Elemzés: FAVÖKO károsodását a felszín alatti víz

szennyezett állapota okozza-e (NPI)
• Szennyezésből származó vízminőségi trendek
• Vízkivételek hatására bekövetkező vízminőség változások
Összefoglaló ICPDR (Duna Védelmi Nemzetközi Bizottság)

2009. október 1.

Küszöb értékek
(ivóvíz, ökoszisztéma)

2009. október 1.

• Természetes háttér meghatározása:
–Szennyezett kutak kiszűrése (NO3

– > 20 mg/l, NH4
+ > 100

mg/l, termelésből kivont kutak), egyéb hibaszűrés
–10 – 90 % percentilis

• Értékelés szempontjai:
–Termelőkút – túllépés rendszeres-e, igényel-e technológia

váltást
–Védőterületen belüli megfigyelő kút – túllépés

eredményezheti-e termelőkút elszennyeződését
(technológia váltás)

–Ökoszisztéma (VKI monitoring kút)
–Víztesten belüli %-os megoszlás

A küszöbértéket meghaladó túllépések
veszélyességének értékelése

• VKI monitoring kutak, összes rendelkezésre álló
elemzés

2009. október 1.

Pontszerű szennyezőforrások

• szulfát, klorid, higany, kadmium, ólom, továbbá TOC,
AOX, diklór-, triklór- és tetraklór-etilén

 Ugyan több objektum mérési adata küszöbérték fölötti
koncentrációt mutatott, de ezek oka vagy mintavételi-,
mérési-, illetve adatkezelési problémából, illetve
kútszerkezeti hibából adódott (nem tényleges túllépés),
vagy a szennyezés – mértéke és pontszerű jellege miatt –
nem veszélyeztet receptorokat.

 A klórozott szénhidrogén monitoring eredmények a vártnál
jobb képet mutatnak. Elsősorban települési kutakban
található meg ez a szennyezőanyag-csoport, de határértéket
meghaladó mértékben csak néhány kútban fordul elő, de
ezek nem jelentenek veszélyt ökoszisztémákra.

2009. október 1.

Termelőkutak és védőidomon belüli
megfigyelőkutak szennyezettsége miatt gyenge

állapotú víztestek

Országosan a vízbázisokat veszélyeztető túllépések miatt 14 víztest lett gyenge állapotú.

Érintett
víztest

azonosítója
Érintett víztest neve A nem jó állapot oka

k.1.1

Dunántúli-középhegység -
Veszprém, Várpalota,
Vértes déli források
vízgyűjtőjén

Veszprém vízbázisok
termelőkútjainak nitrát-szennyezése

k.4.1

Dunántúli-középhegység -
Hévízi-, Tapolcai-,
Tapolcafő-források
vízgyűjtője

Tótvázsony vízbázis
megfigyelőkút, nitrát-szennyezés.

k.4.2 Balaton-felvidéki karszt Hidegkút, Litér vízbázisok nitrát-
szennyezése

2009. október 1.

• Nitrát – számos forrás, időben változó,
földhasználat és azok területi súlya, nitrát érzékeny
területek → önálló előadásrészlet

• Ammónium – mezőgazdaság,
szennyvízszikkasztás; túllépések < 20%

• Növényvédő szerek – 125 db hatóanyag mérése,
Atrazin, Simazin, Terbutrin, Terbutil-azin,
Triazinok összes, Foszforsav-észterek összes, 2,4-
D, Acetoklór; túllépés azonban egy-egy víztest
esetében általában 1, esetleg 2 kútban jelentkezett

Diffúz szennyeződések ellenőrzése,
kiterjedésük meghatározása

2009. október 1.

FAV-tól veszélyeztetett felszíni víz
7/10

2009. október 1.

Monitoring objektumok területi eloszlása (A ábra) 100km2-
re vonatkoztatott kutak száma (B ábra)

A vízkémiai paraméterek
úgy térbeli, mind időbeli

együttes feldolgozása
szükséges.

Szennyeződés érzékenység
szempontjából sérülékenynek

minősített víztestek
(„sp” „sh” „h” „k”).

Nincs kockázatos víztest

2009. október 1.

Vízkivételekhez kapcsolható
vízminőségi problémák

Kt.4.1 Nyugatdunántúli termálkarszt
A Hévízi-tó körzetében néhány kúton hőmérséklet-csökkenés (42-ről 39-39,5

ºC-ra, Fontanalis és IV. kút), másutt hőmérséklet emelkedés (Kehidakustány fürdő
42-ről 50 ºC-ra) volt tapasztalható az elmúlt évtizedben. Ugyanakkor a Hévizi-tó
kráterében lévő víz hőmérsékletében is tapasztalható volt egy 1,5-2 ºC-nyi
hőmérséklet-csökkenés. Jelenleg nehéz eldönteni, hogy a változások mennyiben
következményei a különböző vízkivételek áramlás-módosító hatásának és
mennyiben a természetes utánpótlódás változások következményei. Mindenesetre
a jelenség még nem kívánta meg a hasznosításoknál a technológia-váltást.

Kt.1.3 Budapest környéki termálkarszt
 A Gellért-Rudas forráscsoport körzetében tendenciózus csökkenés

figyelhető meg a hőmérsékletek és az oldott-anyagok mennyisége esetében. A
Lukács-Császár környéki melegebb vizek esetében az oldott anyagok
növekszenek, egy-egy kút kivételével. A Széchenyi kutak esetében némi
csökkenés, a közeli Paskál-kút esetében emelkedés tapasztalható az oldott
anyagok utóbbi évtizedbeli alakulásában. Bár a változások egyértelműen a
víztermelések hatásnak tulajdoníthatók, a vizek karaktere alapvetően nem
változott olyan mértékben, mely alapján az eredeti hasznosítást meg kellett volna
változtatni, vagy feladni.

2009. október 1.

Felszín alatti víztestek kémiai
minősítésének eredményei – DKH

Víztestek
típusa

Víztestek
száma

Az egyes tesztek esetén nem megfelelő víztestek számaAz egyes tesztek esetén nem megfelelő víztestek számaAz egyes tesztek esetén nem megfelelő víztestek számaAz egyes tesztek esetén nem megfelelő víztestek számaAz egyes tesztek esetén nem megfelelő víztestek számaAz egyes tesztek esetén nem megfelelő víztestek száma

Víztestek
típusa

Víztestek
száma

túllépés
ek

(vízbázi
sok)

diffúz
nitrát

szennye-
zettség

felszíni víz
szennyezés

e

FAVÖKO
károsodása

összesen
(átfedés
nélkül)

trend
(kockázat)

karszt 14 3/3 3/2 1/1 ? 4/3 0
sekély
hegyvidéki 22 2 5/4 3/2 ? 8/4 0

hegyvidéki 23 1 1 0 ? 2 0

sekély
porózus 55 7/ 21/(2) 6/(2) ? 23/(3) 7(5)/0

porózus 48 2 0 0 ? 2 0

porózus
termál 8 0 0 0 ? 0 0

termál-
karszt 15 0 0 0 ? 0 0

Összes 185 15 30 10 ? 39/7(10) 7
2009. október 1.

Felszín alatti víztestek
kémiai állapota

s. porózus és s. hegyvidéki

2009. október 1.

Felszín alatti víztestek
kémiai állapota

porózus és hegyvidéki

2009. október 1.

Felszín alatti víztestek
kémiai állapota

karszt és termálkarszt

2009. október 1.

Felszín alatti víztestek
kémiai állapota

porózus termál

2009. október 1.

A Dunántúli középhegység felszín alatti
vizeinek nitrát-szennyezettségi állapota

 A felszín alatti vizek nitrát szennyezettsége

erősen függ a földhasználattól és a
szűrőzés mélységétől.

2009. október 1.

2009. október 1.

 A küszöbértéknél nagyobb nitrát tartalmú
kutak/források aránya jelzi, hogy

• leginkább a települések belterületei
szennyezettek, ennél kisebb mértékű a
mezőgazdasági területek
szennyezettsége, és szinte
elhanyagolható az erdő, rét, legelő
területeké

• valamennyi földhasználat esetében a
legsekélyebb (0-5 m) mélységű pontok a
leginkább nitrát szennyezettek, és az
arány fokozatosan csökken a
mélységgel.

2009. október 1.

A víztestek nitrát-szennyezettségi aránya

 A számításokat a MÁFI vízkémiai
adatbázisának 32 000 kútról/forrásról
rendelkezésre álló nitrát adatai alapján
végeztük. Az egyes sekély-víztestek nitrát
adatait területhasználat szerint
csoportosítva, számoltuk a küszöbérték
túllépések százalékos arányát. A teljes
víztestre jellemző nitrát-szennyezettségi
arány a területhasználatok súlyozott átlaga:

2009. október 1.

 TA*RA + TB*RB +TC*RC + TD*RD = Rvt

• A = települési
• B = mezőgazdasági
• C = ipari
• D = erdő, rét, legelő
• vt = a teljes víztest
• T = terület aránya a víztesten belül
• R = >hk pontok aránya a földhasználathoz

tartozó pontokon

2009. október 1.

 Nitrát-szennyezettnek tekintjük
azt a víztestet, ahol a (nitrát)
szennyezettségi arány (Rvt)

nagyobb, mint 20 %

2009. október 1.

2009. október 1.

Nitrát-szennyezett karszt víztestek

2009. október 1.

 A Dunántúli középhegység területén a
22 db sekély víztest közül összesen 6
víztestnél haladja meg a nitrát-
szennyezettségi arány a 20%-ot.

2009. október 1.

A sekély víztestek nitrát-szennyezettségének aránya a Dunántúli középhegység területénA sekély víztestek nitrát-szennyezettségének aránya a Dunántúli középhegység területénA sekély víztestek nitrát-szennyezettségének aránya a Dunántúli középhegység területénA sekély víztestek nitrát-szennyezettségének aránya a Dunántúli középhegység területénA sekély víztestek nitrát-szennyezettségének aránya a Dunántúli középhegység területénA sekély víztestek nitrát-szennyezettségének aránya a Dunántúli középhegység területén

víztestek >50 % 40 - 50 % 30 - 40 % 20 - 30 % <20 %

karszt 0 0 0 2 4

sekély-hegyvidéki 0 0 2 2 4

hegyvidéki 0 0 0 0 8

Dunántúli középhegység 0 0 2 4 16

2009. október 1.

A sekély víztestek nitrát-szennyezettségének arányaA sekély víztestek nitrát-szennyezettségének arányaA sekély víztestek nitrát-szennyezettségének arányaA sekély víztestek nitrát-szennyezettségének arányaA sekély víztestek nitrát-szennyezettségének arányaA sekély víztestek nitrát-szennyezettségének aránya

 >50 % 40 - 50 % 30 - 40 % 20 - 30 % <20 %

Dunántúli középhegység 0,0 0,0 12,5 25,0 62,5

Északi hegyvidék 0,0 0,0 0,0 4,0 96,0

Dunántúl sekély-porózus 8,3 8,3 12,5 16,7 58,3

Alföld sekély-porózus 0,0 0,0 15,4 15,4 69,2

2009. október 1.

Nitrátérzékeny területek

 A 27/2006. (II. 7.) Korm. rendeletben
kijelölt nitrát-érzékeny területek, a
43/2007. (VI. 1.) FVM rendelet szerinti
Mezőgazdasági Parcella Azonosító
Rendszer (MePAR) tematikus
fedvényeként

2009. október 1.

2009. október 1.

• a Balaton, a Velencei-tó, és a Fertő tó
vízgyűjtő területe

• az ivóvíz-ellátási célt szolgáló tározók
vízgyűjtő területei

• karsztos területek, ahol a felszínen vagy 10
m-en belül a felszín alatt mészkő, dolomit,
mész- és dolomitmárga képződmények
találhatók,

• valamint az előbbiekbe nem tartozó karsztos
területek, ahol a felszín alatt 100 m-en belül
mészkő, dolomit, mész- és dolomitmárga
képződmények találhatók, kivéve, ha lokális
vizsgálat azt bizonyítja, hogy nitrogéntartalmú
anyag a felszínről 100 év alatt sem érheti el a
nevezett képződményeket,

2009. október 1.

• az üzemelő és távlati ivóvízbázis,
ásvány- és gyógyvízhasznosítást
szolgáló vízkivétel külön jogszabály
szerint kijelölt vagy lehatárolt
védőterületei

• olyan területek, ahol a fő porózus-
vízadó összlet teteje a felszíntől
számítva 50 m-nél kisebb
mélységben van

• települések belterülete
• bányatavak 300 méteres környezete
• állattartó telepek és azok

trágyatárolói

2009. október 1.

 Az Alföld területének 77 %-a
nitrátérzékeny, ami lényegesen

nagyobb, mint az országos átlag
(46%).

2009. október 1.

A nitrátérzékeny területek és a nitrát-
szennyezett víztestek összehasonlítása

2009. október 1.

2009. október 1.

Nitrát érzékeny terület Nitrát érzékeny terület

nitrát-szennyezett nitrát-szennyezett nem nitrát-szennyezett nem nitrát-szennyezett

Nitrát érzékeny terület Nitrát érzékeny terület

[km2] [%] [km2] [%]

Igen 4 522 km2, 77,0% 1 948 43,1 2 573 56,9

Nem 1 346 km2, 23,0% 817 60,7 529 39,3

teljes Dunántúli középhegység teljes Dunántúli középhegység 2 765 47,1 3 102 52,9

2009. október 1.

 Látható, hogy a nitrát-szennyezett
területek aránya sokkal nagyobb a
nem nitrát-érzékeny területeken, mint
a nitrát-érzékenyeken.

 Ennek a meglepő adatnak az
elsődleges oka, hogy a hazai nitrát-
érzékeny területek kijelölése
elsősorban vízminőség-védelmi
szempontok alapján, és nem a
ténylegesen szennyezett felszín alatti
vizek előfordulása alapján történt

2009. október 1.

 A mezőgazdasági művelés alatt álló
területek nitrogén terhelése (trágya
illetve műtrágya felhasználás, N
tápanyag mérleg) rendkívül
inhomogén.

.

2009. október 1.

2009. október 1.

 Ennek következtében a
mezőgazdasági művelés alatt álló
területek alatti talajvíz nitrát-
szennyeződése - a forrás diffúznak
tekintett jellege ellenére - mozaikos
jellegű (függ az adott tábla tápanyag-
forgalmától, az igen változékony talaj-
adottságoktól és a beszivárgási
viszonyoktól).

2009. október 1.

 Általánosan érvényes, hogy szinte
mindenütt található 50 mg/l-t
meghaladó nitrát-koncentrációjú
talajvíz, a kérdés ennek területi
aránya.

2009. október 1.

 A jelenlegi kijelölés mellett nem
érvényes, hogy a nitrát-érzékeny
területeken az 50 mg/l-nél nagyobb
nitrát tartalmú kutak aránya
számottevően nagyobb lenne, mint az
azonos régióba tartozó egyéb
területeken.

 A nitrát-érzékeny területek
felülvizsgálatát a Nitrát Irányelv
előírásainak értelmezése alapján és a
szennyezettségre és
veszélyeztetettségre vonatkozó adatok
együttes mérlegelésével kell elvégezni

2009. október 1.

Köszönjük a figyelmet !

2009. október 1.

