

FÖLDTANI KÖZEG ÉS FELSZÍN ALATTI VIZEK A PAKS ALATTI DUNA-VÖLGYBEN

TARTALOMJEGYZÉK

14 FÖLDTANI KÖZEG ÉS FELSZÍN ALATTI VIZEK A PAKS ALATTI DUNA-VÖLGYBEN.....	7
14.1 Jogszabályi háttér – Területi besorolás, határértékek	7
14.1.1 Vonatkozó jogszabályok	7
14.1.2 Az érintett terület jogszabályi besorolása	7
14.1.3 Határértékek	9
14.2 A vizsgálati terület környezeti alapállapotának ismertetése.....	9
14.2.1 A vizsgálati terület tágabb környezetének hidrogeológiai jellemzői	9
14.2.2 A vizsgálati terület határai.....	10
14.2.2.1 A vizsgálati terület horizontális lehatárolása	10
14.2.2.2 A vizsgálati terület vertikális lehatárolása a hidrogeológiai adottságok alapján	10
14.2.2.3 A vizsgálati terület lehatárolása a hatásfolyamatok alapján	12
14.2.3 A vizsgálati terület domborzata, vízfolyásai	13
14.2.4 A földtani közeg	14
14.2.4.1 A földtani képződmények hidrosztratigráfiája	15
14.2.4.2 A földtani képződmények vízvezető képessége	19
14.2.5 A talajvízrendszer vízforgalma.....	20
14.2.6 Monitoring rendszerek a térségben	21
14.2.6.1 A Paksi Atomerőmű Duna menti felszín alatti vizek környezetvédelmi monitoring rendszere	21
14.2.6.2 Vízügyi Igazgatóságok által üzemeltetett törzshálózati és egyéb figyelőkutak	24
14.2.7 A talajvíz áramlása és nyomásviszonyai	25
14.2.7.1 A kisvízi talajvízszintek szivárgáshidraulikai jellemzése	27
14.2.7.2 A középvízi talajvízszintek szivárgáshidraulikai jellemzése	27
14.2.7.3 A nagyvízi talajvízszintek szivárgáshidraulikai jellemzése	28
14.2.8 A Duna hatása a talajvízre.....	32
14.2.8.1 A Duna hidrodinamikai hatásterülete.....	32
14.2.8.2 A Duna hatása a talajvíz hőmérsékletére	37
14.2.8.3 A Duna és a talajvíz kapcsolata üzemelő partiszűrősű vízbázisokon	43
14.2.9 Vízgazdálkodás a vizsgált területen	47
14.2.9.1 A partiszűrősű vízbázisok részletes bemutatása.....	49
14.3 Paks II. felszín alatti vízre gyakorolt közvetett hatása becslésének módszere.....	53
14.3.1 A felszín alatti víz szennyeződése közvetett úton.....	53
14.3.2 A felszín alatti víz hőmérsékletének változása közvetett úton	53
14.3.2.1 A Duna hőmérsékletének változása	54
14.3.2.2 Hűtővíz bevezetések a Dunába.....	54
14.3.3 A numerikus hidrodinamikai modell ismertetése.....	55
14.3.3.1 A modell szerkezete, kiindulási és peremfeltételek	55
14.3.3.2 A numerikus modell kalibrációja	58
14.3.3.3 A hőtranszport modellezés menete	58
14.3.3.3.1 Hidraulikai scenáriók	59
14.3.3.3.2 Termelési scenárió	60
14.3.3.3.3 Hőmérsékleti scenáriók	60
14.4 Paks II. üzemelésének közvetett úton terjedő hőhatása	61
14.5 Paks II. építéskor és felhagyásakor várható közvetett hatások	67
14.6 Paks II. közvetett hatása a felszín alatti vizekre üzemzavarok, balesetek, haváriák esetén	67
14.7 Környezetellenőrző monitoring rendszer	67
14.8 Irodalomjegyzék.....	68

ÁBRAJEGYZÉK

14.1.2-1. ábra: Az érintett víztestek és a vizsgált terület kapcsolata	8
14.2.2-1. ábra: ÉNy-DK irányú hidrogeológiai szelvény a vizsgálati területen keresztül	11
14.2.2-2. ábra: Potenciál szelvény a Paksi Atomerőműn keresztül	12
14.2.3-1. ábra: A vizsgált terület domborzata és vízrajzi viszonyai	13
14.2.4-1. ábra: Egyszerűsített fedett földtani térkép	14
14.2.4-2. ábra: Fedőréteg fekvés térképe	15
14.2.4-3. ábra: Finom homok fekvés térképe	16
14.2.4-4. ábra: Közepes homok fekvés térképe	17
14.2.4-5. ábra: Durva homok és kavics fekvés térképe	18
14.2.5-1. ábra: A vizsgált terület beszívargási viszonyai	20
14.2.6-1. ábra: Monitoring rendszerek a vizsgálati területen	22
14.2.6-2. ábra: Dunamenti felszín alatti vizek monitoring rendszer részletes helyszínrajza	23
14.2.7-1. ábra: A Duna 2012-2013. évi vízállása	25
14.2.7-2. ábra: Talajvízszint kisvíz idején (2012.12.18)	29
14.2.7-3. ábra: Talajvízszint középvíz idején (2013.10.22)	30
14.2.7-4. ábra: Talajvízszint nagyvíz idején (2013.06.18)	31
14.2.8-1. ábra: Duna jobbparti kutak talajvízjárása	33
14.2.8-2. ábra: Duna balparti kutak talajvízjárása	33
14.2.8-3. ábra: Dunapataj-Ordas vízbázis kútjainak vízszint idősora	34
14.2.8-4. ábra: Bátya É-i vízbázis kútjainak vízszint idősora	35
14.2.8-5. ábra: Balpart kútjainak vízszint idősora	35
14.2.8-6. ábra: A Paksi Atomerőmű térségi figyelőkutak vízszint idősora és szórás értékei	36
14.2.8-7. ábra: A Paksi Atomerőmű térségében a dunai nyomáshullámok terjedésének vizsgálata a talajvízszint szórás adatok alapján	37
14.2.8-8. ábra: Mederszondákban 2003-2013 között mért adatok keresztkorrelációs függvénye	38
14.2.8-9. ábra: Havi gyakorisággal mért vezetőképesség idősorok a Paks-Hidegvíz szelvényben	39
14.2.8-10. ábra: A Pk2/1_HMSz mederszondában mért nyomás és hőmérséklet idősor elemzése 2006-ban	40
14.2.8-11. ábra: A Duna és a Pk2/1_HMSz mederszonda hőmérséklet idősorának bemutatása	41
14.2.8-12. ábra: A Duna és a Zs1_VMSz mederszonda hőmérséklet idősorának bemutatása	41
14.2.8-13. ábra: A Dunában és a mederszondákban mért évi csúcshőmérsékletek	42
14.2.8-14. ábra: A Dunában és a mederszondákban az évi csúcsvízszintek idején mért hőmérsékletek	43
14.2.8-15. ábra: A Duna és a KB1_VMSz mederszonda hőmérséklet idősorának bemutatása	44
14.2.8-16. ábra: A Duna és a KB2_VMSz mederszonda hőmérséklet idősorának bemutatása	45
14.2.8-17. ábra: A KB1_VMSz és a KB2_VMSz mederszonda keresztkorrelációs görbéje	45
14.2.8-18. ábra: A termelt víz klorid tartalmának változása a Fadd-Dombori-Bogyiszló távlati vízbázison	46
14.2.9-1. ábra: A vizsgált területen lévő, az első vízadóban tárolt talajvízre telepített vízbázisok	48
14.3.2-1. ábra: Melegvíz kibocsátás és a dunai kritikus vízhőmérséklet változásának időbeni vizsgálata	55
14.3.3-1. ábra: A hidrodinamikai modell rácskiosztása	56
14.3.3-2. ábra: A modellben alkalmazott szivárgási tényező értékek	57
14.3.3-3. ábra: A Duna csomóponti definiálása tranziens esetben	57
14.3.3-4. ábra: A tranziens kalibráció eredménye (modell ábra)	58
14.3.3-5. ábra: Tartós kisvíz után levonuló árhullám esetében adott hozamhoz tartozó vízszint értékek	59
14.3.3-1. ábra: Hőterhelés változása a talajvízben levonuló árhullám hatására	61
14.3.3-2. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: tartós kisvíz, hőmérsékleti scenárió: Paksi Atomerőmű (2014)	62
14.3.3-3. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: árhullám, hőmérsékleti scenárió: Paksi Atomerőmű (2014)	62
14.3.3-4. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: tartós kisvíz, hőmérsékleti scenárió: Paksi Atomerőmű + Paks II. (2032)	63

14.3.3-5. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: árhullám, hőmérsékleti scenárió: Paksi Atomerőmű + Paks II. (2032)	63
14.3.3-6. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: tartós kisvíz, hőmérsékleti scenárió: Paks II. (2085).....	64
14.3.3-7. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: árhullám, hőmérsékleti scenárió: Paks II. (2085).....	64
14.3.3-8. ábra: A talajvíz prognosztizált legnagyobb hőmérsékletemelkedésének területi eloszlása	65
14.3.3-9. ábra: A Duna és a felszín alatti víz modellezett hőmérsékletváltozása a melegvíz bevezetés szelvényében	66

TÁBLÁZATJEGYZÉK

14.1.2-1. táblázat: Az erőmű térségében található felszín alatti víztestek fő jellemzői.....	8
14.2.4-1. táblázat: Vízbázisokon mért szivárgáshidraulikai paraméterek.....	19
14.2.6-1. táblázat: A Paksi Atomerőmű Duna menti felszín alatti vizek környezetvédelmi monitoring rendszere műszaki adatai	21
14.2.6-2. táblázat: A vizsgált területen a vízügyi igazgatóságok által üzemeltetett figyelőkutak	24
14.2.7-1. táblázat: A Duna jellemző vízállásai	25
14.2.7-2. táblázat: Felszíni vizek jellemző vízállása	26
14.2.9-1. táblázat: A távlati vízbázisok fontosabb adatai.....	47
14.3.2-1. táblázat: A Paksi Atomerőmű jelenlegi és tervezett üzeme melegvíz kibocsátása	54
14.3.2-2. táblázat: A Paksi Atomerőmű és Paks II. tervezett együttes üzeme melegvíz kibocsátása	54
14.3.3-1. táblázat: Hőtranszport modellezés változatai	60
14.3.3-1. táblázat: A talajvíz hőmérsékletének változása a legrosszabb hidraulikai helyzetben, hosszantartó kisvíz idején	66

RÖVIDÍTÉSJEGYZÉK

Rövid név	Teljes név
KKV	kis közepes vízállás
KÖV	közepes vízállás
KÖVIZIG	Környezetvédelmi és Vízügyi Igazgatóság
KV	kis vízállás
LKV	legkisebb vízállás
LNV	legnagyobb vízállás
NV	nagy vízállás
sp	sekély porózus víztest
vb	vízbázis
VGT	Vízgyűjtő Gazdálkodási terv
VKI	Víz Keretirányelv
VIZIG	Vízügyi Igazgatóság

14 FÖLDTANI KÖZEG ÉS FELSZÍN ALATTI VIZEK A PAKS ALATTI DUNA-VÖLGYBEN

14.1 JOGSZABÁLYI HÁTTÉR – TERÜLETI BESOROLÁS, HATÁRÉRTÉKEK

14.1.1 VONATKOZÓ JOGSZABÁLYOK

Európai Uniós joganyagok (Decision, Directive)

Az Európai Parlament és a Tanács 2000/60/EK irányelve a vízpolitika terén a közösségi fellépés kereteinek meghatározásáról.

Törvények

1995. évi LIII. törvény a környezet védelmének általános szabályairól.

Kormányrendeletek

A környezeti hatásvizsgálati és az egységes környezethasználati engedélyezési eljárásról szóló 314/2005. (XII. 25.) Kormányrendelet.

A felszín alatti vizek védelméről szóló 219/2004. (VII. 21.) Kormányrendelet.

123/1997. (VII. 18.) Kormányrendelet a vízbázisok, a távlati vízbázisok, valamint az ivóvízellátást szolgáló vízi létesítmények védelméről.

201/2001. (X.25.) Korm. rendelet az ivóvíz minőségi követelményeiről és az ellenőrzés módjáról

Miniszteri rendeletek

A földtani közeg és a felszín alatti vízszennyezéssel szembeni védelméhez szükséges határértékekről és a szennyezések méréséről szóló 6/2009. (IV. 14.) KvVM–EüM–FVM rendelet.

Magyarország vízgyűjtő-gazdálkodási tervéről szóló 1127/2010. (V.21.) Kormányhatározat.

15/2001. (VI.6) KöM rendelet az atomenergia alkalmazása során a levegőbe és vízbe történő radioaktív kibocsátásról és ellenőrzésről

14.1.2 AZ ÉRINTETT TERÜLET JOGSZABÁLYI BESOROLÁSA

A felszín alatti vizek védelméről szóló 219/2004. (VII.21.) Korm. rendelet 2. mellékletének 2. c) pontja szerint a Paksi Atomerőmű környezete a felszín alatti víz állapota szempontjából érzékeny területnek számít, mivel a porózus fő vízadó képződmény teteje a felszín alatt 100 m-en belül található.

A rendelet 2. mellékletének 1. a) pontja alapján a felszín alatti víz állapota szempontjából fokozottan érzékeny területnek számítanak az üzemelő és távlati ivóvízbázisok belső, külső és hidrogeológiai védőterületei. Ez a Paksi Atomerőmű közvetlen és közvetett hatásterületén az erőmű szociális vízellátását biztosító csámpai vízbázist, valamint a Paks alatti Duna-szakasz üzemelő és távlati parti szűrésű vízbázisait érintheti.

Magyarország Vízgyűjtő-gazdálkodási Terve [14-1] – a 2000/60/EK európai parlamenti és tanácsi irányelvvel (Víz Keretirányelv – VKI) összhangban – az 1127/2010. (V. 21.) Korm. határozat 1. mellékleteként jelent meg. A VGT szerint a Paksi Atomerőmű környezete az 1-11 Sió vízgyűjtő-tervezési alegységhez tartozik, és annak K-i peremén helyezkedik el.

Az erőmű térségében található felszín alatti víztestek közül a hidrogeológiai adottságok miatt a potenciális terhelések szempontjából azonban több víztest is érintett (14.1.2-1. táblázat és a 14.1.2-1. ábra).

A vízgyűjtő-gazdálkodási terv kiemeli, hogy a sekély porózus víztestek – az összefüggő vízzáró fedőüledékek hiánya miatt – a felszíni eredetű szennyeződésekkel szemben igen érzékenyek. A víztestekben antropogén eredetű vízminőségromlás (mezőgazdasági, települési eredetű nitrátosodás, helyenként ipari eredetű szennyeződés) tapasztalható. Ennek ellenére e víztestek mennyiségi és minőségi állapota jó, és ez az állapot fenntartandó.

Kód	Név	Kategória	Minősítés		Környezeti célkitűzés
			Mennyiségi állapot	Kémiai állapot	
AIQ 540	Duna jobb parti vízgyűjtő Paks alatt (sp.1.10.1.)	Sekély porózus	Jó	Jó	A jó állapot fenntartandó
AIQ 498	Bölcske–Bogyiszlói-öblözet (sp.1.10.2.)	Sekély porózus	Jó	Jó	A jó állapot fenntartandó
AIQ 522	Duna-Tisza köze-Duna-völgy déli rész (sp.1.15.2.)	Sekély porózus	jó, de gyenge állapot kockázata	jó	A jó állapot fenntartandó

14.1.2-1. táblázat: Az erőmű térségében található felszín alatti víztestek fő jellemzői

14.1.2-1. ábra: Az érintett víztestek és a vizsgált terület kapcsolata

14.1.3 HATÁRÉRTÉKEK

A felszín alatti vizek védelméről szóló 219/2004. (VII. 21.) Korm. rendelet 2. sz. mellékletének 2. c) pontja szerint a Paksi Atomerőmű környezete a felszín alatti víz állapota szempontjából érzékeny területnek számít, mivel a porózus fő vízadó képződmény teteje a felszín alatt 100 m-en belül található.

A rendelet 2. sz. mellékletének 1. a) pontja alapján a felszín alatti víz állapota szempontjából fokozottan érzékeny területnek számítanak az üzemelő és távlati ivóvízbázisok belső, külső és hidrogeológiai védőterületei. Ez a Paksi Atomerőmű közvetlen és közvetett hatásterületén az erőmű szociális vízellátását biztosító csámpai vízbázist, valamint a Paks alatti Duna-szakasz üzemelő és távlati parti szűrésű vízbázisait érintheti.

Potenciális szennyező anyagok tekintetében a talajvíz jó állapotát víztest esetén küszöbértékkel, termelt ivóvíz esetén egészségügyi határértékkel adják meg. Az alábbiakban a nitrátra, mint a talajvízbázisok leggyakoribb konzervatív szennyező anyagára, valamint a hőmérsékletre vonatkozó szabályozást emeljük ki.

A felszín alatti vizek védelméről szóló 219/2004. (VII. 21.) Kormányrendelet 6. § (1) bekezdése szerint a felszín alatti víz állapota szempontjából fokozottan érzékeny területeken a vízügyi felügyelőség intézkedéseket tesz az esetleges romlás megakadályozására, illetve romlás esetén az állapot javítására. Az (1) bekezdés szerinti megfordítási pont:

- a) a felszín alatti víztestek felső 50 méterére vonatkozóan átlagolt koncentráció értéke **nitrát** és a növényvédő szerek esetén (B) szennyezettségi határérték 75%-a;
- b) a felszín alatti víz **hőmérséklete** olyan mértékben változik, hogy az veszélyezteti a felszín alatti víztest jó állapotát.

Az ivóvíz minőségi követelményeiről és az ellenőrzés módjáról szóló 201/2001. (X. 25.) Korm. rendelet 2. számú melléklete szerint a vízminőségi jellemzők közül a nitrát mennyisége nem haladhatja meg az 50 mg/l-t.

Hőmérséklet tekintetében a jogszabály nem ad meg határértéket. A hőmérséklet hatása a termelt vízben elsősorban a baktériumszám emelkedésében nyilvánul meg, ezért a jogszabály kötelezően előírja minden olyan vízműnél az E. coli, a Ps. Aeruginosa szám és a 37 °C-os telepszám mérését, ahol a hálózatba táplált **víz hőmérséklete a 20 °C**-ot meghaladja. A partiszűrésű vízbázisoknál a hőmérséklet emelkedése szezonálisan előforduló jelenség, hiszen a kutak termelésének egy részét közvetetten adó felszíni vízfolyás nyáron felmelegszik.

A 201/2001. (X. 25.) Korm. rendelet az ivóvíz **radioaktivitását** két kritérium alapján korlátozza. A trícium aktivitáskoncentrációja nem lehet 100 Bq/dm³-nél magasabb, illetve az összes indikatív dózis (trícium, kálium-40, radon és a radon bomlástermékei nélkül) nem lehet magasabb 0,1 mSv/év-nél. „Nem kell vizsgálni az ivóvizet a tríciumra vagy a radioaktivitásra az összes indikatív dózis meghatározása érdekében abban az esetben, ha más vizsgálat szerint a számított indikatív dózis trícium szintje messze a határérték alatt van.” Ehhez teljesülnie kell annak, hogy az összes alfa aktivitásnak 0,1 Bq/dm³, az összes béta aktivitásnak pedig 1 Bq/dm³ aktivitás-koncentráció alatt kell maradnia.

14.2 A VIZSGÁLATI TERÜLET KÖRNYEZETI ALAPÁLLAPOTÁNAK ISMERTETÉSE

14.2.1 A VIZSGÁLATI TERÜLET TÁGABB KÖRNYEZETÉNEK HIDROGEOLÓGIAI JELLEMZŐI

A Duna völgyében a talajvizet a pleisztocén, holocén korú dunai alluviális, kavicsos, homokos összlet tárolja. A talajvíz összefüggő rendszert képez, közvetlen kapcsolatban áll Ny felől a Duna-völgy határát képező Mezőföld holocénkorú löszplatóin csapadékból beszivárgott és a vályogszinteken összegyülekezett magasabb fekvésű talajvízszinttel. Ez a területrészt biztosítja Ny felől a Duna-völgy talajvízkészletének mindenkori utánpótlását.

A talajvíz általános áramlási iránya a domborzat lejtését követi, a Duna jobb partján ÉNy-ről DK felé mutat, míg a bal parton az áramlás K-ről Ny felé történik. A legmagasabb talajvízszinteket Pakstól Ny-ra a lösz platón találhatjuk. A hidraulikus gradiens a Mezőföldtől a Duna felé jelentősen csökken.

A háttérvízi talajvízszint a bal parton is magasabb fekvésű, mint a folyóvölgyben, ezért az általános áramlás iránya K-ről Ny felé, azaz a Duna irányába mutat. A bal part topográfiailag kevésbé tagolt, így a hidraulikus gradiens értékek itt kisebbek.

A Duna hidrodinamikai hatásterületén kívüli kutak vízszintjei egymással közel párhuzamosan mozdulnak el, azaz a területen a hidraulikai gradiens értéke jelentősen nem változik a különböző kisvízi és nagyvízi időszakokban. Ezzel

szemben a Duna hidrodinamikai hatásterületén a hidraulikus gradiens emelkedő, illetve nagy vízállásoknál csökken, sőt akár ellentétes irányúvá is válhat.

14.2.2 A VIZSGÁLATI TERÜLET HATÁRAI

14.2.2.1 A vizsgálati terület horizontális lehatárolása

Az előző fejezetben bemutatott sp.1.10.1., sp.1.10.2. és sp.1.15.2. sekély porózus víztestek területileg csak részben érintettek. A hatásfolyamatok a víztestek határán belül, egy jóval szűkebb területen zajlanak.

A környezeti alapállapot meghatározására és a későbbiekben a közvetett hatások részletes vizsgálatára a Duna élővízfolyásának Ordas település és a Sió csatorna közötti szakaszán került sor. A vizsgált terület a dunai 1534-1498 fkm között húzódik.

A Duna völgy nyugati határán a löszhátságon, a felszíni vízgyűjtő mentén, az sp.1.10.1. víztest határával összhangban került meghatározásra a vizsgált terület határa. A keleti oldalon a Duna Ordas és Sió-csatorna közötti szakaszának természetes vízgyűjtő határa felnyúlik a Homokhátságra, a hatások vizsgálatához azonban elegendő, ha csak a Duna bal partjától 3,5 - 9,5 km-re húzó mesterséges határt vesszük figyelembe.

14.2.2.2 A vizsgálati terület vertikális lehatárolása a hidrogeológiai adottságok alapján

A vizsgált terület vertikális határát a hidrogeológiai adottságok szabják meg.

A vizsgált területen nemcsak a felszínen található a szennyeződések terjedése szempontjából érzékeny porózus képződmények, hanem több száz méter mélyen is. Hidrogeológiai okok miatt azonban nem tekinthető a teljes porózus összet Paks II. működése szempontjából vizsgálandó potenciális hatásterületnek. A hatások vizsgálatát a negyedidőszaki képződményekre, sekély porózus víztestekre lehet szűkíteni, amelyekben a talajvíz összefüggő áramlási rendszert képez a mezőségi löszhátak, valamint a Homokhátság, mint beszivárgási és a Duna, mint fő megcsapolási területek között.

A Duna-völgy vízföldtani szempontból meghatározó vízadó képződménye a pleisztocén-holocén homokos, kavicsos komplexum. Jelenlegi tudásunk alapján képződését úgy képzelhetjük el, hogy a felső pleisztocénben folyamatosan süllyedő kalocsai területeket az akkori Duna folyamatosan töltötte fel.

Az árvízi időszakok közötti deflációs periódusban a balparti (keleti) részeken intenzív futóhomok képződés folyt, az újabb dunai eróziókat és feltöltéseket fokozatosan nyugat felé szorítva. A futóhomokos területek és a Duna keleti ártéri részei találkozásánál a futóhomokon beszivárgó talajvizek felszínre fakadtak, tőzeges területeket hozva létre. Az eltemetett tőzeges, illetve szerves anyagban dúsabb aleurit-lencsék hatására a talajvíz nagy területeken reduktív állapotú, magas vas, mangán és ammónium tartalommal.

A sajátos fejlődéstörténet eredményeként jött létre a kelet felé fokozatosan vastagodó, összefüggő homokos-kavics vízadó komplexum [14-2].

A mezőségi dombvidékek negyedidőszaki képződményei között a területen meghatározó a több tíz méter vastagságú lösz és a néhány méter vastagságú futóhomok. Mindkét képződmény egyúttal talajvíztartó képződmény is, és a dombvidéki beszivárgás közvetítésében van szerepe elsősorban a Duna-völgy talajvizei, másodsorban a pannóniai rétegvizek irányába

A jó vízvezető homokos-kavics vízadó komplexum fekjét egy regionális elterjedésű, de néhol lokálisan hiányzó, rossz vízvezető képességű, néhány méter vastagságú pannon iszapos agyag, agyagos kőzetliszt, helyenként kőzetlisztes réteg, a felső-pannon Tengelici Formáció alkotja.

A formáció jelentősége abban áll, hogy gátolva a negyedidőszaki és a felső-pannóniai vízadók közötti kapcsolatot, a felszín felől terjedő szennyeződésekkel szemben védetté teszi a felső-pannon rétegvízre települő vízbázisokat (14.2.2-1. ábra).

A Pannon rétegvízre telepítették a Paksi Atomerőmű vízellátását biztosító Csámpai vízművet is, amely a Paksi Atomerőműtől 2,8 km távolságra DNY-ra található. A vízmű termelésével külön fejezet foglalkozik.

14.2.2-1. ábra: ÉNy-DK irányú hidrogeológiai szelvény a vizsgálati területen keresztül

A rétegvíz védettségét a rétegekben uralkodó nyomásviszonyok is biztosítják. Az utánpótlást biztosító dombvidéki részek alatt a potenciál-szintek a mélységgel csökkennek, azaz ott megvan a mélybeszivárgás lehetősége is az anizotrópia, illetve a földtani kényszerpályák függvényében. Nem termelt, természetes állapotában a Duna-völgyben a rétegvíz potenciálszintje lefelé növekszik, vagyis a felszín alatti víz itt felfelé áramlik, feláramlási területről beszélhetünk.

A talajvíz általános áramlási iránya a fő megcsapoló Duna felé mutat, a Duna jobb partján ÉNy-ről DK felé, a bal parton K-ről Ny felé történik. A talajvíz áramlási viszonyait a Duna erózióbázisa, részben pedig a süllyedékek területi elhelyezkedése határozza meg.

A vizsgálati terület lehatárolása szempontjából fontos, területre jellemző hidrogeológia adottságokat egy, a rétegvizek áramlására közel merőleges hidraulikus keresztmetszvényen keresztül mutatjuk be (14.2.2-2 ábra). A hidraulikus keresztmetszvény szerkesztéséhez a kutak létesítéskor mért nyugalmi vízszintek kerültek felhasználásra. A Pusztahencse-Uszód ÉNy-DK-i irányú szelvény csak a Duna vonaláig került megszerkesztésre, mert a Dunától K-re, az áramlási irányra merőlegesen nem állt elegendő kútadat rendelkezésre a szelvény szerkesztéséhez. A szelvény ÉNy-i része beszivárgási terület, itt a felszínhez közel eső rétegek hidraulikus potenciál szintje jelentősen meghaladja a mélyebb rétegek szintjét, a felszín alatti víz vertikális hidraulikus gradiense lefelé mutat. A Duna környezete azonban már megcsapolási terület, ezen a részen a mélyebb rétegvizek hidraulikus emelkedési magassága meghaladja a sekélyebb rétegekét; a felszín alatti víz vertikális hidraulikus gradiense felfelé mutat.

A Duna-völgy tehát, és így a Paksi Atomerőmű és a Paks II. alatti terület is, hidrogeológiai szempontból feláramlási terület. A feláramlási rezsim jelleg védettséget biztosít a földtani közeg mélyebb rétegei és a bennük tárolt felszín alatti víz számára a felszínről lefelé szivárgó, vízben oldott szennyeződésekkel szemben.

14.2.2-2. ábra: Potenciál szelvény a Paksi Atomerőműn keresztül

14.2.2.3 A vizsgálati terület lehatárolása a hatásfolyamatok alapján

A vizsgálati terület lehatárolásánál figyelembe vettük azokat a hatásfolyamatokat is, amelyekkel a Paks II. által kibocsátott többletterhelés terjed. A felszín alatti vízben a természetes állapothoz képest a Paks II. által kibocsátott többletterhelés két féle módon jelentkezhet: közvetlen és közvetett hő és anyag transzport formájában.

Közvetlen módon az erőmű alatti területen a talajvízbe történő direkt beszivárgással. Ezzel a potenciális terheléssel a "Földtani közeg és felszín alatti víz a telephelyen és közvetlen környezetében" című fejezet (Továbbiakban **telephelyi modellezés**) foglalkozik részletesen.

Paks II. a Duna jobb partján az 1527 fkm-nél található, a regionális és lokális áramlási irányoknak köszönhetően a talajvíz rövid szivárgási úthossz megtétele után jut a Dunába. A talajvízzel a Dunába jutó anyag a folyóban keveredik, majd elszállítódik. A fentiekben röviden, majd a továbbiakban részletesen is bemutatott hidrogeológiai koncepcionális modell alapján így szennyeződés nem tud eljutni a regionális áramlási rendszerbe, azaz távolabbi területekre. Nem juthat le a terhelés a rétegvizek zónájába sem, mint ahogy azt az előbbieken bemutattuk.

Közvetett módon a terhelés először más természetes közeggel terjed, majd később, időben és térben eltolódva kerül a felszín alatti vízbe. E folyamatban a legfontosabb szállító közeg a Duna élővízfolyása. A Dunában lejátszódó folyamatokkal a „Duna meder morfológiájának és a Duna hőterhelésének modellezése” című fejezet (Továbbiakban **Duna felszíni víz modellezése**) foglalkozik részletesen.

A fentieket összefoglalva a közvetlen és közvetett hő, vagy anyag transzport formájában jelentkező terhelés csak a negyedidőszaki homokos, kavicsos komplexumot érintheti.

A környezeti alapállapot ismertetése a közvetett hatásokkal esetlegesen érintett pleisztocén-holocén homokos, kavicsos komplexumra, a benne mozgó talajvízre, a talajvíz áramlását befolyásoló tényezőkre, a Duna és a talajvíz kapcsolatának részletes vizsgálatára és a Duna mellett található partiszűrős vízbázisokra terjed ki.

14.2.3 A VIZGÁLATI TERÜLET DOMBORZATA, VÍZFOLYÁSAI

A talajvízáramlás irányát a beszivárgási és a megcsapolási területek közötti geodéziai magasságkülönbség határozza meg. Ezért fontos ismernünk a vizsgálati terület domborzati viszonyait, valamint a megcsapoló kisvízfolyások helyzetét.

A vizsgált terület domborzati viszonyait tekintve lapos, enyhén hullámzó felszínű síkvidéki táj. Kivételt képeznek a Ny-ÉNy-i, lösszel fedett mezőségi területek, ahol a legmagasabb pont Györkönynél 214 mBf. A Duna jobb és bal partja térségében, az átlagos terepszint 93-94 mBf. A terület döntő hányadát mezőgazdasági művelésű területként, illetve legelőként hasznosítják.

Ordas település és a Sió-csatorna közötti szakaszon a közvetett hatásokat előidéző Duna az É-D folyásirányát megtartva enyhén kanyarog. A folyó szélessége a területen átlagosan 400-750 m. A vizsgált terület a dunai 1534-1498 fkm között húzódik. A terület természetes vízfolyásokban szegény. A Duna bal parti része gyér lefolyású, vízhiányos terület, csak hóolvadás és nyár eleji esőzés idején van viszonylagos vízbőség. Jelentős hosszúságú a mesterséges csatornahálózat.

A jobb parti terület déli része összefüggő alacsony ártér, ártéri síkság, teljes egészében a Duna ártere. Az enyhén hullámzó felszínű síkvidéki tájat a Duna lefűzött holtágai (pl. Faddi-Holt-Duna, Tolnai-Holt-Duna) és a többé-kevésbé feltöltődött egykori medrek szabdalják. A vizsgálati terület déli határán éri el a Dunát az egyetlen jelentősebb felszíni vízfolyás, a Sió-csatorna.

14.2.3-1. ábra: A vizsgált terület domborzata és vízrajzi viszonyai

14.2.4 A FÖLDTANI KÖZEG

A közvetett hő, vagy anyag transzport formájában jelentkező terhelés csak a negyedidőszaki homokos, kavicsos komplexumot érintheti. A MÁFI 1:100 000 fedett földtani térképe [14-3] alapján a vizsgált terület északnyugati részén (Paks és Györköny között) löszös-fluvióeolikus homokok jellemzőek a felszínen. Ettől délre főként folyóvízi homok, folyóvízi aleuritos homok, futóhomok és folyóvízi-tavi aleurit található (14.2.4-1 ábra).

A terület egészére jellemző, hogy a fedőrétegtől, melynek vastagsága 0,5-15 m közötti, egészen a felsőpannon korú agyagos fekéig durvul a szemcseméret. A fedőréteget követő finomhomokos rétegek alatt közpszemcsés homok, majd durvaszemcsés homok, kavicsos homok, kavicsrétegek (helyenként lencsés kifejlődésben) húzódnak. A kavics nyugat-északnyugat felé folyamatosan vékonyodik, majd kiékelődik, a löszhátak területén már nem követhető.

A felsőpannon feké felett elhelyezkedő negyedidőszaki képződmények teljes vastagsága 8-98 méter között változik, átlagosan 30-40 méter. A Duna bal partján, Dunaszentbenedektől délre a vizsgálati terület határáig, valamint a Duna jobb partján a Bogyiszló-Gerjen vonalig, illetve a terület nyugati, északnyugati szélén az összlet kivastagszik, több mint 40 méter, Kalocsánál, valamint Paktól északra vastagsága meghaladja a 70 métert is. A Tolna - Fadd - Dunaszentgyörgy - Dunaszentbenedek - Géderlak vonal mentén a negyedidőszaki képződmények teljes vastagsága 20-30 méter közötti.

14.2.4-1. ábra: Egyszerűsített fedett földtani térkép

14.2.4.1 A földtani képződmények hidrosztratigráfiája

A pleisztocén-holocén rétegsor felosztása hidrosztratigráfiai alapon, az azonos vízvezető tulajdonságú képződmények összevonásával történt. A vertikális felosztáshoz mintegy 350 darab kút és fúrás rétegsora került felhasználásra, ezek jelentős hányada elérte a felsőpannon korú agyagos feküt is.

A főbb rétegek:

- Fedőréteg;
- Finomszemcsés homokos réteg;
- Középszemcsés homokos réteg;
- Durvaszemcsés homok - Kavicsos homok réteg,
- Agyagos fekü.

A **fedőréteget** löszök, löszös homokok, futóhomokok, folyóvízi-tavi-mocsári üledékek építik fel. A Dunától nyugatra eső területeken átlagos vastagsága 3-6 m, maximumát a terület középső részén, Dunaszentgyörgy környezetében éri el (10-15 m). A Dunától keletre eső területeken vékonyabb átlagosan 2-3 m, a folyó közvetlen környezetében pedig 1-2 m. A réteg fekjének tengerszint feletti magassága 70-210 m közé esik (14.2.4-2 ábra).

14.2.4-2. ábra: Fedőréteg fekjüszint térképe

A **finomszemcsés homokos öszlet** vastagsága a sík területeken, a Duna mindkét oldalán 2-5 m között mozog, Tolna, Fadd, és Kalocsa környékén azonban a 10 métert is eléri. A topográfiailag magasabb térszíneken, a terület nyugati szélén, valamint északnyugaton a finomhomokot lösz váltja fel, itt a vastagság meghaladhatja az 50 métert is. A réteg fekvésének tengerszint feletti magassága 70-160 m közé esik, észak-északnyugat felől dél-délkeleti irányba folyamatosan lejt, legmélyebben Tolnától délkeletre, valamint Fajsz-Bátya és Kalocsa környezetében található (14.2.4-3 ábra).

14.2.4-3. ábra: Finom homok fekvés térképe

A **középszemcsés homok** vastagsága átlagosan 5-15 méter, de Pakstól északra, Dusnoktól délre, Bogyiszló és a Duna között, valamint Júliamajor és Kisfoktó környezetében kivastagszik, 15-30 méter közötti. A réteg fekvése 50-140 mBf közé esik, lefutása hasonló a felette lévő rétegehez, északnyugatról délkelet felé lejt (14.2.4-4. ábra).

14.2.4-4. ábra: Közepes homok fekvés térképe

A középszemcsés homok alatti **durvaszemcsés homokos-kavicsos** összlet vastagsága nyugatról keletre folyamatosan nő, Uszód és Foktő között éri el maximumát, ezen a területen 50-60 m, a Duna mentén átlagosan 15-30 m.

A durvaszemcsés képződmények fekszik a felsőpannon korú agyag, iszapos agyag, mely nyugat-északnyugat felől kelet-délkelet felé fokozatosan lejt. Tengerszint feletti magassága 20-120 m közötti, legmagasabb helyzetben Pakstól nyugatra a löszhátak területén található, legmélyebben pedig Kalocsa környezetében.

14.2.4-5. ábra: Durva homok és kavics fekszik térképe

14.2.4.2 A földtani képződmények vízvezető képessége

A talajvíz áramlási sebessége nem egyenletes, a rétegek szemcseösszetételétől függően változik. Minél durvább a szemcseösszetétel, a képződmény annál jobb vízvezető. A hidrosztratigráfiai besorolás mellett a hidrodinamikai modellezés részére az egyes képződményeket konkrét szivárgáshidraulikai paraméterekkel kell ellátni.

A 14.2.4-1 táblázat a vizsgált területen található üzemelő és távlati vízbázisok modellezéséhez használt rétegek tengerszint feletti magasságát, vastagságát, illetve a rétegek horizontális és vertikális szivárgási tényező értékeit mutatja be. A bemutatott paraméterek részben kúthidraulikai vizsgálatokkal, részben szemcseeloszlás vizsgálatokkal kerültek meghatározásra. A táblázat alapját képező irodalmi forrásokat a vízbázisok részletes bemutatásánál jelöltük meg.

A horizontális szivárgási tényező értékek általában egy nagyságrenddel nagyobbak, mint a vertikális szivárgási tényező értékek. Általánosan elmondható, hogy a fedőrétegek szivárgási tényezői kisebbek az alattuk található homokos-kavicsos rétegeknél, azonban nagyobbak a vízadó képződmények agyagos fekéjének szivárgási tényezőinél.

	Réteg mélység	K_h [m/nap]	K_v [m/nap]
Távlati vízbázis			
Ordas – Dunapataj	88 – 92 mBf	0.05	0.005
Ordasi szakasz (Alsó zátony)	83 – 88 mBf	8	0.08
Dunapataji szakasz	66 – 83 mBf	65	4.5
	66 -		
Gerjen - Észak		Lokális modell	
		25	0.2
		35	0.4
		60	0.6
		60	0.6
		60	0.6
		Regionális modell:	
	0 – 7 m	15	0.2
	7 – 25 m	15-30	0.4
	25 – 40 m	10	0.1
Bátya - Észak	83 - 90 mBf	0.5	0.05
	83 - 61 mBf	40	2.5
	61 – 40 mBf	40	2.5
Gerjen – Dombori		0.01; 0.3	0.95
		5; 10; 25; 50	0.03
		8; 17; 28	0.1
		0.04	0.004
Bátya - Fajszt	81.36 - 91.77 mBf	0.05 – 8.24	0.025 – 0.41
	81.36 – 64.5 mBf	28 – 63	1.41 – 3.15
	64.5 – 23.78mBf	28 - 63	1.41 – 3.15
Fadd – Dombori - Bogyiszló	85 - 90 mBf	0.15	0.45
	85 - 42 mBf	40; 51; 69	15; 19; 21
	42 - mBf	0.001	0.0001
Fajszt - Dusnok	85-89 mBf	0.5	0.05
	75-85 mBf	3.5	0.35
	64-75 mBf	35	3.5
	39-64 mBf	35	3.5
Üzemelő vízbázis			
Fadd	Vastagság:		
	3 – 20 m	1 – 5	0.5
	13 – 30 m	20 - 60	5
Dunapataj	Fedő finomtörmelék	$5 \cdot 10^{-1}$	$5 \cdot 10^{-2}$
	Homokos vízadó	$6 \cdot 10^0$	$6 \cdot 10^{-1}$
	Kavicsos homokos vízadó	$5.5 \cdot 10^0$	$5.5 \cdot 10^{-1}$
	Fekü agyag	$5.5 \cdot 10^{-3}$	$5.5 \cdot 10^{-4}$

14.2.4-1. táblázat: Vízbázisokon mért szivárgáshidraulikai paraméterek

14.2.5 A TALAJVÍZRENDSZER VÍZFORGALMA

A területen a talajvíz az utánpótlását részben a beszivárgó csapadékból, részben a feláramlási területeken a rétegvizekből felfelé átadódó felszín alatti vízből kapja. A területen az OMSZ adatai szerint a csapadék éves mennyisége 550-600 mm, a mérsékelt száraz klíma a jellemző.

A csapadékból történő maradó beszivárgás mennyiségét többféle tényező (a talaj vastagsága és fizikai tulajdonságai, a háromfázisú zónát felépítő talaj alatti kőzetek anyaga, a területhasználat, a növények evapotranspirációja) befolyásolja. A talajvíz telített zónáját elérő beszivárgás mennyiségének meghatározására többféle módszer létezik. A jelenlegi munka keretében a Magyarország Vízyűjtő-gazdálkodási Tervében, az országos vízmérleg számítás alapjául szolgáló beszivárgási értékeket mutatjuk be [14-1]. Ezen értékeket vettük figyelembe a numerikus hidrodinamikai modellezés során is.

Az alábbi, 14.2.5-1 ábra az 1991-2000 közötti időszak többlet beszivárgás értékeit mutatja, olyan mély talajvízállást feltételezve, ahonnan már nincs kapilláris vízemelés a gyökérszintjébe. A számítások 1 x 1 km-es felbontású osztott paraméterű vízháztartási modellel készültek. A nyári félévi többlet beszivárgás általában zérus, vagyis a talajvízből történő visszapárolgás meghaladja a beszivárgó csapadék mennyiségét.

Egyes szerzők szerint a megcsapolási területeken a talajvíz nyári párolgása miatt az éves vízmérleg akár negatív is lehet [14-4]. A Duna-völgyben ez az érték a -75 mm-t is elérheti éves szinten.

14.2.5-1. ábra: A vizsgált terület beszivárgási viszonyai

14.2.6 MONITORING RENDSZEREK A TÉRSÉGBEN

A monitoring rendszerekben mért vízszint és vízminőségi adatok alapján lehet nyomon követni a területen folyó természetes folyamatokat, és lehet észlelni a humán hatásra bekövetkező változásokat. A monitoring rendszerekben mért vízszint adatok szolgáltatják a talajvíz áramlására vonatkozó információkat is. A területen többféle, a talajvízrendszer megfigyelésre alkalmas, egymást kiegészítő monitoring rendszer működik. A vizsgálati területen található monitoring kutak elhelyezkedését a 14.2.6-1. ábra mutatja be.

- MVM Paksi Atomerőmű Zrt. telephelyén belül elhelyezkedő monitoring rendszer. Részletes ismertetése a Földtani közeg és felszín alatti víz a telephelyen és közvetlen környezetében c. fejezetben található.
- MVM Paksi Atomerőmű Zrt. Duna menti felszín alatti vizek környezetvédelmi monitoring rendszere.
- Vízügyi Igazgatóságok által üzemeltetett törzshálózati és egyéb figyelőkutak.
- Vízművek által üzemeltetett vízbázisok figyelőkútjai.

14.2.6.1 A Paksi Atomerőmű Duna menti felszín alatti vizek környezetvédelmi monitoring rendszere

A hűtővíz visszavezetés a Duna vizére és a Duna menti felszín alatti vizekre olyan környezeti állapot befolyásoló tényező, melynek hatását az „érintett Duna szakaszon üzemelő és távlati jelentőségű parti szűrésű vízbázisok védelme érdekében”, hatósági határozat alapján a Paksi Atomerőmű a monitoring rendszer folyamatos üzemeltetésével ellenőrzi. (Az idézet a Vízügyi üzemeltetési engedélyből származik.)

A környezetvédelmi monitoring rendszer speciális kiépítéssel és módon vizsgálja a hőcsóva felszín alatti vizekre gyakorolt hatását. Egy szelvény a hullámtéren telepített horizontális, vagy vertikális mederszondákból, (vertikális mederszonda párból), valamint a Dunától távolodva, többnyire a mentett oldalon telepített figyelőkútból vagy kutakból áll. A mérések műszeres és kézi méréssel történnek. A műszeres mérés a nyomás, a hőmérséklet és négy helyen a vezetőképesség mérésére terjed ki.

A monitoring rendszer műszaki paramétereit a 14.2.6-1. táblázatban foglaltuk össze.

Létesítmény neve	Szelvény			Típus	Terep	Kút talp
	száma	neve	Dunai fkm.		mBf	m
PK1_HMSz	1	Paks É -- Hidegvíz	1529,5	Horizontális meder szonda	91,50	
27-F	1	Paks É -- Hidegvíz	1529,5	Figyelőkút	91,80	21,5
PK2/1_HMSz	2	Paks D -- Melegvíz	1526,0	Horizontális meder szonda	89,10	
PK2/2_HMSz	2	Paks D -- Melegvíz	1526,0	Horizontális meder szonda	89,10	
PK2/3_HMSz	2	Paks D -- Melegvíz	1526,0	Horizontális meder szonda	87,35	5,0
Pk62a_F	2	Paks D -- Melegvíz	1526,0	Figyelőkút	93,00	
KB1_VMSz	3B	Kalocsa_Baráka	1521,6	Vertikális mederszonda	88,40	15,0
KB2_VMSz	3B	Kalocsa_Baráka	1521,6	Vertikális mederszonda	88,90	26,0
KB11_F	3B	Kalocsa_Baráka	1521,6	Figyelőkút	91,80	30,0
KB12_F	3B	Kalocsa_Baráka	1521,6	Figyelőkút	91,74	20,0
KB13_F	3B	Kalocsa_Baráka	1521,6	Figyelőkút	91,97	19,0
ZS1_VMSz	3J	Zsidó zátony	1520,0	Vertikális mederszonda	86,41	9,6
ZS2_F	3J	Zsidó zátony	1520,0	Figyelőkút	92,58	30,0
GR1_VMSz	4	Gerjen	1512,2	Vertikális mederszonda	89,80	15,0
GR2_VMSz	4	Gerjen	1512,2	Vertikális mederszonda	89,82	30,0
GR3_F	4	Gerjen	1512,2	Figyelőkút	91,32	30,0
SIE1_VMSz	5É	Sió_Észak	1497,0	Vertikális mederszonda	88,97	15,0
SIE2_VMSz	5É	Sió_Észak	1497,0	Vertikális mederszonda	89,12	30,0
SID1_VMSz	5D	Sió_Dél	1496,0	Vertikális mederszonda	90,37	15,0
SID2_VMSz	5D	Sió_Dél	1496,0	Vertikális mederszonda	90,37	30,0
BA1_VMSz	6	Baja	1481,6	Vertikális mederszonda	85,20	28,5

14.2.6-1. táblázat: A Paksi Atomerőmű Duna menti felszín alatti vizek környezetvédelmi monitoring rendszere műszaki adatai

Az egyes szelvények helyszínrajzát részletesen az 14.2.6-2 ábra mutatja.

14.2.6-1. ábra: Monitoring rendszerek a vizsgálati területen

1. sz. 1527.1 Paks-Hidegvíz

2. sz. 1526.1 Paks-Melegvíz

3B. sz. 1521.8 Kalocsa-Baráka

3J. sz. 1520.0 Zsidó-zátony

4. sz. 1512.2 Gerjen (negyed éves)

5A. sz. 1497.0 Sió-Észak (észlelés 2002-2005)

5B. sz. 1496.0 Sió-Dél (negyed éves)

14.2.6-2. ábra: Dunamenti felszín alatti vizek monitoring rendszer részletes helyszínrajza

14.2.6.2 Vízügyi Igazgatóságok által üzemeltetett törzshálózati és egyéb figyelőkutak

A vizsgált területen a Vízügyi Igazgatóságok (Közép-dunántúli, Alsó-Duna-völgyi) által üzemeltetett törzshálózati és egyéb, pl. a vízbázisok diagnosztikai vizsgálata során készült figyelőkutak is vannak. Az észlelési adatokban azonban nagyok a hiányosságok. A 15 %-nál kevesebb adathiánnyal rendelkező, és így a talajvíz-áramlási rendszer értékelésébe bevont észlelő kutak adatait a 14.2.6-2. táblázatban közöljük a Közép-Dunántúli Vízügyi Igazgatóság és az Alsó-Duna-völgyi Vízügyi Igazgatóság adatai alapján.

A táblázatban összefoglaltuk a vizsgált 2 évi időszakra (2012-2013) mért jellemző értékeket. Az adatok között feltüntettük a kutak Dunától mért távolságát, amely a távolhatások vizsgálatánál fontos paraméter.

Törzs- szám	Figyelőkút helyi neve	Csőperem [mBf]	Kút- mélység [m]	relatív			abszolút			Duna távolság [m]
				KV [cm]	KÖV [cm]	NV [cm]	KV [mBf]	KÖV [mBf]	NV [mBf]	
132051	Északi Vízbázis I/f-1.	91,40	40,0	-612	-493	-277	85,28	86,47	88,63	373
132053	Bátya É. vízbázis II/f-1	90,78	40,5	-460	-386	-210	86,19	86,92	88,68	1208
132054	Bátya É. vízbázis II/f-2	90,71	20,5	-450	-377	-206	86,21	86,94	88,66	1212
132055	Bátya É. vízbázis III/f-1	91,05	40,0	-436	-381	-271	86,69	87,24	88,34	1962
3974	Bátya É. vízbázis III/f-2	91,08	20,0	-438	-382	-271	86,70	87,26	88,37	1964
132057	Északi Vízbázis IV/f-2	92,90	20,5	-801	-644	-367	84,89	86,46	89,23	86
132059	Északi Vízbázis V/f-2	92,62	20,5	-741	-613	-150	85,21	86,49	91,12	402
1419	Bátya-1419	91,47	9,16	-485	-426	-296	86,62	87,21	88,51	2283
132084	Dunapataj-Ordas távlati vb. 2.sz. kút K-87	95,61		-807	-722	-561	87,55	88,39	90,00	451
645	Dunaszentgyörgy-645	92,94	6,8	-346	-289	-235	89,48	90,05	90,59	5692
132103	Fajsz-Dusnok távlati vb. 3/f- 1.sz.kút K-33	90,34	30,0	-509	-432	-227	85,25	86,02	88,07	1082
132119	Fajsz-Dusnok vízb. 5/f-1	90,56	30,0	-495	-431	-300	85,62	86,25	87,57	1823
1422	Dusnok-1422	90,35	5,5	-349	-292	-187	86,86	87,43	88,49	4867
147038	Duna jobbpart kutatás F-4	90,49	19,0	-626	-593	-539	84,23	84,56	85,10	2405
147040	Duna jobbpart kutatás F-6	90,83	20,0	-483	-421	-321	86,00	86,62	87,62	1503
132130	Fajsz-Dusnok távl.vb. 3SZF/2	90,52	10,0	-487	-412	-204	85,65	86,40	88,48	1240
132160	Bátya-Fajsz vízbázis 1F/f2	90,73	15,0	-558	-453	-273	85,15	86,20	88,00	572
132161	Bátya-Fajsz vízbázis 2F/f1	90,16	30,0	-443	-360	-133	85,73	86,56	88,83	1079
132163	Bátya-Fajsz vízbázis 3F/f1	90,57	30,0	-522	-426	-253	85,36	86,31	88,04	703
132165	Bátya-Fajsz vízbázis 4F/f1	90,99	30,0	-513	-434	-217	85,86	86,65	88,82	1202
132166	Bátya-Fajsz vízbázis 4F/f2	91,00	15,0	-513	-434	-218	85,87	86,66	88,82	1202
132097	Dunapataj-Ordas vízbázis. 6/f-1	91,05	19,5	-302	-271	-242	88,03	88,34	88,63	2011
2988	Kalocsa-2988	91,18	7,7	-304	-236	-47	88,15	88,83	90,72	6705
132089	Dunapataj-Ordas Vb. 3/f-2.	93,14	15,0	-656	-541	-369	86,58	87,73	89,46	280
132095	Dunapataj-Ordas Vízbázis 5/f-1	92,96	21,0	-536	-486	-389	87,60	88,10	89,07	1002
132096	Dunapataj-Ordas Vízbázis 5/f-2	92,95	15,0	-535	-485	-390	87,60	88,10	89,05	1005
647	Paks-647	127,30	6,2	-315	-210	-137	124,15	125,20	125,93	1705
643	Pusztahencse-643	136,20	5,6	-359	-334	-313	132,61	132,86	133,07	7589

14.2.6-2. táblázat: A vizsgált területen a vízügyi igazgatóságok által üzemeltetett figyelőkutak

14.2.7 A TALAJVÍZ ÁRAMLÁSA ÉS NYOMÁSVISZONYAI

A Duna-völgy térségében a talajvíz mindenkori nyomásviszonyait a Duna élővízfolyásának vízjárása határozza meg. Vizsgáltuk az elmúlt 10 év dunai vízjárását és kerestük azt az időszakot, amelynek vízjárása jellemzi a KV-i, KÖV-i és NV-i időszakokat. Megállapítottuk, hogy a 2012 és 2013-as évek a dunai vízjárás tekintetében alkalmasak a jellemző időszakok kiválasztására (14.2.7-1 ábra).

14.2.7-1. ábra: A Duna 2012-2013. évi vízállása

A 2012. végén a „zöldár” mentes nyári időszakot egy tartós őszi kisvízi időszak követte, melynek végén, december közepén érte el az évi minimumot a vízállás. Az időszak kiválóan alkalmas volt arra, hogy a térség jellemző kisvízi (KV) talajvízszintjét erre az időszakra határozzuk meg.

Ezt követően 2013-ban a Dunán, több téli, tavaszi árhullám levonulását követően, az „évszázad árvize” vonult le, Bajáig új LNV szintek beállításával. A júniusi időszak kiválóan alkalmas volt arra, hogy a térségre jellemző nagyvízi (NV) talajvízszint térképet erre az időszakra szerkesszük meg.

Dunai vízállás adatok alapján meghatároztuk az elmúlt 10 év átlagos vízállás értékét. A 2013-as évi paksi dunai vízállás adatsorból megkerestük azt az időszakot, amikor az átlag értékek szűk környezetében, egy-két hetes tartóssággal ez az érték előfordult. Így választottuk ki a 2013. október végi időszakot, amely a közepes dunai vízállásokhoz tartozó átlagos talajvízszint jellemzésére volt alkalmas. A Duna ezen időszakokra vonatkozó hidrológiai jellemzőit a 14.2.7-1. táblázatban összesítettük. A táblázatban felsorolt időszakok alkalmasak arra, hogy a nevezetes időszakokban (KV, KÖV, NV) jellemezzék a Duna-völgyében a talajvíz nyomásszintje és a dunai vízállás változások kölcsönhatásának szivárgáshidraulikai helyzetét.

		Dombori 1506.8 fkm	Paks 1531.3 fkm			Hidegvíz-csatorna 1526,4 fkm		Dombori 1506.8 fkm	Baja 1478.4 fkm	
Duna		vízhozam m ³ /s	Vízállás cm	Vízállás mBf	esés cm/km	Vízállás mBf	esés cm/km	Vízállás mBf	esés cm/km	Vízállás mBf
KV	2012.12.18	1360	20	85.58	6.69	85.24	-3.00	83.94	4.30	82.72
KÖV	2013.10.22	8980	883	86.97	6.00	86.69	-1.00	85.50	5.39	83.97
NV	2013.06.12	2140	159	94.21	6.33	93.97	6.00	92.66	6.16	90.76

14.2.7-1. táblázat: A Duna jellemző vízállásai

A nevezetes talajvízszintek (KV, KÖV, NV) izovonalas térképeinek szerkesztéséhez a talajvízszint adatok a területen egyenetlen eloszlásban álltak rendelkezésünkre. Jelentős adatbővítéssel elsősorban a Paksi Atomerőmű, valamint az üzemelő Foktő-Barákai (Kalocsa-Barákai) vízbázis térségében rendelkezünk. Az egyéb területeken pontszerűen, egymástól nagy távolságra elhelyezkedő kutak, figyelőkutak, mederszondák talajvízszint adatait ismertük.

A vizsgált térségre, a nevezetes időpontokra jellemző szivárgáshidraulikai állapot bemutatásához a szerkesztési munkához az alábbi peremfeltételeket alkalmaztuk:

- A Duna és hidegvíz-csatorna adott időszakra vonatkozó, és szerkesztéssel meghatározott mindenkori partvonalán a talajvízszint nyomásértéke megegyezik a Duna és hidegvíz-csatorna adott partvonalára számított vízszinttel.
- A Duna-völgy K-i és Ny-i metszetében az országos regionális talajvízszint térképről átvett nyomásszintek karakter vonalainak nyomás értékét, a 2012-2013-évben a térségben mért figyelőkutak talajvízszint adatai felhasználásával aktualizáltuk, értékét ennek alapján határoztuk meg. A terület Ny-i részén a löszhátság térségében a talajvízszint felületét a terepszint adatok figyelembevételével korrigáltuk.
- A terület D-i részét határoló talajvízszintek nyomásszintje a Sió-csatorna medrében kialakult aktuális vízállások szintjével egyenlő.
- A tavak közvetlen térségében a talajvíz szintje megegyezik a Faddi-Holt-Duna és a Tolnai-Holt-Duna ágakban mért és szabályozott tavak szintjével.
- A Paksi Atomerőműtől D-re elhelyezkedő Kondor-tó szintjét a T68-as, a Horgász-tavak szintjét a T67-es kút talajvíz szintje, valamint a meder fenékszintje alapján becsültük.
- Azonos, a 2012-2013. talajvízszint adatokból meghatározott szórás értékű izokron vonalak (egyidejű lefolyásvonalak) mentén elhelyezkedő figyelőkutak nyomás szint adatai alapján határoztuk meg a kutak közötti talajvíz nyomásszint értékeket, lineáris interpoláció alkalmazásával.

A peremfeltételekhez nélkülözhetetlen Dunai vízállás modellhez a vizsgált napokra vonatkozóan, az adott vízállásokhoz tartozó mércekapcsolatból számított dunai felszínigörbe esése alapján számítottuk a folyó sodorvonalára mentén, az esés mértékével csökkenő vízállás adatokat. A 14.2.7-2. táblázatban rögzített időpontokra az árasztásos elv alapján megszerkesztettük a három nevezetes időszakra a dunai vízállások felületét.

A nevezett időpontokhoz tartozó vízállás modell által előállított felületek és a terepfelszínből meghatározott terepfelszín különbség értékének eredménye alapján határoztuk meg az adott időszakban a dunai élővízfolyás partszélét. A partvonalhoz tartozó dunai vízszint magasságát, az adott napra megszerkesztett vízállás modell szint adataiból képeztük. A 14.2.7-2. táblázatban feltüntettük a talajvízszint térkép szerkesztéséhez felhasznált felszíni vizek jellemző vízszintjeit is.

Szelvény neve	fkm	"0" pont mBf	Vízállás		
			2012.12.18	2013.06.12	2013.10.22
Szekszárd Palánk	19.118	85.09	86.95	89.14	86.83
Sió Árvízi kapu felvíz	2.587	79.32	86.99	89.19	86.84
Sió Árvízi kapu alvíz	2.587	79.32	83.54	91.89	85.02
Sió torkolat Duna (vízállás modellel számított érték)			83.52	92.07	84.98
Faddi-Holt-Duna		86.53	87.71	88.08	87.75
Tolnai-Holt-Duna (Mádi Kovács zsilip felső)		83.00	87.30	87.88	87.44
Tolnai-Holt-Duna (Mádi Kovács zsilip alsó)		83.00	86.89	87.83	87.10
Kondortó (T68 figyelőkút szintje + 30 cm)			89.00	91.10	90.10
Horgásztavak (T67 figyelőkút szintje + 40 cm)			90.00	92.30	90.50

14.2.7-2. táblázat: Felszíni vizek jellemző vízállása

14.2.7.1 A kisvízi talajvízszintek szivárgáshidraulikai jellemzése

A lösz-hátságokban a löszre jellemző vályog szintek elterjedésének megfelelően, 125-133 mBf szinteken alakult a talajvízszint nyomásértéke. Éves ingadozása 0,5-0,6 m. A lösz platók felől a völgyek irányába nagy hidraulikus gradienssel (5-10 %) szivárog le a talajvíz. A Csámpa-patak völgyében a talajvíz hidraulikus gradiense már 0,5-0,6 %-os értékre csökken, de még mindig jelentősen magasabb, mint a Duna-völgyében. A talajvízszint 93-95 mBf szinten szivárog a völgygel megegyező, DK-i irányba.

A Duna-völgy határánál a talajvíz 90-95 mBf nyomásszinten alakul ki, és ezt követően legyezőszerűen szétterülve ÉNy-DK-i irányba folytatja szivárgását a Duna élővízfolyása felé.

A Duna-völgy határában a talajvíz hidraulikus gradiense lecsökken 0,01-0,06 %-ra és innen emelkedő értékkel szivárog DK-i irányba.

A völgy határa és a dunai meder vonala közötti középső területen a 87-89 mBf szinten kiegyenlítőds figyelhető meg, a gradiens értékek 0,05-0,1 % közöttiek. Ettől a sávtól a Duna meder irányában a gradiens értéke fokozatosan növekszik. A Duna közvetlen térségében, annak megcsapoló hatásának eredményeként 0,15-0,20 %-ra növekednek a hidraulikus gradiens értékek, a nyomásszint értékek 85-87 mBf, a D-i területeken 84-85 mBf szinteken alakulnak ki.

A Paksi Atomerőmű területén, a hidegvíz-csatorna közvetlen térségében a hidraulikus gradiens értéke 0,3-0,4 %. A talajvíz szintje 86-90 mBf szintek között változott. A Paksi Atomerőműtől Ny-ÉNy-i térségében elhelyezkedő talajvíz esése 0,15 %, a völgy határának térségében 0,06 %-os értékű, a nyomás szintek 91-94 mBf közötti értéket adtak.

A dunai bal partján, a talajvíz a Duna térségében, a Kalocsa-Foktő-Barákai vízműtől É-ra 86-87 mBf, a D-i részen Fajsztusnok térségében 84-86 mBf szinten alakult ki. A Kalocsa-Foktő-Barákai vízbázis, a vízmű közvetlen térségében a Duna megcsapoló hatását intenzifikálja, a vízmű és a Duna között 85-85,5 mBf szintek jelentkeztek. A hidraulikus gradiens értéke 0,15-0,18 %.

A talajvíz ÉK-K-i irányból szivárog a Duna élővízfolyása felé, a háttérvíz nyomásszintje É-i részen 87-89 mBf, a középső részeken Kisfoktő-Kalocsa vonalában 88-89 mBf, a D-i részen 87-88 mBf szinten alakult ki. A hidraulikus gradiens értéke 0,1-0,05 % között változott.

A kisvízi talajvízszint térképet a 14.2.7-2. ábrán mutatjuk be.

14.2.7.2 A középvízi talajvízszintek szivárgáshidraulikai jellemzése

A talajvíz a Duna-völgy jobb partján a lösz-hátságok felől Ny-ÉNy-É-i irányból szivárog. Mivel a kutak szezonális ingadozása nem számottevő (0,5-0,6 m), a talajvíz szivárgási képe és annak mértéke megegyezik a KV-i helyzetnél leirtakkal.

A Duna-völgy határán a talajvíz az ÉNy-i részen 95-92,5, a DNy-i részen 90-94 mBf nyomásszinten alakult ki, 0,15-0,2-0,3 %-os hidraulikus gradiens értékkel és ezt követően legyezőszerűen szétterülve ÉNy-DK-i irányba folytatja szivárgását a Duna élővízfolyása felé.

A Duna-völgy határában a talajvíz hidraulikus gradiense lecsökken 0,02-0,04 %-ra és innen már növekvő értékkel szivárog DK-i irányba.

A völgy határa és a dunai meder vonala közötti középső területen a 88-90 mBf szinten részben egy kiegyenlítőds figyelhető meg, a hidraulikus gradiens értékek 0,08-0,1 % között változtak. Ettől a sávtól a Duna meder irányában a gradiens értéke az élővízfolyás irányába növekszik (0,1-0,2 %), utána iránya megváltozik, mivel a Duna közvetlen térségében 100-150 m-es sávban, már a KÖV vízállások esetében is észlelhető a dunai nyomáshullámok visszatartó hatása. Hidraulikus gradiense -0,05 - -0,08 % közötti értéket mutatott. A nyomásszint értékek a Paksi Atomerőműtől É-ra 87-89 mBf, középen 86-88 mBf, a D-i területeken 85-86 mBf szinteken alakultak.

A Paksi Atomerőmű területén a Duna torlasztó hatása a főmeder térségében csak egy rövid szakaszon érzékelhető, itt a hidraulikus gradiens 0,12%. A hidegvíz-csatorna megléte miatt nem alakult ki torlasztó hatás. A hidegvíz-csatorna térségében a hidraulikus gradiens értéke a K-i részen 0,1-0,3 %, a DNy-i részen 0,5-0,9 %.

A talajvízszintje a 87-90 mBf szintek között változott. A Ny-ÉNy-i térségben elhelyezkedő talajvíz hidraulikus gradiense értéke 0,2-0,4 %, a völgy határának térségében 0,02 %-os értéket adtak, a nyomás szintek 92-95 mBf közötti értéket mutattak.

A Duna bal partján a Duna torlasztó hatása nem jelentkezik, a talajvíz a Duna térségében, a Kalocsa-Foktő-Barákai vízműtől É-ra 87-88 mBf, a D-i részen Fajsz-Dusnok térségében 86-87 mBf szinten alakult ki. A Kalocsa-Foktő-Barákai vízbázis üzemelésével, a vízmű közvetlen térségében, a vízmű és a Duna között 85-86 mBf szintek jelentkeztek. A hidraulikus gradiens értéke a Duna partnál 1-2 %.

A talajvíz ÉK-K-i irányból szivárog a Duna élővízfolyása felé, a háttérvíz nyomásszintje az É-i részen 89-89,5 mBf, közepén, Kisfoktő-Kalocsa vonalában 88,5-89 mBf, a D-i részen 87,5-88 mBf szinten alakult ki. A hidraulikus gradiens értéke 0,02-0,04 % közötti, a D-i részen pedig 0,03 % értékű.

A középvízi talajvízszint térképet a 14.2.7-3 ábrán mutatjuk be.

14.2.7.3 A nagyvízi talajvízszintek szivárgáshidraulikai jellemzése

A Duna-völgy jobb partján, a löszháton a kutak szezonális ingadozása nem számottevő (0,5-0,6 m), a talajvíz szivárgási helyzete megegyezik a KÖV és a KV-i helyzetnél leírtakkal.

A Duna-völgy határán a talajvíz 93-95 mBf nyomásszinten alakul ki, hidraulikus gradiens értéke 0,15-0,20 %, és ezt követően legyezőszerűen szétterülve ÉNy-DK-i irányba folytatja szivárgását a Duna élővízfolyása felé, majd a talajvíz hidraulikus gradiens értéke lecsökken 0,03-0,06 %-ra és innen gyengén emelkedő értékkel szivárog DK-i irányba.

A völgy határa és a dunai meder vonala közötti középső területen a 88-89 mBf szinten kiegyenlítődség figyelhető meg. A kiegyenlített terület nagysága jelentősen megnövekedett a KV-i és a KÖV -i szintekhez képest. A hidraulikus gradiens értéke ezen a területen 0,03-0,05 %. Ettől a területrészről a Duna meder irányában a gradiens értéke fokozatosan csökken és a Duna tágabb térségében, egy 1 000-1 200 m-es sávban már negatív értékek adódnak, azaz a dunai nyomáshullámok visszatorlasztó hatása miatt a talajvíz mozgásában ellenáramlás, a háttér irányába történő áramlás alakulhat ki. A Duna menti hidraulikus gradiens értékek -3,0 - -0,4 %-ra között a Dunától való távolság függvényében változtak. A nyomásszint értékek 90-93, a D-i területeken 90-92 mBf szinteken alakulnak ki.

A Paksi Atomerőmű területén a Duna víz torlasztó hatásának eredményeként a hidraulikus gradiens értéke az árvízvédelmi töltés mentett oldalán -0,7 - -0,5 %, a negatív hidraulikus gradiens értékek mintegy 800-1 000 m-es sávban belül észlelhetők. A talajvíz szintje 90-93 mBf szintek között változott. A Paksi Atomerőműtől Ny-ÉNy-i térségében elhelyezkedő a talajvíz 0,06-0,20 %, a völgy határának térségében 0,05 %-os értéket adtak, a nyomás szintek 92-93 mBf közötti értéket adtak.

A bal parton a talajvíz a Duna térségében, a Kalocsa-Foktő-Barákai vízműtől É-ra 89-92 mBf, a D-i részen Fajsz-Dusnok térségében 88-90 mBf szinten alakult ki. A Kalocsa-Foktő-Barákai vízbázis üzemelésével, a vízmű közvetlen térségében, a vízmű és a Duna között 88-92 mBf szintek jelentkeztek. A hidraulikus gradiens értéke a Duna torlasztó hatása és a vízmű depressziós tölcseirei okozta hatás eredményeként igen változékony.

A talajvíz ÉK-K-i irányból szivárog a Duna élővízfolyása felé, a háttérvíz nyomásszintje É-i részen 89-90 mBf, közepén Kisfoktő-Kalocsa vonalában 90 mBf, a D-i részen 88-89 mBf szinten alakult ki. A hidraulikus gradiens értéke 0,01-0,06 % között változott.

A nagyvízi talajvízszint térképet a 14.2.7-4. ábrán adtuk meg.

14.2.7-2. ábra: Talajvízszint kiszív idején (2012.12.18)

14.2.7-3. ábra: Talajvízszint középvíz idején (2013.10.22)

14.2.7-4. ábra: Talajvízszint nagyvíz idején (2013.06.18)

14.2.8 A DUNA HATÁSA A TALAJVÍZRE

Paks II. hatása a Duna-völgy felszín alatti vizeire csak a Dunán keresztül, közvetett módon terjedhet. A Duna folyó és a talajvízrendszer kapcsolata sokrétű, a Duna a vízjárásától függő, különböző módon és mértékben hat a talajvízre.

Természetes potenciál viszonyok között a Duna megcsapolója a háttér felől érkező felszín alatti vizeknek. A Duna a talajvizek vízszint változásaihoz képest igen gyors szintváltozásaival vezérli a partmenti talajvizek szintjét. A nyomásterjedés természetes szivárgási körülmények között csak ritkán jár a talajvíz tartó rétegbe történő tényleges beáramlással. A dunai nyomáshullám a talajvizeket jellemzően inkább visszaduzzasztja, mint visszanyomja a rétegbe.

A folyó áradása egy egyenletesen, nem túl meredeken emelkedő vízszint esetén mintegy megtámasztja a háttérből szivárgó talajvizeket. A potenciálfelületek ellenléjtése miatt a nyomásszintek kiegyenlítődnek a mederfelület környezetében. A mégoly magas dunai árhullámok sem hatolnak be jelentős mértékben a Duna medrét is alkotó fedő homokba.

A mederből tényleges vízbehatolást a hirtelen vízállás emelkedés, vagy a nagyon magas árhullám csúcsok váltanak ki. Az árhullám levonulása után a háttér felől folyamatosan érkező utánpótlás igen hamar, néhány nap alatt kiszorítja a dunai állapotjellemzőkkel bíró vizeket. Ha a potenciál viszonyok azt indokolják, akkor a dunai eredetű vizek hosszabb ideig is tartózkodhatnak a rétegben. Ekkor a hőmérséklet kiegyenlítődés más folyamatokon keresztül történik és hetekig is eltarthat. Ekkor valószínűleg a nagy tömegű víztartó kőzet és háttérvíz vezetik el a hőenergiát [14-7a, 14-7b].

Paks II. közvetett hatása szempontjából a monitoring rendszerben mért adatok alapján a következő eseteket vizsgáljuk.

- Nyomáshullám terjedéssel a Duna befolyásolja a talajvíz szintjét, és a partközeli áramlási viszonyokat
- A Duna hőmérséklete befolyásolja a talajvíz hőmérsékletét
- A Duna felől tényleges beáramlás történik, vízrészecske (dunai hőmérsékletű víz és esetleg szennyezőanyag) szivárog át a talajvízrendszerbe termelés hatására

A természetes folyamatokat módosítja, ha a partszakaszon partiszűrészű vízbázis működik. A Duna-völgyben számos üzemelő és potenciális partiszűrészű vízbázis található, ezért ezzel a folyamattal kiemelten foglalkozunk.

A "Környezetvédelmi monitoring rendszer a Paksi Atomerőmű hűtőrendszerének a felszín alatti vizekre gyakorolt hatása ellenőrzésére" c. monitoring üzemeltetése keretében végzett helyszíni és laboratóriumi vizsgálatok és mérések alapján [14-5] olyan hosszú idejű vizsgálati eredmény sorokat elemezhetünk hidrodinamika, hőátadás, és vízminőség változás tekintetében, amely eredmények alapjául szolgáltak a hidrodinamikai és hőtranszport modell validálási munkáihoz is [14-6].

14.2.8.1 A Duna hidrodinamikai hatásterülete

A Dunától távol elhelyezkedő területek talajvízszintjét a beszivárgás változás befolyásolja csak. Erre a területre jellemző a jobbparton Paks-647; Pusztahencse; Tengelic-642; Dunaszentgyörgy-645; Fadd F-4; Fadd F-8, a bal parton Dunapataj-Ordas vízbázis 6/f-1; Kalocsa-2988; Bácsa É-i vízbázis III/f-1; III/f-2; Bácsa-1419; Dusnok-1422; Dusnok 5/f-1 kutak vízszint időszora. A Dunától távolabb elhelyezkedő jobb parti kutak időszorát a 14.2.8-1. ábrán, a bal parti kutak időszorát a 14.2.8-2. ábrán mutatjuk be.

A Duna közelében elhelyezkedő területek talajvízszintjét a beszivárgáson kívül a dunai vízállások is befolyásolják, ezt a területet a Duna hidrodinamikai hatásterületének nevezzük. A változó dunai vízszintek hatása a háttér felé nyomáshullámok formájában terjedne és a talajvízszintben növekedést vagy csökkenést eredményez. A nyomáshullámok terjedését a kavicsösszlet közvetíti a háttér felé. A Duna természetes hatásterületét ezért a nyomáshullámok terjedése alapján lehet meghatározni.

14.2.8-1. ábra: Duna jobbparti kutak talajvízjárása

14.2.8-2. ábra: Duna balparti kutak talajvízjárása

A nyomáshullámok terjedésére a Dunapataj-Ordas vízbázis Dunára közel merőleges szelvényben elhelyezkedő kútjainak vízszint idősorát mutatjuk be (14.2.8-3). A diagramon feltüntettük a Duna Paksi 1531.3 fkm-ben mért vízállás idősorát is. Az ábrán jól látható, hogy a Dunához legközelebbi (280 m) 3/f-2 kút vízszintje jól követi a Duna vízállását, míg a távolabbi 5/f-2 kút (Duna távolsága 1 005 m) már csak késleltetve és csak a nagyobb árhullámokat követi. A Dunától 2 011 m-re található 6/f-1 kút vízszintjében a Duna hatása már nem állapítható meg.

A Bátya É-i vízbázis Dunára közel merőleges szelvényben elhelyezkedő kútjainak vízszint idősora hasonlóan alakul (14.2.8-4. ábra). A Dunához legközelebbi (373 m) I/f-1 kút vízszintje jól követi a Duna vízállását, míg a távolabbi II/f-1; II/f-2 kutak (Duna távolsága 1 208 m) már csak késleltetve és csak a nagyobb árhullámokat követik. A Dunától 1 962 m-re található III/f-1; III/f-2 kutak vízszintjében a Duna hatása már nem állapítható meg.

A bal parton a Dunára közel merőleges szelvényben elhelyezkedő kutak vízszint idősorát mutatja a (14.2.8-5. ábra). A Dunától 1 577 m-re található Pk-5/a, és a még távolabbi T-25-ös kút vízszintjén nem látható a Duna vízállás változásának hatása. A Pk-1/a-Pk-4/a kutakon a Dunától távolodva egyre kisebb mértékben jelentkezik a Duna vízállás változásának hatása.

14.2.8-3. ábra: Dunapataj-Ordas vízbázis kútjainak vízszint idősora

14.2.8-4. ábra: Bácsa É-i vízbázis kútjainak vízszint idősora

14.2.8-5. ábra: Balpart kútjainak vízszint idősora

A vízszint idősorok értékelése alapján a Duna hidrodinamikai hatásterülete jobb parton, a legnagyobb árhullámok esetén a parttól kb. 1 000 m-re, a bal parton 1 200 m-re húzódik.

A Duna hidrodinamikai hatásterületén kívüli kutak idősorán jól látható, hogy azok vízszintjei egymással közel párhuzamosan mozdnak el, azaz a területen a hidraulikus gradiens értéke jelentősen nem változik a különböző kisvízi és nagyvízi időszakokban. Ezzel szemben a Duna hidrodinamikai hatásterületén a hidraulikus gradiens emelkedő, illetve nagy vízállásoknál csökken, sőt akár ellentétes irányúvá is válhat.

A magasabb háttérvízi helyzet miatt mindkét parton tapasztalhatjuk, hogy a Duna vízállása rövid időszakra változtatja csak meg a talajvíz uralkodó áramlás irányát. Tartós nagy dunai vízállások idején a dunai nyomáshullámok csökkentik a talajvíz Duna felé történő áramlásának mértékét, illetve, egy viszonylag szűk, 1 000-1 200 m-es sávban a háttér felé történő áramlással meg is változtatják annak szivárgási irányát.

A Paksi Atomerőmű területén jelentős számban észlelt figyelőkút vízszint adatai állnak rendelkezésre, ezáltal ebben a térségben a hidrodinamikai hatásterületet pontosabban lehet becsülni. A Paksi Atomerőmű területén észlelt figyelőkutak közül kiválasztottuk azokat, amelyek a hidegvíz-csatorna okozta hidraulikai hatásoktól már mentesek. A figyelőkutak vízszint görbéit, a hozzá tartozó szórásértékek megadásával (melyeket a jelmagyarázatban a kút jele melletti alsó kötőjel után tüntettünk fel) a 14.2.8-6. ábrán adtuk meg.

14.2.8-6. ábra: A Paksi Atomerőmű térségi figyelőkutak vízszint idősora és szórás értékei

A talajvízszint adatokból számítottuk a szórás adatokat, amelyeket a dunai távolság függvényében kereszt-szelvény ábrázolásban dolgoztuk fel, úgy, hogy a távolságot logaritmikusan ábrázoltuk (14.2.8-7 ábra). Grafikus módszerrel történő elemzés alapján határoztuk meg a dunai nyomáshullámok által intenzíven befolyásolt (azaz a hidraulikus gradiens irányát is megváltoztató) területsávot, valamint ezen feldolgozás alapján becsültük meg a dunai nyomáshullámok terjedésének határát.

A Paksi Atomerőmű térségében a dunai nyomáshullámok intenzív hatásának távolsága a Duna mindenkorai vonalától számítva 300-400 m, míg a nyomáshullámok terjedésének határát 800-1 000 m-re becsüljük.

A Duna hidrodinamikai hatásterülete azonban nem egyezik meg a Dunából származó szennyezőanyagok elterjedési területével. Ugyanis az év nagy részében a háttér felől a Duna felé szivárog a talajvíz, a Duna megcsapolja a talajvíztartót. A Dunából víz természetes állapotban csak az árhullámok során szivárog a talajvíztartóba. A víz addig mozog a háttér felé, amíg a Duna vízállása ezt a fordított áramlási rendszert fenntartja. Mivel a nyomáshullám terjedése gyorsabb a vízcsepecske terjedésénél, a Duna, mint szennyező-forrás hatásterülete jóval kisebb a hidrodinamikai hatásterületnél.

14.2.8-7. ábra: A Paksi Atomerőmű térségében a dunai nyomáshullámok terjedésének vizsgálata a talajvízszint szórás adatok alapján

14.2.8.2 A Duna hatása a talajvíz hőmérsékletére

A területen a Duna évszakosan változó hőmérséklete vezérli a part menti talajvizek hőmérsékletét. A hőátadás módja és mértéke a mederben elfolyó és a felszín alatt áramló vizek között a mindenkori hidrológiai és hőmérsékleti állapotok eredményeként alakul.

Természetes szivárgási viszonyok között a part menti talajvizek igen jól védettek a közvetlen dunai hatásoktól. Nem az árhullám magassága, hanem a relatív vízszintváltozás hirtelen bekövetkezte vált ki tényleges beáramlást a part menti tároló rétegekbe. A konduktív hővezetés hatása tompított, lefutása késéssel követi a dunai változásokat. A hőáram terjedésének úthossza viszont lényegesen módosul a Duna vízállásának függvényében. A medret és környezetét alkotó üledékek vízszintes és függőleges szivárgási tényezője között fennáll több nagyságrend mértékű különbség hatása jelentkezik abban az esetben, ha egy elárasztott terület alatt a talajvíz még nem keveredett el a felszíni, árvízi eredetű folyóvízzel. Ekkor természetesen a konduktív hőárammal közvetített energiaátadás útja rövid, a hatás terjedéséhez szükséges idő is rövidül.

A hatás mértéke függ a közegek hőmérséklet különbségétől is. A jelentős mértékű – általában tavaszi, nyár eleji - dunai áradások idején a folyó hőmérséklete még nem magas, az emelkedő áradás pedig legtöbb esetben csökkenő vízhőmérséklettel jár. Tehát azokban az időszakokban, amikor a folyó áradása miatt a hővezetés úthossza rövid, a folyó hőmérsékletének relatív alacsony mértéke határolja az átadott hőmennyiséget. Természetes áramlási viszonyok mellett a folyó kis hozamú és magas hőmérsékletű állapotában a hőterjedési úthossz jelentősen hosszabb. Ezekre az időszakokra is fennáll az a helyzet, hogy az emelkedő hozam süllyedő hőmérséklettel jár együtt, ami a behatoló hőáram intenzitásának csökkenését okozza.

A tényleges vízáramlással közvetített konvektív hőáram hatása természetes áramlási viszonyok között általában olyankor mutatkozik, amikor a dunai hőmérsékletek messze vannak a csúcstértékektől. A hőmérsékleti hatás anyagáramlással történő közvetítése természetes áramlási helyzetben csak ritkán fordul elő és akkor sem tartós folyamat. A mederszondák mérései alapján a hőmérséklet alakulásának a konvekciós hőáram nélkül szabályosnak tekinthető lefolyása napokra mutat anomáliákat.

A dunai felszíni és a part menti felszín alatti vizek tízéves hőmérséklet idősora évszakos periodicitást mutat. A szinusz jellegű idősorok frekvenciája azonos, amplitúdója és fázisa jellegzetes eltérést mutat. Az amplitúdók a mederéltől távolodva, a hatás természetes csökkenését mutatják. A Dunának a hidegvíz-csatornánál mért csúcshőmérsékletei és a mederszondákban mért évi csúcshőmérsékletek között megfigyelhető különbség közel állandó, mértéke mintegy 3-5 °C. E különbség mértékének megítélését még árnyalja az a tény is, hogy az egyes szelvényekben a tényleges, mért hőmérsékleteket vettük figyelembe, míg a szelvényben lefutó dunai hőmérséklet valójában magasabb, a működő erőmű hűtővizétől már felmelegedett víz hőmérséklete.

Az idősorok fáziskülönbségét keresztkorrelációs számításokkal elemeztük (14.2.8-8. ábra). A folyamatok kiváltója a természetes időjárás, így a változás frekvenciája azonos. A tízéves adatsorok napi átlagértékeivel számolva több, mint 3 500 adatpontból számoltunk napi eltolással keresztkorrelációt. A kapott korrelációs értékek minden vizsgált esetben elegendően magasak voltak, hogy a számításokkal meghatározott fáziskésést megbízhatónak tekintsük. A Paksi Atomerőműtől délre a jobb parton 30 és 115 nap közötti értékeket kaptunk a mederszondák hőmérsékletének fáziskésésére. A termeléssel befolyásolt helyzetű bal parti mederszondák alacsonyabb, de még megbízhatónak tekinthető korrelációs együtthatóval jellemezhető 115 és 145 napos késést mutatnak.

14.2.8-8. ábra: Mederszondákban 2003-2013 között mért adatok keresztkorrelációs függvénye

A Paks-Hidegvíz, hatásterület feletti szelvényben mért jelleg a fölötte elfolyó Duna által időnként jelentősen befolyásolt, annak ellenére, hogy a mért vízállások gyakorlatilag mindegyikére igaz volt, hogy a talajvíz potenciál felülete a Duna felé lejtett.

A 2006. december közepi kisvízes időszakban az alacsony hőmérsékletű és vízállású folyó hőmérséklet változásainak irányát a Pk1_HMSz mederszonda hőmérséklete pár nap késéssel követi. A dunai relatív hőmérséklet csúcsok és a mederszonda idősora között nem állandó mértékű az időeltolódás. 2010. tavasz végén 5 napos, ekkor a vezetőképesség értékek is együtt futnak, tehát a dunai hatás közvetlen és gyors. Alacsony dunai vízállások mellett természetes módon erősebb a háttér tompító, késleltető hatása.

A mért hőmérsékletek keresztkorrelációs függvényéből látható (14.2.8-8. ábra), hogy a 2003. szeptember és 2013. december közötti időszakban a dunai és a mederszondában mért hőmérséklet idősorok közötti korreláció nagyon magas, a több mint 3 500 adatpontra 0,9, az időeltolódás pedig kb. 20 nap.

A szelvény figyelőkútja a Pk27_F (a Paksi Atomerőmű rendszerében T27) figyelőkút a melegvíz-csatorna kiágazása és a Duna alkotta háromszögben található, tehát a dunai hatás két irányból is éri a kutat. A kútban mért tízéves idősor alapján a hőmérséklet ingadozásának mértéke kb. 1 C.

A 14.2.8-9 ábrán a havi gyakoriságú vezetőképesség mérések eredménye és a Duna egyidejű vízszintje látható. A 2012 júniusi nagyvizek alacsony vezetőképességű vizeket hoznak, ennek hatására a vezetőképesség a kútban és a mederszondában egyaránt csökken. Az augusztusi kisvizek mintegy átengedik a háttérvíznek az objektumokat, ezekben megnő a vezetőképesség. A 2013. évi zöldár hatására nagy vonalakban megismétlődnek ezek a folyamatok, de a nyár végi kisebb mértékű vízállás változások hatása már csak a mederszondában jelentkezik, a kútban egyértelműen háttérvízi jellemzőket mutat a vezetőképesség.

14.2.8-9. ábra: Havi gyakorisággal mért vezetőképesség idősorok a Paks-Hidegvíz szelvényben

A Paks-Melegvíz szelvény vízszintes mederszondái a hőcsóva alatti mederfenékre lettek telepítve, ez a legnagyobb hatásnak kitett szelvény, de itt is igaz, hogy a meredeken felfutó dunai árhullámok időszakát kivéve a háttérvíz magasabb potenciálszinttel jellemezhető, mint a Duna. A mederszondák természetes szűrőréteggel és magasabb hidrosztatikai potenciállal védett vize nagyságrendekkel különbözik a fölötte elfolyó Dunától még magas árvízszintek idején is.

A nyomás és hőmérséklet idősorok csúcserőértékeinek eltolódásából 30-50 óra hosszú időtartamra becsülhetjük azt az időtartamot, amíg a dunai hirtelen nyomásemelkedés hőmérsékleti hatása a Pk2/1_HMSz szondában kimutatható.

A Pk2/1_HMSz és Pk2/2_HMSz mederszondák a Duna meder alatt, a hőcsóva vonalában mérik a felszín alatti vizek hőmérsékletét (14.2.8-10 ábra). A fentiekben ismertetett keresztkorrelációs függvény alapján a hosszúidejű megfigyelések itt is nagyon magas, 0,8 feletti korrelációs együtthatót mutatnak, 33-34 napos átlagos időeltolódás mellett.

A Pk2/3_HMSz mederszonda a KKV partél vonalához közel lett telepítve. Itt, mivel távolodunk a meder állandóan vízzel borított szakaszától, a korrelációs együttható 0,7 és a késés már 55 nap.

14.2.8-10. ábra: A Pk2/1_HMSz mederszondában mért nyomás és hőmérséklet idősor elemzése 2006-ban

A háttérvizek potenciálszintjeivel jellemezhető talajvíz hőmérséklete a Pk2/1_HMSz mederszonda mélységében már szignifikánsan eltér a felette elfolyó Duna víztől. A 14.2.8-11. ábrán a tízéves mérések eredményét mutatjuk be. A Duna és a mederszonda hőmérséklet idősorának eltolódását fentebb számszerűsítettük. Az ábrán az éves relatív hőmérséklet csúcsokat kötöttük össze. A háttér tompító hatása ebben a szélsőséges mérési helyzetben is megfigyelhető. Egyes években pl. 2006-ban, 2010-ben és 2013-ban a különbség 7-8 °C mértékű, de 2008-ban és 2011-ben a megfigyelhető legkisebb különbség is legalább 4 °C.

A Zs1_VMSz mederszonda az LKV partél közelében lett lefúrva, az év nagy részében a Duna által elöntött területen áll (14.2.8-12. ábra). Jellemzői ennek ellenére háttérvizek, mutatva a szűrőréteg és a potenciál különbség védőhatását. Az oldott oxigén tartalom és a hőmérséklet különbség is a szonda vizének a Duna nyomáshullámai által befolyásolt háttérvízi jellegét mutatják.

A természetes körülmények között legerősebb dunai hőhatás a hirtelen árhullámok tetőzése időszakában érheti a part menti felszín alatti vizeket. A vízállás hirtelen emelkedése ritkán következik be a magas dunai vízhőmérsékletek időszakában és általában a vízhőmérséklet csökkenése kíséri. Ennek megfelelően az ábrán jól láthatóan érvényesül, különösen a 2004 – 2006 időszakban a Duna „vezérhatása”. A mért hőmérsékletek rendre alacsonyabbak, mint az évi csúcshőmérsékletek. A görbén látható pozitív és negatív irányú meredek kilengések azokat az időszakokat és hőmérséklet állapotokat mutatják, ahol a dunai eredetű vizek ténylegesen behatolnak a mederszondába.

A Zs1_VMSz mederszonda természetes áramlási körülmények között mutatja a jobb parton a hőmérséklet értékeket. A korreláció értéke igen magas, a 95 napos fáziseltolódáshoz 0,6, míg a 115 napos fáziseltolódáshoz 0,65 korrelációs érték tartozik. A keresztkorrelációs függvény két púpja mutatja, hogy természeti folyamatok vizsgálata nem mindig eredményez ideális, tankönyvbe illő összefüggéseket.

14.2.8-11. ábra: A Duna és a Pk2/1_HMSz mederszonda hőmérséklet idősorának bemutatása

14.2.8-12. ábra: A Duna és a Zs1_VMSz mederszonda hőmérséklet idősorának bemutatása

Az előzőekben és a következő alfejezetben is látható éves hőmérsékletcsúcs összekötő vonalakat összefoglalóan mutatjuk be a 14.2.8-13. ábrán. Az ábráról leolvasható, hogy a Dunának a hidegvíz-csatornánál mért csúcshőmérsékletei és az egyes mederszondákban az évi csúcshőmérsékletek között megfigyelhető különbség közel állandó, értéke alulbecsülve is 3-5 °C. E különbség mértékének megítélését még árnyalja az a tény is, hogy az egyes szelvényekben a tényleges, mért hőmérsékletek lettek ábrázolva. A szelvényben lefutó dunai hőmérséklet valójában magasabb, mint az ábrán látható, a Paksi Atomerőmű hatásától már felmelegedett víz hőmérséklete, amely az ábrázolt hőállapotot okozta.

Mint már utaltunk rá, a potenciális vízbázisok környezetében, természetes áramlási viszonyok között a Duna víz és a felszín alatti vizek hőcseréje konvektív úton zajlik. Ennek a hőterjedési folyamatnak az időigénye és az éves ciklikusság miatt az intenzitása is erősen útfüggő. A magas dunai vízállások időszakában a meder nagyobb kiterjedése és a hullámtér elöntése lerövidíti a hőterjedés útját, így a hatások gyorsabban jelentkeznek, mint a tartósabb KKV és KV időszakokban.

14.2.8-13. ábra: A Dunában és a mederszondákban mért évi csúcshőmérsékletek

A 14.2.8-14. ábrán azokat a hőmérsékleteket ábrázoltuk, amelyek az éves dunai csúcsvízszintek alatt voltak mérhetőek a Dunában és a mederszondákban. A két időszak közötti szignifikáns eltérés mutatja, hogy ilyen helyzetekben a Duna tényleg erősen és közvetlenül hat a felszín alatti vizek hőmérsékletére. Az ábrázolt évek nagy részében, ilyen vízállások mellett a mederszondák hőmérsékletei szinkronban mozognak a Dunával és így egymással is.

Összefoglalva, a természetes állapotban közel állandó, neutrális hőmérsékletű talajvíz a partmenti sávban a Dunától befolyásolt jellemzőket mutat. Ennek a sávnak a szélessége függ a Duna mindenkorai hőmérsékletétől és vízállásától is, tehát időről időre változik.

14.2.8-14. ábra: A Dunában és a mederszondákban az évi csúcsvízszintek idején mért hőmérsékletek

14.2.8.3 A Duna és a talajvíz kapcsolata üzemelő partiszűrős vízbázisokon

Ahol termelő kútsor üzemel a part mellett, a termelés hatására a Duna felől történő áramlás állandóvá válik. A partiszűrős vízbázisok esetén a földtani felépítéstől függően a Duna víz részaránya 50-80 % is lehet a kitermelt felszín alatti vízben. A háttér felől áramló felszín alatti víz és a Duna vizének hőmérséklete és vízkémiai összetétele eltérő. A termelés hatására a termelőkutak környezetében keveredik a "kétfajta víz", a háttérből érkező vizet a földtani felépítésnek megfelelően részben felhígítja a Duna vizéhez hasonló vízkémiai összetételű víz.

A partvonal mentén létesített csőkutak vagy csáposkutak a termeléssel létrehozott depressziós tölcser hatására maguk indítják meg a vízbeáramlást a folyóból a megcsapolt rétegbe. A termelt víz folyóból érkező hányadának meghatározása bonyolult feladat, mert a felszíni víz és a talajvíz kapcsolata nem ellenállásmentes. A kútelálláshoz hasonló mederellenállás lép fel a nyílt meder vize és a talajvíz találkozási zónájában. Ezt okozhatja részben a mederfenéken kialakult kolmatált réteg, de akkor is fellép, hogy ha a folyó nem harántolja teljes vastagságban a vízvezető réteget. Ekkor a túlparti talajvíztömegeknek kisebb ellenállást kell legyőzniük a kutak felé, mint a folyó vizének [14-8].

A meder kolmatációja, amely nem iszaplerakódást, hanem a folyóban lebegtetve szállított finom szemcse-összetételű hordalék és apró élő szervezetek víztermelés hatására történő beszűrődését jelenti a vízáadó rétegbe, a pórustér eltömődésében nyilvánul meg és a kolmatált rétegnek cementált megjelenítési formát kölcsönöz. A kolmatáció a víztermelés következménye. Ugyanakkor a meder kolmatáltságának függvényében alakul ki a hidraulikai kapcsolat a felszíni víz és a felszín alatti víz között.

A felszíni víz a kolmatált felületen, mint szűrőrétegen keresztül szivárog a felszín alatti vízvezető rétegbe. Ez a szűrőréteg biztosítja megfelelő körülmények között a termelt parti szűrős víz egyenletes jó minőségét.

A kitermelt víz minőségét végső soron tehát a háttérből érkező felszín alatti víz és a Duna felől érkező felszíni víz eredeti vízminősége és a kétfajta víz keveredési aránya szabja meg.

Ennek megfelelően Paks II. potenciális közvetett anyag és hőtranszport hatása termelés hatására különböző mértékű lehet a Duna-völgyben.

A Kalocsa mellett található Foktő-Barákai vízbázis áramlási pályáinak vonalába telepített függőleges mederszondák vízszint és hőmérséklet idősorain a vízmű termelésének hatása követhető.

A közel 50 % háttérvíz termelése miatt a vezetőképesség alakulásában nincs olyan markáns jellegzetesség, mint a hőmérséklet idősorban. A vezetőképesség, mint anyagminőség megváltozásához az áramlási viszonyok tényleges nagymértékű változása kellene. A kb. 90 mBf feletti hirtelen árhullámok okoznak csak vezetőképesség csökkenést a mederszondákban.

A KB2_VMSz mederszonda (14.2.8-16. ábra) a vízmű által termelt homokos kavics rétegre lett szűrőzve, a sekélyebb KB1_VMSz (14.2.8-15. ábra) a fedő homokra, amelyben a Duna medre is található. A görbék lefutásán jól látható a termelés hatása. A fedő homokban mért hőmérséklet idősor lefutása szabályosabb, jobban érvényesül a dunai „vezérhatás” és itt az éves csúcshőmérsékletek is általában magasabbak, mint a termelt homokos kavicsban, de meg sem közelítik a dunai hőmérsékleteket.

14.2.8-15. ábra: A Duna és a KB1_VMSz mederszonda hőmérséklet idősorának bemutatása

14.2.8-16. ábra: A Duna és a KB2_VMSz mederszonda hőmérséklet idősorának bemutatása

14.2.8-17. ábra: A KB1_VMSz és a KB2_VMSz mederszonda keresztkorrelációs görbéje

A hidraulikai helyzetnek megfelelően a KB1_VMSz mederszonda keresztkorrelációs görbéje egyenletesebb lefutású, mint a termelt rétegre szűrőzött KB2_VMSz mederszondáé (14.2.8-17. ábra). A medret tartó homokban az áramlás direkt irányú a termelő kutak felé, itt a késési idő 115 nap a mederszondáig és a korrelációs együttható értéke 0,45.

A meder alól közel függőleges úton kerülnek a vízrészecskék a rétegbe és innen fordulnak vízszintes áramlással a termelő kútsor irányába. A hőmérséklet állapotok időeltolódása 145 nap, ami valószínűleg közelít az ezzel a módszerrel meghatározható érték felső határához. A számított korrelációs együttható 0,4, ez az eredmény ekkora adatszám mellett még elég magas ahhoz, hogy a tényleges befolyásoltság tényét igazolja.

A szondákban mért legmagasabb hőmérséklet minden objektumban lényegesen alacsonyabb, mint a hidrológiailag megfelelő dunai hőmérséklet. A hatásterületen kívül található, bajai vízmű termelő kútsora elé telepített mederszonda csúchőmérséklete minden évben magasabb, mint bármelyik másik mederszondáé. Ez azt jelenti, hogy a parti szűrésű vízbázisok termelése olyan hatás, amely csökkenti a talajvizek magasabb helyzetéből adódó természetes potenciálját

védőhatását. Tehát a jelentős arányban dunai eredetű vizet termelő kutak megváltoztathatják ezt az állapotot és behúzzhatják a dunai alacsony vízállás idején előforduló csúcshőmérsékletű vizeket is a kavicsos, homokos vízadóba.

A talajvíz kémiai összetételében a termelés és a Duna vízjárásának hatására együttesen bekövetkező vízkémiai változásokat mutatja be a 14.2.8-18. ábra.

A megfigyelések szerint a Duna alacsony vízállása esetén még a termelés sem indítja el mindig a Duna felől történő vízarámlást. Alacsony vízállás esetén a felszíntől 12-17 m mélységközben szűrőzött próba termelőkútba a megcsapolt kavicsrétegből csak a háttér felől áramlott a víz. A Duna víz beáramlása ilyenkor két ok miatt korlátozott. Egyrészt kicsi a szintkülönbség a Duna és a kút üzemi szintje között, másrészt a Duna meder és a beszűrőzött rétegek között elhelyezkedő finomabb szemcséjű, gyengébb vízvezető képességű rétegekben a víz lassabban szivárog, mint a háttér vizet szállító kavicsrétegben. A Duna áradásakor a vízszint emelkedésével nő a nyomáskülönbség, amely a dunai eredetű vizet a kút felé mozgatja.

A 61 napos próbatermelés során, a kút üzemelésekor a termelt vízben kialakult 12-13 mg/L jellemző klorid koncentráció alapján, figyelembe véve a háttér vizek 5-8 mg/L, és a Duna 18-20 mg/L klorid tartalmát, a próba termelőkútból kivett vízben megjelenő Duna víz aránya 40-50 %.

14.2.8-18. ábra: A termelt víz klorid tartalmának változása a Fadd-Dombori-Bogyiszló távlati vízbázison

14.2.9 VÍZGAZDÁLKODÁS A VIZSGÁLT TERÜLETEN

A vizsgált területen a negyedidőszaki homokos-kavicsos komplexumból kitermelt felszín alatti vizet döntően a közüzemi vízellátás kielégítésére használják. A közüzemi vízellátás mellett egyedi kutas vízhasználattal a talajvizet öntözésre, állattartó telepek vízellátására, ipari vízellátásra és egyéb gazdasági célokra is használják. Az 14.2.9-1 ábra a VGT nyilvántartásban szereplő negyedidőszaki homokos-kavicsos komplexumra telepített vízműveket mutatja be. Az ábrán feltüntetjük a vízbázisok 123/1997 (VII.18) Kormányrendelet alapján kijelölt hidrogeológia védőterületét is.

A vizsgált területen található települések vízellátása többnyire a védett pannon rétegekre mélyített vízműkutakból történik. Néhány közüzemi vízellátást biztosító vízmű azonban kisebb mélységből, a negyedidőszaki kavicsos-homokos komplexumból, a **talajvízbázisból** termel: a Tolnai Kistérségi Vízmű, a Faddi Vízmű, a Dombori Vízmű és a Duna parti település Gerjen vízműve is.

A Paks II. Dunán terjedő közvetett anyag és hőtranszport hatása potenciálisan a Duna mellett található partiszűrésű vízbázisokat érintheti. A 123/1997 (VII.18) Kormányrendelet a vízbázisok, a távlati vízbázisok, valamint az ivóvízellátást szolgáló vízi létesítmények védelméről, fogalom meghatározása szerint a partiszűrésű vízbázis olyan felszíni víz közelében lévő felszín alatti vízbázis, melyben a vízkivételi művek által termelt víz utánpótlódása 50%-t meghaladó mértékben a felszíni vízből történő beszivárgásból származik.

A partiszűrésű vízbázisok körében megkülönböztetünk üzemelő és un. távlati vízbázisokat.

Üzemelő partiszűrésű vízbázis a vizsgált területen csak egy van, a Duna bal partján található, Kalocsa vízellátását biztosító Foktő-Barákai (Kalocsa-Barákai) vízbázis. Egyelőre még csak elvi létesítési engedéllyel rendelkezik, vagyis **lekötött vízbázis** a Gerjen Észak távlati vízbázis, ahová a Szekszárd vízellátását biztosító vízművet tervezik.

A Paksi Atomerőmű alatti Duna szakasz földtani felépítésének köszönhetően nagy mennyiségű, jó minőségű partiszűrésű vízkészlettel rendelkezik. Ennek megfelelően az állam potenciálisan kiaknázható vízkészletként kezeli ezt a vízmennyiséget. A vízkészletet hosszútávon védendő, un. **távlati vízbázisokat** jelöltek ki, amelyeknek a védőterülete meghatározásra került a 123/1997 (VII.18.) Korm. rendelet szerint. A Duna bal parti távlati vízbázisok kezelője az Alsó-Duna-völgyi Vízügyi Igazgatóság (ADUVIZIG), a Duna jobb parti távlati vízbázisok kezelője a Közép-dunántúli Vízügyi Igazgatóság (KDTVIZIG).

A Duna mellett található távlati vízbázisok:

- Duna jobb part: Gerjen-Dombori, Fadd-Dombori-Bogyiszló (észak, dél),
- Duna bal part: Dunapataj-Ordas, Bácsa Észak, Bácsa-Fajs, Fajs-Dusnok.

Annak érdekében, hogy a védőterületek minél pontosabban kerüljenek meghatározásra 1997 és 2011 között a „Sérülékeny vízbázisok diagnosztikai vizsgálata” program keretében hidrogeológiai vizsgálatok készültek a távlati vízbázisokon. A távlati vízbázis diagnosztikája egy potenciális víznyerési lehetőségre irányuló vizkutatás volt, melynek során a terület geológiai és hidrogeológiai viszonyai, a felszín alatti víz áramlási viszonyai, mennyisége és minősége megkutatásra került. A védőterületek fiktív termelőutakkal kerültek meghatározásra.

A VGT nyilvántartása szerint a védett vízkészlet 250 000 m³/nap körüli mennyiség (14.2.9-1.táblázat). Ez azonban elvi mennyiség, egyszerre nem termelhető ki ekkora hozam.

Vízbázis kódja	Település	Vízbázis neve	Vízbázis üzemeltetője	Védendő termelés (m ³ /nap)	Érvényben lévő védőterületi határozat száma
9.1	Ordas	Ordas-Dunapataj	ADUVIZIG	43 000	H/6611-3/2003-12.
6.1	Gerjen	Gerjen-Északi	KDTVIZIG	32 000	23378/2008, folyamatban
6.2	Gerjen	Gerjen-Dombori	KDTVIZIG	40 000	19157/2005
9.2	Bácsa	Bácsa -Északi	ADUVIZIG	27 000	ATI-H-03635-001/2003.
9.3	Fajs	Bácsa-Fajs	ADUVIZIG	52 000	ATI-H-03634-001/2003.
9.4	Fajs, Dusnok	Fajs-Dusnok	ADUVIZIG	45 000	ATI-H-00228-009/2002.
6.3	Fadd	Fadd-Dombori-Bogyiszló	KDTVIZIG	12 000	2096/2005

14.2.9-1. táblázat: A távlati vízbázisok fontosabb adatai

14.2.9-1. ábra: A vizsgált területen lévő, az első vízadóban tárolt talajvízre telepített vízbázisok

14.2.9.1 A partiszűrész vízvezetők részletes bemutatása

ÜZEMELŐ VÍZBÁZIS

Foktő-Barákai (Kalocsa-Barákai) vízvezetők

- Engedélyezett víztermelés: 6 850 m³/d
- A vízvezetők mértékadó kapacitása: 16 500 m³/d
- Tényleges víztermelés 2012 és 2013-ban (vízmű adatszolgáltatás alapján): napi éves átlag: 5 200 m³/d, éves összes termelése: kb. 1 900 000 m³
- Kutak száma: 11 db termelőkut, üzemelő kutak száma: 6 db, üzemelő figyelőkút: 24 db
- Kutak talpmélysége: 19,3-40,0 m között
- Szűrőzés: a sekélyebb kutakban 10,1-22,0 m között szűrőzött, a mélyebb kutakban pedig 20,0-39,5 m közötti
- Ellátási terület: Kalocsa:
- Kijelölt védőterület: 59198-16/2002

A Kalocsavíz Kft. által üzemeltetett partiszűrész vízvezetők a Duna bal partján, az 1522,2–1521,1 fkm közötti szakaszon, a folyótól 150-200 m távolságra, az árvédelmi töltés mentett oldalán, Foktő és Uszód közigazgatási területén található. A védőterület alapjául szolgáló diagnosztikai vizsgálatokat 1999–2001 között végezték el [14-10]. A kutak által termelt víz a Duna, és a – jellemzően mezőgazdasági területhasználatú – háttérterületek felől áramló talajvíz keveréke.

A Foktő-Barákai vízvezetők területén végzett vízminőség vizsgálatok alapján megállapítható, hogy a vízvezetők környezetében általános a talajvíz ammónium szennyezettsége. Értékelhető tendencia nem mutatható ki az ammónium koncentráció változásában, de egyes termelő kutak esetében az adatok emelkedő trendre utalnak. Az ammónium szennyezettség egészen a termelő kutak vonaláig követhető. A termelő kutak és a Duna part közötti területen a szennyezettség nem jelentkezik. A Dunából származó víz hígító hatása, ez egyértelműen arra utal, hogy az ammónium szennyezettség háttér eredetű.

Mivel a szennyezettség elterjedése általános, pontszerű szennyező forrásokhoz nem kapcsolódik, diffúz mezőgazdasági forrása lehet. Az egy-egy mintavételi pontban jelentkező foszfát és szulfát szennyezettség valószínűleg szintén diffúz szennyező forrás (mezőgazdasági és lakossági) eredménye lehet. Az egyes mintákban kimutatott arzén szennyezettség nem köthető sem pontszerű, sem diffúz szennyező forrásokhoz, valószínűleg természetes eredetű, a pannon rétegcsoportban jelen lévő természetes arzén tartalmú pórus és rétegvizek talajvíztartóba való átszivárgásával alakulhatott ki. Az egyedi bárium szennyezettség pontszerű potenciális szennyező forráshoz (illegális hulladéklerakó) köthető. Szintén pontszerű szennyező forráshoz kapcsolódik az egyik mintában kimutatott szénhidrogén szennyezettség (TPH és egyes PAH komponensek), melyek valószínűleg üzemanyag tároláshoz, felhasználáshoz köthetőek. Peszticid szennyezettség nem volt kimutatható egyik mintában sem. A vízvezetők területének szennyezettségét háttér eredetű lokális és diffúz szennyezések okozzák.

LEKÖTÖTT PARTISZÜRÉSŰ VÍZBÁZIS

Fadd–Dombori–Bogyiszló északi vízvezetők Szekszárd vízellátására

- Engedélyezett víztermelés: csak elvi vízjogi engedély
- A vízvezetők tervezett mértékadó kapacitása: 1 500 m³/d
- Tervezett kutak száma: 8 db
- Kutak tervezett talpmélysége: 17,0 m
- Tervezett szűrőzés: 10-15 m között
- Ellátott lakosság: Szekszárd
- Kijelölt védőterület: nincs

Szekszárd hosszú távú egészséges ivóvízellátásának céljából a Duna jobb partján Fadd (Dombori) – Bogyiszló térségében új partiszűrész vízvezetők kerül kialakításra a 1505,6-1506,2 fkm szakaszon [14-11].

A tervezett partiszűrész vízvezetőkön 80,0 m kútközi távolsággal és 17,0 m talpmélységgel nyolc termelőkut kerül kialakításra. A tervezett szűrőzött szakasz 10-15 m közötti a terepszint alatt. A kutak tervezett vízhozama 1 500 m³/nap/kút. A próbaüzem tapasztalatai alapján a termelt víz minősége vas, mangán és ammónium szempontjából várhatóan kifogásolható lesz, ezért a víz kezelésre szorul.

A vízbázis a Fadd-Dombori-Bogyiszló távlati vízbázis északi területe. A vízbázis értékelési vizsgálatokat 2002–2003. évben végezték el [14-9]. A kutakkal feltárt talajviztest a Duna és a jellemzően mezőgazdasági – lakossági háttérterületek felől származó, kevert eredetű talajvizet reprezentálja. A Gerjen-észak távlati vízbázis megkutatott talajvizteste ammóniummal általánosan szennyezett, mely diffúz mezőgazdasági forrásokra vezethető vissza. Az ammónium szennyezettség a talajvíz mélyebb, reduktív régióira jellemző, a sekély régiókban az oxidált nitrogénformák (nitrit, nitrát) okozhat eseti szennyeződések. Az eseti bárium (Ba) és az irreálisam magas cink (Zn) szennyezettség véleményünk szerint nem reprezentatív a talajvízre nézve, valószínűleg mintavételi hiba eredménye.

TÁVLATI PARTISZÚRÉSÚ VÍZBÁZISOK

Ordas-Dunapataj távlati partiszúrésú vízbázis

- Védendő víztermelés Dunapataji szakasz, Alsó zátony: 15 000 m³/nap, tervezett talpmélység 25 m
- Védendő víztermelés Ordasi szakasz (1537-1534 fkm): 28 000 m³*/nap, tervezett talpmélység 25 m

A biztonságba helyezés feltárásos munkálatait 1997 és 1999 között végezték el, amelynek során 10 db vízszint- és vízminőség észlelésre alkalmas monitoring kutat mélyítették le. Ugyanezen időszakban megtörtént az előzetes védőövezeteken a potenciális szennyezőforrások felmérése és fúrásos feltárása talaj- és vízkémiai vizsgálatokkal. Az eredmények alapján Dunapataj település (magas szulfát, összes keménység és klorid koncentrációk) és a Géderlaktól ÉK-re eső állattartó telep talajvíz szennyező hatása kimutatható volt, míg a talaj tekintetében a magas szerves N és TOC értékek csak az állattartó telepen vett mintákban jeleztek szennyezést.

A biztonságba helyezés I. ütemében kísérleti telep nem épült, a vízáadó vízföldtani paramétereire vonatkozó ismeretek a figyelőkutak szivattyúzásából kapott eredmények kiértékeléséből származnak. A vízkémiai vizsgálatok eredményei szerint a vízáadóban tározott víz vas, mangán és ammónium koncentráció szempontjából kifogásolható, melyet a holtág vízminőség rontó hatásaként értelmeztek. A vízminőség vertikálisan is változik, a mélyebb kutak vízminősége kedvezőbb (alacsonyabb vas, mangán, ammónium, fajlagos elektromos vezetőképesség értékek).

Bátya-Észak távlati partiszúrésú vízbázis

- Védendő víztermelés: 27 000 m³/nap
- Kutak tervezett száma: 13 db (1 515-1 513.5 fkm között)
- Tervezett napi kutankénti termelés: 2 050 m³/nap
- Próbakutak száma: 1 db
- Észlelőkutak száma: 22 db (5 db F jelű vízszint és vízminőség észlelőkút pár és 12 db vízminőség észlelő kút)

A Bátya-Észak partiszúrésú távlati vízbázis előzetes hidrogeológiai védőövezet lehatárolására először 1993-ban került sor [14-12]. Az észlelőkút hálózat 1993 és 1997 között épült ki, 1996-ban létesült az 1 db próbakútból és 7 db piezométerből álló kísérleti telep.

Az észlelőkutak vízminőségi vizsgálata alapján a partiszúrésú vízbeszerzés során termelt teraszvíz kedvezőtlenül magas, réteg eredetű vas, mangán és ammónium tartalma miatt kezelésre szorul. A vas, mangán és ammónium koncentrációk eloszlásai sem területi, sem vertikális szabályszerűséget nem mutatnak. A tartós próbaszivattyúzás során végzett vízkémiai vizsgálati eredmények nem igazolták a folyó felőli utánpótlódás beindulását.

A távlati vízbázis háttérében legnagyobb részben mezőgazdasági művelést folytatnak. A legközelebbi lakott település Bátya, K-re kb. 1,5 km-re található. A potenciális szennyezőforrások közül vizsgálták Bátya település, Foktó-Meszes üdülőterület és a mezőgazdasági művelés hatásait. Bátya település hatása mind a talajmintákban, mind a vízmintákban egyértelműen kimutatható az általánosan magas ammónium és helyenként magas klorid koncentrációk tekintetében, amelyek szennyvízszikkasztásra utalnak. Az üdülőövezet hatása a talajban nem volt kimutatható. A mezőgazdasági szennyeződést feltáró kútból származó talajmintában a magas nitrát koncentráció mellett a higany és az arzén volt határérték feletti.

Bátya-Fajsztávlati partiszűrészvízbázis

- Védendő víztermelés: 52 000 m³/nap
- Kutak tervezett helye: 1511.5-1508.0 fkm között
- Próbakutak száma: 1 db
- Észlelőkutak száma: 17 db (4 db észlelőkút pár, 9 db szennyezőforrás feltáró észlelőkút)

A távlati vízbázis diagnosztikai vizsgálatát 2000 és 2002 között végezték el [14-13]. Az 1 db próbakútból és 11 db piezométerből álló kísérleti telep kiépítésére 2001-ben került sor.

A terület feltárása érdekében 3 db geológiai célzatú kutatófúrást mélyítettek, a talajvíz minőség vizsgálatára és további megfigyelésére a mezőgazdasági háttér területen 4 db észlelőkút párt létesítettek. A potenciális szennyezőforrások felmérése után megtörténtek a feltárásos vizsgálatok, 5 db pontszerű és 4 diffúz vagy vonalas potenciális szennyezőforrás talaj és vízvizsgálatokkal történő feltárását végezték el.

A hidrogeológiai védőidom „B” zónája részlegesen magába foglalja a csatornázott Fajsztávlati községet, valamint É-i oldalán Bátyához tartozó Alsószállások tanyás jellegű (zártkert) lakóházai. Az 5-50 éves elérési időkhöz tartozó terület zöme öntözéses, intenzív művelésű mezőgazdasági terület.

A vízkémiai adatok értékelése alapján a teraszvizek minősége vas, mangán, ammónia koncentrációja miatt kedvezőtlen. A helyenként szélsőségesen magas NH₄-tartalom elsősorban réteg eredetű, a víztartó üledékek szerves anyag bomlástermékeinek kioldásából származik. A mentett oldalon folytatott intenzív mezőgazdasági művelésből származó vegyszerhasználat 1 ponton volt kimutatható, az atrazin jelenlétében (0,99 µg/l).

A mért vízszint és vízkémiai adatok eredményei alapján a próbaszivattyúzás és tartós szivattyúzás során a Duna középvezéinél alacsonyabb vízállások mellett a partiszűrészvíz folyamatok nem indultak be, a termelt víz legnagyobb részben a háttér teraszvízből származott.

A távlati vízbázis környezetterheltségi állapota összességében kedvezőnek mondható.

Fajsztávlati partiszűrészvízbázis

- Védendő víztermelés: 45 000 m³/nap
- Kutak tervezett helye: 1 502-1 499 fkm között
- Kutak tervezett talpmélysége: 25 m
- Próbakutak száma: 1 db
- Próbakút talpmélysége: 28 m
- Észlelőkutak száma: 16 db (5 db F jelű vízszint és vízminőség észlelőkút pár és 3 db szennyeződéscsökkentő észlelőkút)

A távlati vízbázis védőövezet meghatározását 1997 és 1999 között végezték el [14-14].

A vízszint és vízminőség észlelőkutak (1-5/f-1,2) kiépítése 1997-1998-ban történt meg. A szennyeződéscsökkentő észlelőkutak (1SZFI/1,2 – 3SZFI/1,2) 1998-1999-ben létesültek a mezőgazdasági állattartás, illetve növénytermesztés talajvízre és talajra gyakorolt esetleges hatásainak felmérésére és megfigyelésére. A kísérleti telepet 1 db próbakúttal és 7 db piezométerrel 1998-ban alakították ki. A kísérleti telepen elvégzett próbaszivattyúzás eredményei alapján megállapították, hogy adott körülmények között a partiszűrész hatásfoka 23 %-os, amely jobb érvényesülése akkor jöhetett volna létre, ha a tényleges víztermelésnél nagyobb lett volna a vízkivétel, ezt azonban a termelői kútellenállása akadályozta.

Megállapításra került, hogy a vízbázis védőterületén tényleges, feltárt szennyezőforrás nincs. A háttér területen öntözéses mezőgazdasági területek és a Gemenci Erdőgazdaság erdészeti telepe található.

A vízkémiai vizsgálati eredmények alapján a vizsgált terület talajvízére magas réteg eredetű vas- mangán- és ammóniumtartalom jellemző. A szennyeződéscsökkentő kutak talaj- és vízkémiai vizsgálati eredményei szerint a vizsgált potenciális szennyezőforrások nem tényleges szennyezők, nem mutatható ki szennyező komponens sem a talajban, sem a talajvízben.

Gerjen-Észak távlati vízbázis

- Védendő víztermelés (2007): 32 000 m³/nap
- Kutak tervezett száma: 32 (25 km hosszú partszakaszon)
- Tervezett napi kutankénti termelés: 1 000 m³/nap
- Próbakutak száma: 1 db
- Próbakút talpmélysége: 25,0 m
- Észlelőkutak száma: 14 db (F1-F8, 6 db SZF jelű szennyeződésfeltáró kút)

A távlati vízbázis vizsgálatára a Duna jobb parti szakaszán az 1510 és az 1535 fkm között, mintegy 25 km hosszan került sor. A diagnosztikai munkálatokat 2002 és 2007 között végezték el [14-15].

A geofizikai mérések eredményei alapján a területen 40 m terep alatti mélységig jó vízáradóképeségű rétegösszlet található. A diagnosztikai munkálatok során a vízáradó felső részét megcélözva került kialakításra a kísérleti telep, ahol egy 25 m-es mélységű próba- termelőkutakat, illetve a termelőkút környezetében 10 darab piezométert létesítettek a potenciál viszonyok megfigyelésére. A 30 napos egymásrahatás vizsgálat eredményei alapján a vízbázis partszűrésű, a termelésre javasolt 32 000 m³/nap hozamnak 49 %-a származik a folyóból.

A vízbázis termelőkútjaiban és észlelőkútjaiban lévő víz jellegét tekintve alapvetően Duna-víz jellegű. A próbakút vízminősége vas és mangán tartalom szempontjából kifogásolható, a többi komponenst tekintve megfelel a 201/2001. (X. 25.) Korm. rendelet előírásainak.

A vízbázis védőterületének nagy része (85 %) mezőgazdaságilag művelt terület. A próbaüzem megkezdésekor vett vízmintában növényvédőszer nem volt kimutatható a vízben.

A védőterületen 3 db mezőgazdasági és egy kommunális jellegű potenciális szennyezőforrást azonosítottak, amelyek fúrásos feltárása során egy bizonyult valós szennyezőnek.

Összefoglalva megállapítható, hogy a mérések, értékelések eredményei azt mutatják, hogy a távlati vízbázis kialakítható, mivel a területen jó vízáradóképeségű képződmények találhatók, a vízminőség pedig megfelelő. A tervezett és a diagnosztika során vizsgált kialakítás mellett a rendszer partszűrésű lesz, a kitermelt vízkészletének gyakorlatilag a fele várhatóan a folyóból származik.

Gerjen-Dombori (Gerjen Dél) távlati partszűrésű vízbázis

- Védendő víztermelés: 40 000 m³/nap

A Duna jobb partján, Gerjen településtől délre helyezkedik el a Gerjen-dél (Gerjen–Dombori) távlati vízbázis területe. A vízbázis diagnosztikai vizsgálatokat 2002-ben végezték el [14-16]. A kutakkal feltárt talajviztest a Duna és a jellemzően mezőgazdasági – lakossági háttérterületek felől származó, kevert eredetű talajvizet reprezentálja.

A távlati vízbázis területén az ammónium szennyezettség általánosan elterjedt, mely fő forrása a mezőgazdasági diffúz szennyeződés. A talajvíztartó uralkodóan reduktív viszonyai miatt az ammónium oxidálódására – ezáltal a kockázat csökkenésére – nincs lehetőség, csak alkalmasszerűen, és részlegesen (nitrit megjelenése) fordul elő. Így a diffúz mezőgazdasági szennyezés nagy területet, gyakorlatilag a teljes távlati vízbázis területét érintheti. Az eseti foszfát szennyeződés nem jelentős, forrása szintén lehet diffúz mezőgazdasági szennyezés. Az esetenkénti fém szennyeződések eredete nem tisztázott, a potenciális szennyező forrás nincsen a területen. Az arzén (As) és a bór (B) szennyezettség esetében nem zárható ki a természetes eredetű utánpótlódás sem, mivel a rétegvíz tartókban földtani okokra visszavezethető a magas arzén és bór tartalom. Így nem zárható ki az átszivárgás a talajvíztartóba, és a szennyezettség alkalmasszerű megjelenése.

Fadd–Dombori–Bogyiszló távlati partszűrésű vízbázis

- Védendő víztermelés: 12 000 m³/nap

A Duna jobb partján, Paks és Baja közötti szakaszon, Fadd, Dombori üdülőtelep és Bogyiszló települések határában helyezkedik el a Fadd–Dombori–Bogyiszló távlati vízbázis megvizsgált területe. A távlati vízbázist két, a fadd-dombori és a bogyiszlói részterületen tervezték megvalósítani. A vízbázis értékelési vizsgálatokat 2002. évben végezték el [14-9]. A

kutakkal feltárt talajviztest a Duna és a jellemzően mezőgazdasági - lakossági háttérterületek felől származó, kevert eredetű talajvizet reprezentálja.

A távlati vízbázis mindkét részterületén a talajvíz a Duna partélen közvetlenül és a háttér irányában is ammónium tekintetében szennyezett. A szennyezettség valamennyi kútban kimutatható. Bizonyos esetekben az ammónium feloxidálódott terméke a nitrit is megjelent szennyezésként, de nem jellemző, tekintettel az uralkodóan redukáló állapotokra. A szulfát megjelenése a próbatermelő telep környezetében nem tisztázott, a háttér irányában nem volt kimutatható. A feltárt szennyezőanyagok közül a bór (B) emelendő ki, mivel szennyeződés feltáró kútban a megjelenését, majd állandó magas koncentrációját mutatták ki a legutolsó mintavételek. A fémek okozta szennyezettség (Ni, Al, As, Pb, Zn, Hg) esetében a szennyezések esetiek, és a potenciális szennyező forrásokhoz sem köthetők. Arzén (As) esetében a földtani okok (természetes eredetű arzén a mélyebb rétegvízárórétegekben) valószínűsíthetőek.

14.3 PAKS II. FELSZÍN ALATTI VÍZRE GYAKOROLT KÖZVETETT HATÁSA BECSLÉSÉNEK MÓDSZERE

A feladat annak megválaszolása, hogy a Paks II. erőmű üzemelésének hatására keletkező hő- és anyagterhelések milyen mértékben érintik a felszín alatti vizeket. A hatások megállapításához szükséges környezeti alapállapotra, a kiindulási adatokra alapozva kell Paks II. üzemelésének hatását vizsgálni.

A felszín alatti vízben a jövőben, térben és időben bekövetkező változásokat **numerikus hidraulikai és hőtranszport modellezéssel** vizsgáltuk.

14.3.1 A FELSZÍN ALATTI VÍZ SZENNYEZŐDÉSE KÖZVETETT ÚTON

Radioaktív szennyezőanyag az új erőmű építése, üzemelése és leszerelése során, három útvonalon juthat a Dunába. Direkt kibocsátással a melegvíz-csatornán keresztül, a természetes talajvízárammal, illetve a víztelenítés során eltávolított vízzel.

A talajvízárammal Dunába jutó radioaktív anyagok mennyisége a folyékony kibocsátáshoz képest elhanyagolható és ugyanez mondható el a víztelenítés hatásáról is.

A telephelyi modellezés során részletes számításokkal, illetve modellvizsgálatokkal igazolták, hogy a Dunára, mint befogadó közegre a két erőmű együttes hatását figyelembe véve mind a trícium, mind az összegzett egyéb (alfa-, béta-bomló izotópok) aktivitáskoncentráció értékek több nagyságrenddel a jogszabályban megadott határértékek alatt vannak, tehát nincs számottevő hatásuk sem a Dunára, sem a részben Duna-vízet hasznosító parti szűrősű vízbázisokra.

Hagyományos szennyezőanyagok, csak havária esetben kerülhetnek a földfelszínre illetve a telítetlen zónába és onnan vagy direkt leszivárgással vagy bemosódva juthatnak el a talajvízbe és annak közvetítésével a Dunába. Mivel azonban az elérési idők a telephely, és a Duna között még a talajvízzel együtt áramló tríciumra is 10-20 éves tartományba esnek, az esetleges események kezelésére, kármentesítésére elegendő idő áll rendelkezésre, még mielőtt a kikerült szennyezőanyagok elérhetnék a Dunát. Így a parti szűrősű vízbázisokra az erőműhöz köthető hagyományos szennyezők sem lesznek hatással, amennyiben a környezeti monitoring rendszer megfelelően fog működni.

14.3.2 A FELSZÍN ALATTI VÍZ HŐMÉRSÉKLETÉNEK VÁLTOZÁSA KÖZVETETT ÚTON

A környezeti hatásvizsgálat telephelyi és Duna felszíni víz modellezési eredményei alapján Paks II. normál üzemelése mellett a Dunába tehát nem jut sem konzervatív, se radioaktív szennyezőanyag, így anyagtranszporttal a közvetett hatások vizsgálatánál a továbbiakban nem számoltunk.

A közvetett hatások vizsgálatánál a Duna felszíni víz modellezés eredményeire alapozva a folyamatos hőterhelés hatását modelleztük.

A hőterjedésnek három különböző formáját ismerjük.

- Hővezetés, vagy kondukció; amikor a közeg egymással közvetlenül érintkező elemi részecskéi adják át egymásnak a hőt.
- Hőáramlás, vagy konvekció, amikor a hő a fluidum részeinek áramlása, helyváltoztató mozgása következtében terjed.
- Hősugárzás, vagy radiáció, amikor a hő a sugárzó test molekuláinak vagy atomjainak hőmozgása következtében kibocsátott különböző hullámhosszú elektromágneses rezgések formájában terjed.

A közvetett hatás modellezése során az első két hőterjedést vettük figyelembe. Külön kiemelnénk, hogy a hőáramlás a folyadékáramláshoz képest visszatartódik, azaz lassabban terjed az áramlási frontoz képest. A folyadék a pórrendszer és a hidraulikus gradiens által meghatározott sebességgel mozog, míg a hő ehhez képest retardálódik a folyadék és a szilárd fázis közötti hőcsere miatt.

14.3.2.1 A Duna hőmérsékletének változása

A felszín alatti vízben jelentkező hatások vizsgálatánál bemenő paraméterként kezeltük a Duna folyó vizének hőmérséklet modellezési eredményeit.

Jelenleg a Duna 1 %-os valószínűséggel előforduló kritikus vízhőmérséklete 25,61 °C, a meteorológiai modellek alapján számított természetes melegedése évente 0,04 °C/év.

14.3.2.2 Hűtővíz bevezetések a Dunába

Hasonlóan a szimulációs vizsgálat bemenő paramétereként kell kezelni a hűtővíz kibocsátásából számított, várható hőmérséklet emelkedést, amelyet a kibocsátott melegvíz mennyisége és hőmérséklete határoz meg. Az alábbi 14.3.2-1 és 14.3.2-2 táblázatokban összesítettük a meglévő és a tervezett üzemiállapotokhoz tartozó melegvíz kibocsátás mennyiségi értékeit.

Paksi Atomerőmű jelenlegi és tervezett üzeme			
$\Delta t=11-14\text{ }^{\circ}\text{C}$			
A hűtővíz hőmérséklete a kibocsátástól számított 500 m-re – 30 °C.			
A hűtővíz mennyisége: blokkonként 25 m ³ /s			
Kezdeté	Vége	blokkok száma	Kibocsátott melegvíz
év	év	db	m ³ /s
2014	2032	4	100
2032	2034	3	75
2034	2036	2	50
2036	2037	1	25

14.3.2-1. táblázat: A Paksi Atomerőmű jelenlegi és tervezett üzeme melegvíz kibocsátása

Paks II. tervezett üzeme					
Paks II. 1 blokk üzembe helyezésnek tervezett ideje: 2025, 2 blokk üzembe helyezésnek tervezett ideje: 2030					
$\Delta t=8\text{ }^{\circ}\text{C}$					
A hűtővíz hőmérséklete a kibocsátásnál 33 °C.					
A hűtővíz mennyisége: blokkonként 66 m ³ /s					
A Paksi Atomerőmű és Paks II. együttes tervezett üzeme					
Kezdeté	Vége	blokkok száma	Kibocsátott melegvíz mennyisége (m ³ /s)		
			Paksi Atomerőmű	Paks II.	Összesen
év	év	db			
2025	2030	4+1	100	66	166
2030	2032	4+2	100	132	232
2032	2034	3+2	75	132	207
2034	2036	2+2	50	132	182
2036	2037	1+2	25	132	157
2037	2085	0+2	0	132	132
2085	2090	0+1	0	66	66

14.3.2-2. táblázat: A Paksi Atomerőmű és Paks II. tervezett együttes üzeme melegvíz kibocsátása

A melegvíz kibocsátás mennyiségi adatait és a Duna természetes hőmérséklet változásának grafikonját a 14.3.2-1 ábrán közöljük. Ez az értéksor még nem tartalmazza a melegvíz kibocsátás okozta dunai vízhőmérséklet emelkedést.

14.3.2-1. ábra: Melegvíz kibocsátás és a dunai kritikus vízhőmérséklet változásának időbeni vizsgálata

14.3.3 A NUMERIKUS HIDRODINAMIKAI MODELL ISMERTETÉSE

A hőtranszport folyamat leképzése, valamint a jelentősen eltérő adatsűrűségű területek igénye miatt a véges elemes módszert alkalmazó FEFLOW 6.1. szoftver hőtranszportos modulját választottuk. A DHI-WASY által fejlesztett FEFLOW (Finite Element subsurface FLOW system) programmal felszín alatti folyadékszivárgás, oldott szennyeződések transzportfolyamata és/vagy hőtranszport folyamatok modellezhetők.

A véges elemes felbontással jól lehet igazodni a területek különböző ismeretességi fokához, a feltártság mértékéhez. A szimulált folyamatok természetétől és a víztároló közeg heterogenitásától függően a modellező szabadon választhatja meg az egyenletrendszerek megoldási módszerét, tekintve, hogy a program többféle iterációs vagy direkt megoldási módszert javasol. A megoldási módszer kiválasztásánál természetesen a folyamatokat leíró egyenletek, a víztároló közeg geológiai szerkezetének és a megoldandó egyenletrendszerek numerikus tulajdonságainak ismerete nagy szerepet játszik.

14.3.3.1 A modell szerkezete, kiindulási és peremfeltételek

A numerikus modell **határa** megegyezik a vizsgálati terület határával.

A FEFLOW szoftver véges elemekre bontott egységeket kezel, esetünkben különböző nagyságú, háromszög alapú prizmákat definiáltunk, melyek csúcspontjaikkal kapcsolódnak egymáshoz.

A szerkezet, a **rácskiosztás** horizontális kialakításában a modellhatár, a felszíni vizek hálózata, a tektonikai vonalak, a földtani egységek határai; valamint a termelő- és figyelőkutak játszanak szerepet.

Kiemelten sűrű hálókiosztást alkalmaztunk a termelő- és figyelőkutak környezetére és a Paksi Atomerőmű területére. A modellben a Duna rátápláló, ill. megcsapoló szerepe jelentős, így a meder domborzata és a mindenkor aktuális partvonal nagyfokú pontosítással került be a modellbe (14.3.3-1. ábra).

14.3.3-1. ábra: A hidrodinamikai modell rácskiosztása

A **domborzat és Duna mederszint** a vizsgált térség 1,0 m magassági pontossággal elkészített DTM 3D polyline-okat tartalmazó rajz alapján, valamint a VITUKI Kht. által 2008-ban és 2011-ben felmért dunai meder adatok alapján került megszerkesztésre. A regionális modell terepadatait ennek a felületnek 100 x 100 m-es, a Duna meder térségéből pedig 25 x 25 m-es rácspontjainak szintmagassága szolgáltatta.

A modell szerkezete a **vízadó rétegek és azok geometriája** tekintetében a földtani közeget leíró fejezetben ismertetett módon, a negyedidőszaki kavicsos-homokos komplexum hidrosztratigráfiai egységei szerint került kialakításra. A teljes modellezési tér a talajvíztartó összletet hivatott leképezni, egészen a fekvő alkotó pannóniai képződményekig.

A modell felső 3 rétege rendkívül változatos összetételű: lösz, homok, agyag stb. A 4. modellréteget kavicsnak, ill. középszemcsés homoknak tekintettük, mely a lösszel fedett területeken már nem található meg, kiemelkedik. E réteg alatt gyakorlatilag vízzáró, ill. kismértékben áteresztő rétegek helyezkednek el, melyek zömmel pozitív nyomással jellemezhetők, részvételük az áramlásban alárendelt, így a modellbeli szerepük inkább technikai jellegű.

A rétegek paraméterezése során a távlati vízbázisok diagnosztikai vizsgálatainak eredményeként kapott **szivárgási tényező** értékeket használtuk bemeneti paraméternek a modellben, majd a minél pontosabb kalibráció érdekében iterációk során pontosítottunk az értékeken.

A vizsgált **dunai szakaszra vonatkozó vízszinteket** a napi mércekapcsolatból számított vízállások alapján lehet jellemezni. A dunai sodorvonalon felvett 3D sokszögvonalból szerkeszthető meg az adott vizsgálati napra a dunai vízállásfelületet, amelynek alapján meghatározható a tényleges dunai partél, valamint az adott fkm. szelvényhez tartozó vízszint.

A **vízkivételek** a modellterületen a vízgazdálkodási fejezetben bemutatott objektumokra, a 2012 és 2013 évi átlagos termelések alapján lettek figyelembe véve.

A beszivárgást, mint **peremfeltételt** a vizsgálati terület állapotértékelésénél bemutatott adatok alapján vettük figyelembe.

A Faddi-Holt-Duna ágot és a Tolnai-Holt-Duna ágot nem vízfolyásként, hanem konstans peremfeltételként adtuk meg.

A modellezés során fontos kérdés a Duna és egyéb vízfolyások peremfeltételként történő helyes, és kellő részletességű definiálása, ld. 14.3.3-3 ábra. (A mederfenék szintváltozása csomóponttól csomópontra, az adott vízállásnak megfelelő mederszél, megfelelő vízszintesítés stb.).

14.3.3-2. ábra: A modellben alkalmazott szivargási tényező értékek

14.3.3-3. ábra: A Duna csomóponti definiálása tranziens esetben

14.3.3.2 A numerikus modell kalibrációja

A modellvizsgálat kalibrációjakor valós hidraulikai eseményre (permanens, ill. tranziens állapotra) vizsgáltuk a modell elfogadhatóságát. A permanens vizsgálatkor a 2012-2013 évek átlagértékével számoltunk, míg tranziens állapotban a 2012.12.13 – 28-i időszak árhulláma volt az irányadó.

A tranziens kalibráció értékeit az időszak közepén az alábbi 14.3.3-4 ábra mutatja.

14.3.3-4. ábra: A tranziens kalibráció eredménye (modell ábra)

14.3.3.3 A hőtranszport modellezés menete

A numerikus modellezés első fázisában a vizsgálati terület fejezeteiben ismertett földtani és hidrogeológiai adatok alapján felépítésre került egy, a természetes folyamatokat szimulálni képes rendszer.

A második fázisban a monitoring hálózat eredményeire alapozva a modell kalibrálásra került.

A harmadik lépésben szélsőséges, a lehető legrosszabb eseteket (worst-case scenario) vizsgáltuk. Ezen vizsgálathoz, hogy a Duna-talajvíz állandóan változó rendszerét követni tudjuk hőtranszport modellezést alkalmaztunk.

A vizsgálati terület állapotértékelésében bemutattuk, hogy a Duna és talajvízrendszer kapcsolata során két olyan folyamat van, amelynek során a Duna vize ténylegesen hatással lehet a felszín alatti talajvíz rendszerre.

- Az első esetben tartós kisvíz után jelentkező árhullám indukál vízrészecske áramlást a talajvíztartó rétegekbe, amely folyamat következtében ideiglenesen megnövekedhet a talajvíz hőmérséklete egy keskeny partmenti sávban.
- A második esetben az áramlás tartós termelés hatására jön létre. A talajvíz hőmérséklete, és a kitermelt víz hőmérséklete ilyenkor elvileg tartósan megemelkedhet az alapállapothoz képest.

A hidrodinamikai és hőtranszport modellezés során a fenti folyamatokat szimuláltuk.

A Duna és a talajvíz rendszer egy, a fizikai és kémiai paraméterek tekintetében állandóan változó rendszer, ezért a szimuláció során bizonyos egyszerűsítéseket kellett végrehajtani, amelyeket scenáriókban foglaltunk össze.

14.3.3.3.1 Hidraulikai scenáriók

A Duna és a felszín alatti víz kapcsolata a kavicssterasz parti sávjában nagyon intenzív és nagyban függ az adott Duna vízállástól, mint ahogy azt a talajvízrendszer és a Duna kapcsolatáról szóló fejezetben részleteztük. Ennek megfelelően 4 időszakra készítettünk szimulációt, 3 esetben kvázi permanensen 2,5 hónapos (78 nap) időtartamra, a negyedik esetben a kalibrációnál is alkalmazott árhullámra az alább múltbeli hidraulikai helyzetek alapján:

- Kisvíz (2012.12.18.)
- Középvíz (2013.10.22.)
- Nagyvíz (2013.06.18.)
- Árhullám (2012.12.13 – 28)

A konstans vízállások egy adott hidraulikai helyzet "konzerválását" jelentik, amelynél beáll az áramlási egyensúly. Egy tartósan kisvízes állapotból induló árhullám, mint amilyen a kalibráláshoz felhasznált 2012.12.13 – 28 időszak, nagyobb hidraulikai és ez által nagyobb hőmérsékleti hatást okozhat, a stacioner helyzetekhez képest.

14.3.3-5. ábra: Tartós kisvíz után levonuló árhullám esetében adott hozamhoz tartozó vízszint értékek

14.3.3.3.2 Termelési szcenárió

A kalibrációs modellezési munkafázisban az OSAP adatbázisban nyilvántartott 2012-2013 évi átlagos termelési értékekkel számoltunk.

A jövőre nézve azonban, a ma csak távlati vízbázisként nyilvántartott néhány vízbázist is figyelembe vettük.

- Működő vízbázisként kezeltük a Fadd-Dombori-Bogyiszló távlati vízbázis északi partszakaszát, ahol a vízkészlet már jogilag lekötésre került Szekszárd vízellátására.
- Feltételezve a XXI. század második felében, akár a Homokhátság, akár a nagyobb városok (Paks, Kalocsa, Szekszárd) felől jelentkező növekvő öntözési és lakossági vízigényeket, működő vízbázisként vizsgáltuk a Duna bal partján lévő, Paks II. alatt viszonylag közel fekvő Bátya-Észak és a Duna jobb partján fekvő Gerjen-Észak vízbázisokat.

Ezen vízbázisoknál a védett víztermeléseket, valamint a diagnosztikák során tervezett kútkiosztást feltételeztük.

14.3.3.3.3 Hőmérsékleti szcenáriók

Második fázisban került sor a különböző hőterjedési szcenáriók vizsgálatára.

Az inputként használt Duna hőmérséklet eloszlására három változat készült a Duna felszíni víz modellezése során. A modellezésnél figyelembe vettük az éghajlat változás hatására bekövetkező változásokat is.

A modellezés során a hőmérsékleti helyzetek közül a Paksi Atomerőmű és Paks II. együttes működése (2032) és Paks II. önálló működése (2085) változat releváns a talajvíz hőterhelése szempontjából.

A Duna felszíni víz modellezése eredményeképpen kirajzolt hőcsóvát a hidrodinamikai transzport modell részére, a hidrodinamikai modellben definiált dunai csomópontokra számítottuk át. A Duna-víz hőmérséklet-eloszlása a hőtranszport modell legfontosabb bemeneti paramétere.

Annak érdekében, hogy a hőtranszport folyamataiban, a talajvíz terhelésének számításánál kizárólag Paks II. hőterhelését értékeljük - kizárva a természetes éghajlati hatásokat - a talajvíz hőmérséklete a teljes modellezési térben a Duna természetes háttér értékét veszi fel. Így a kapott hőmérséklet-eloszlásból kivonva a háttér hőmérsékletet megkapjuk a felszín alatti víz ΔT hőmérsékletváltozását. Ez a hőmérséklet modellezés szempontjából egy meglehetősen konzervatív metódus a biztonság javára.

Összefoglalva az alábbi szcenáriók készültek el (14.3.3-1 táblázat), ahol múltbeli hidraulikai helyzeteket modelleztünk jövőbeni hőmérsékleti és termelési állapotra.

A verziók közül a középvízes és nagyvízes állapotra nem készült hőmérsékleti szcenárió, tekintve, hogy ezekben az esetekben bevezetett hőmennyiség eliminálódik a háttérből érkező nagyobb hozam hatására.

Hőterhelés szempontjából a legkedvezőtlenebb helyzet - tekintve a Duna hőmérsékleti maximumát - a nyári időszak, amit a modellezésben 78 nap időtartamnak feleltettük meg, valamint egy jelentős meredekségű árhullám szintén a nyári időszakban.

	Duna természetes hőmérséklete [°C]	Hőmérsékleti szcenárió	Időszak	Hidraulikai állapot (futtatási idő)	Termelés
1. vizsgálati kör	25.61	Paksi Atomerőmű alapállapot	2014	Kisvíz (78 nap) Árhullám (16 nap)	Valós termelés Prognosztizált termelés
2. vizsgálati kör	26.38	Paksi Atomerőmű + Paks II.	2032	Kisvíz (78 nap) Árhullám (16 nap)	Prognosztizált termelés
3. vizsgálati kör	28.64	Paks II.	2085	Kisvíz (78 nap) Árhullám (16 nap)	Prognosztizált termelés

14.3.3-1. táblázat: Hőtranszport modellezés változatai

14.4 PAKS II. ÜZEMELÉSÉNEK KÖZVETETT ÚTON TERJEDŐ HŐHATÁSA

Az alábbiakban összefoglaljuk Paks II. üzemelése során szimulált közvetett hatásokat a hőtranszport modellezés eredményei alapján. A felszíni vizekkel ellentétben a jogszabályok nem rendelkeznek a talajvíz hőmérsékletének felső értékéről, ami elérése esetén a talajviztest rossz állapotúvá minősítendő, ezért a hatásokat a hőmérséklet változás mértékében adjuk meg.

A hőhatás időbeli, a levonuló árhullám hatására történő változását rögtön a melegvíz bevezetés alá elhelyezett, megfelelő mélységű fiktív észlelőkútra modellezett hőmérséklet diagramon mutatjuk be (14.3.3-1 ábra). A felső két görbe a 2. réteg, a harmadik és negyedik görbe a 3. és 4. réteg hőmérsékleti viszonyait tükrözi. A sekélyebb helyzetű objektumokban egyértelműen konvekciós hatás detektálható, míg a 4. rétegben a konduktív hőterjedés a jellemző.

14.3.3-1. ábra: Hőterhelés változása a talajvízben levonuló árhullám hatására

Mind a tartós kisvíz, mind az árhullám hatását, a Duna vonalas jellegét kihasználva diagramon szemléltetjük. A diagram-sorozaton a talajvíz hőmérséklet-változását mutatjuk be az üzemvíz bevezetésétől számított távolság függvényében. Az eredményeket két modellrétegre mutatjuk be: a Duna alatti 2. réteg (finomhomok) ill. az ivóvíztermelő kutak fő vízadó szintjére, a 4. rétegre (durvaszemcsés homokos kavics). Mindegyik verziónál látszik, hogy a bebocsátás helyétől távolodva a hőhatás egyre kisebb lesz.

A jelenlegi üzemelésre, vagyis a **Paksi Atomerőmű működésére (2014)** vonatkozó alapállapotra modellezett hőhatást a 14.3.3-2 és a 14.3.3-3 ábra mutatja be.

A legnagyobb hőmérséklet terhelés a **Paksi Atomerőmű + Paks II. (2032)** hőmérsékleti verzió 78 nap konstans nyári időszakban előforduló kisvízes hidraulikai helyzet esetén áll fenn (14.3.3-4, 14.3.3-5 ábra). Ekkor a Duna hőhatása konduktió útján hat a felszíni vízzel közvetlenül kapcsolatban lévő rétegekre. A kis-közepes tartományba eső hőmérsékletkülönbségeknél az exponenciálisan csökkenő görbéhez képest kismértékű ingadozás tapasztalható, ez a Duna mederszél és a hőcsóva terjedés egyenetlenségeire és egyéb numerikus bizonytalanságokra vezethető vissza. A legnagyobb talajvíz hőmérséklet emelkedést indukáló verzió területi hőeloszlását a 14.3.3-8. ábra szemlélteti.

Paks II. önállóan (2085) jelentkező közvetett modellezett hőhatását a 14.3.3-6 és a 14.3.3-7 ábra mutatja be.

2014 – ALAPÁLLAPOT: PAKSI ATOMERŐMŰ JELENLEGI MŰKÖDÉSE

14.3.3-2. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: tartós kisvíz, hőmérsékleti scenárió: Paksi Atomerőmű (2014)

14.3.3-3. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: árhullám, hőmérsékleti scenárió: Paksi Atomerőmű (2014)

2032 – MÉRTÉKADÓ ÜZEMÁLLAPOT: PAKSI ATOMERŐMŰ + PAKS II. EGYÜTTES ÜZEME

14.3.3-4. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: tartós kisvíz, hőmérsékleti scenárió: Paksi Atomerőmű + Paks II. (2032)

14.3.3-5. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: árhullám, hőmérsékleti scenárió: Paksi Atomerőmű + Paks II. (2032)

2032 – MÉRTÉKADÓ ÜZEMÁLLAPOT: PAKS II. ÖNÁLLÓ ÜZEME

14.3.3-6. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: tartós kisvíz, hőmérsékleti scenárió: Paks II. (2085)

14.3.3-7. ábra: A talajvíz prognosztizált hőmérséklet emelkedése a Dunával párhuzamos szelvényekben hidraulikai helyzet: árhullám, hőmérsékleti scenárió: Paks II. (2085)

Konklúzióként megállapíthatjuk, hogy Paks II. közvetett hatása még konzervatív becslés esetén sem eredményez jelentős hőmérséklet emelkedést a talajvízrendszerben (14.3.3-1 táblázat). A legnagyobb hőmérséklet emelkedés nyári időszakban, tartós kisvízi hidraulikai helyzetben jöhet létre. A legnagyobb terhelés időszakában, a Paksi Atomerőmű és Paks II. együttes működése (2032) esetén, a Duna élővízfolyása által legjobban befolyásolt felszínhez közeli rétegekben a bevezetéshez közel várható 2,76 °C hőmérséklet emelkedés. A vizsgálati terület határán, a Sió csatorna vonalában ekkor néhány tized °C-ra redukálódik a hőmérsékletemelkedés.

Paks II. önálló üzemelése esetén (2086) ezek az értékek a jelenlegi alapállapottal közel azonos nagyságúra csökkennek. A hőmérséklet emelkedés a Sió-csatorna vonalában már nem mutatkozik.

A víztermelő telepek szempontjából kiemelt fontosságú homokos-kavicsos rétegekben a hőmérséklet emelkedés lényegében alig kimutatható mértékű, 1 °C alatt marad.

Hőmérsékleti scenárió	Időszak	finomszemcsés homok	durvahomokos kavics
		2. réteg	4. réteg
Paksi Atomerőmű alapállapot	2014	1.71	0.71
		0.09	0.017
Paksi Atomerőmű + Paks II.	2032	2.76	0.78
		0.32	0.019
Paks II.	2086	1.68	0.36
		0.08	0.015

14.3.3-1. táblázat: A talajvíz hőmérsékletének változása a legrosszabb hidraulikai helyzetben, hosszantartó kisvíz idején

Horizontálisan a hőmérsékletváltozás csak a Duna vonalában fordul elő, árhullám esetén kismértékben a parti sávra is kihat (14.3.3-9 ábra). Számszerűsítve elmondható, hogy vertikálisan a Duna alatt 10-15 m-re már nem detektálható hőmérsékleti többlethatás, ahogy az a maximum helyen, a bebocsátás szelvényében (14.3.3-9 ábra) látható. Távolodva a beömlési pontoktól ez a hatás egyre csekélyebb mértékű. Horizontálisan a hőmérsékleti határ rendkívül bizonytalan, de csak pár méteres.

14.3.3-9. ábra: A Duna és a felszín alatti víz modellezett hőmérsékletváltozása a melegvíz bevezetés szelvényében

Jelenlegi ismereteink szerint a talajvíz hőmérsékletében történő néhány °C hőmérséklet emelkedés nem okozza a víztestek minőségi állapotának változását. Nem okoz kárt sem a természetes rendszerekben, sem a vízművek által termelt rétegekben.

A vízművek termelésére káros hatással nincsen.

14.5 PAKS II. ÉPÍTÉSEKOR ÉS FELHAGYÁSOKOR VÁRHATÓ KÖZVETETT HATÁSOK

A telephelyi modell és a Duna felszíni víz modellezése során megállapításra került, hogy sem az építkezés, sem a felhagyás során nem jut hagyományos vagy radioaktív szennyezőanyag a Dunába, így közvetett úton Paks II. a Duna-völgy felszín alatti vizeit nem terhelheti.

Paks II. építése vagy felhagyása nem jelent többlet hőterhelést az üzemeltetéshez képest.

Paks II. felhagyása után a talajvízrendszer visszaáll a Duna természetes hőmérséklete által befolyásolt állapotra. Ez a természetes állapot azonban nem azonos a jelenlegivel, hiszen az éghajlati változások feltehetően a talajvízrendszer természetes állapotában is változást fognak okozni.

14.6 PAKS II. KÖZVETETT HATÁSA A FELSZÍN ALATTI VIZEKRE ÜZEMZAVAROK, BALESETEK, HAVÁRIÁK ESETÉN

A telephelyi modell és a Duna felszíni víz modellezése során megállapításra került, hogy üzemzavarok és balesetek esetén hagyományos vagy radioaktív szennyezőanyag a telephelyen kívül koncentráltan nem jut a Dunába, illetve a Duna hozamának köszönhetően olyan mértékben hígul, hogy közvetett úton Paks II. a Duna-völgy felszín alatti vizeit nem terhelheti. A telephely befolyása a Duna vízminőségére jelen dokumentáció "Földtani közeg és felszín alatti víz a telephelyen és közvetlen környezetében" c. fejezetben került bemutatásra.

14.7 KÖRNYEZETELLENŐRZŐ MONITORING RENDSZER

A tervezési alaphoz megfelelő üzemállapotokban a melegvíz kibocsátástól délre a telephelyen kívüli Duna völgyben környezetellenőrző monitoring rendszer üzemeltetése szükséges.

Az együttes működés időszakában a tervezett Paks II. és a működő Paksi Atomerőmű Dunára és a Duna menti felszín alatti vizekre gyakorolt környezeti hatása sem hatásmechanizmusában, sem pedig hatásterületében nem különíthető el. A Paksi Atomerőmű Zrt. jelenleg "Duna menti felszín alatti vizek környezetellenőrző monitoring rendszere" címmel, a vízjogi üzemeltetési engedélynek megfelelően működtet egy monitoring rendszert. E rendszer eredményeire jelentős mértékben támaszkodtunk az alapállapot vizsgálatokor. A monitoring rendszer létesítményeit a „14.2.6 Monitoring rendszerek a térségben” c. alfejezetben részletesen bemutattuk.

Ez a monitoring rendszer a mostani üzemrendjével kielégíti a Környezetvédelmi Felügyelőség által szabott követelményeket. Meglévő létesítményei észlelési sűrűségének növelésével és további műszerek telepítésével alkalmas az együttes üzem alatti monitoring folytatására.

Javasoljuk a Duna menti felszín alatti vizek környezetellenőrző monitoring rendszere további üzemeltetését az alábbi kiegészítésekkel:

- A 4. Gerjen (3 db kút) , az 5.É Sió Észak (2 db kút), az 5D Sió Dél (2 db kút) és a 6. Baja szelvény (1 db kút) mederszondáiba folyamatosan mérő nyomás, és hőmérséklet mérő műszer telepítése
- A mintavételeket kiterjeszteni ugyanezen szelvényekre és a mintavételekkor minden szelvényből dunai vízmintát is venni ugyanarra az elemzési körre, mint a mederszondákból
- A monitoring rendszer kibővített üzemrendjét az 5. blokk beindítása előtt legalább 3 évvel javasoljuk bevezetni.

A paksi környezet ellenőrző monitoring rendszer működése mellett nagyon fontos, hogy tovább folytatódjanak a vízügyi törzshálózati monitoring rendszerben történő mérések. A távlati vízbázisok diagnosztikai vizsgálata alatt, a vízbázisokon kialakított észlelőhálózatok alkalmasak a talajvízben bekövetkező mennyiségi és minőségi változások kimutatására.

14.8 IRODALOMJEGYZÉK

- [14-1] Vízügyi és Környezetvédelmi Központi Igazgatóság (2010): Magyarország Vízyűjtő-gazdálkodási Terve
- [14-2] A Paksi Atomerőmű Rt. üzemi fölétesítményeinek területén az altalaj talajmechanikai modellje elkészítéséhez szükséges adatok rendszerezése, feldolgozása és térinformatikai rendszerbe illesztése ", MÁFI jelentés száma: 272-44-312 – 2006
- [14-3] Magyar Állami Földtani Intézet (2005): Magyarország fedett földtani térképe 1:100 000
- [14-4] Tóth Gy. (1986): Magyarország talajvízforgalmi térképe. Készült a talajvízrendszer zónájának vízháztartási vizsgálata alapján. Magyar Állami Földtani Intézet kiadványa
- [14-5] Maján Gy., Nagy P., Tóth Gy., Horváth I., Muráti J. A Környezetvédelmi monitoring rendszer a Paksi Atomerőmű hűtőrendszerének a felszín alatti vizekre gyakorolt hatása ellenőrzésére
- [14-6] Kék Csermely Bt.- MÁFI A dunai hőterhelés felszínalatti vizekre gyakorolt hatásának modellezési munkái jelentése (Szerződés szám:556/2004, munkaszám:112/2004),
- [14-7a] Kék Csermely Kft. A Paksi Atomerőmű Zrt. Duna menti felszín alatti vizek környezetvédelmi monitoring rendszere 2011. (2006-2011) évi monitoring jelentés (Szerződés szám:4500295369)
- [14-7b] Kék Csermely Kft. A Paksi Atomerőmű Zrt. Duna menti felszín alatti vizek környezetvédelmi monitoring rendszere 2013. évi monitoring jelentés (Szerződés szám:4000001135)
- [14-8] Smaragd-GSH Kft. (2000): Leányfalui vízbázis diagnosztikai vizsgálata
- [14-9] Smaragd-GSH Kft. - VITUKI Innosystem Kft. (2002): Fadd-Dombori-Bogyiszló távlati vízbázis, Összefoglaló jelentés. Diagnosztikai fázis végrehajtása, Sérülékeny földtani környezetben lévő távlati ivóvízbázisok biztonságba helyezése
- [14-10] Bányászat és Környezete Mérnöki Iroda Kft. (2001): Kalocsa Kistérségi Vízmű Barákai Vízbázis, Zárójelentés. Üzemelő sérülékeny vízbázisok biztonságba helyezése, diagnosztikai fázis. Munkaszám: 21-98/V.
- [14-11] Közép-Duna-völgyi Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség által kiadott elvi vízjogi engedély (Vizikönyvi szám 240/0460-19231)
- [14-12] Aquarius Kft. (1997): Bática-Észak távlati vízbázis diagnosztikai vizsgálata
- [14-13] Bányászat és Környezete Mérnöki Iroda Kft. (2002): Bática-Fajsztávlati vízbázis, Zárójelentés
- [14-14] Aquarius Kft. (1999): Fajszt-Dusnok távlati vízbázis diagnosztikai vizsgálata
- [14-15] Aquifer Kft. (2007): Gerjen-Észak távlati vízbázis diagnosztikája, Záródokumentáció. Távlati, sérülékeny földtani környezetű ivóvízbázisok biztonságba helyezése
- [14-16] Aqaprofit Kft. (2002): Gerjen-Dombori távlati vízbázis, Záródokumentáció