

MVM PAKS II. ZRT.

**ÚJ ATOMERŐMŰVI BLOKKOK LÉTESÍTÉSE
A PAKSI TELEPHELYEN**

KÖRNYEZETI HATÁSTANULMÁNY

TÉNYÁLLÁS TISZTÁZÁS

35700/4299-4/2015.ált. ügyiratszámú végzés alapján

TARTALOMJEGYZÉK

- 1 **VÍZVÉDELMI SZEMPONTBÓL VIZSGÁLVA A KHT-BEN FOGLALTAKAT, AZ ELKÉSZÍTÉS SORÁN FIGYELEMBE VETTÉK AZ ATOMENERGIA ALKALMAZÁSA SORÁN A LEVEGŐBE ÉS VÍZBE TÖRTÉNŐ RADIOAKTÍV KIBOCSÁTÁSOKRÓL ÉS AZOK ELLENŐRZÉSÉRŐL SZÓLÓ 15/2001. (VI. 6.) KÖM RENDELET 10. § (1) BEKEZDÉSÉBEN FOGLALT ELŐÍRÁSOKAT. ENNEK MEGFELELŐEN MIND A BEVEZETETT VÍZ MAXIMÁLIS HŐMÉRSÉKLETÉRE (HŐLÉPCSŐ); MIND A HÁTTÉRHŐMÉRSÉKLETRE (500 M-RE A BEVEZETÉSI PONTTÓL) VONATKOZÓAN MEGFELELŐ INFORMÁCIÓKKAL RENDELKEZNEK. EZEN ELŐÍRÁSOK BETARTÁSA ESETÉN A DUNA FOLYAMRA GYAKOROLT -HATÁS JELENTŐSEN NEM FOG MEGVÁLTOZNI. A HATÁSOK ELLENŐRZÉSE ÉS KEZELHETŐSÉGE ÉRDEKÉBEN A REFERENCIA PONTON (PONTOKON) FOLYAMATOSAN MÉRŐ MONITORING RENDSZER KIÉPÍTÉSÉT TARTJUK INDOKOLTNAK. A MONITORING RENDSZER ÜZEMELTETÉSE SORÁN NYERT, ÉS A DUNA VÍZMINŐSÉGI, ÖKOLÓGIAI ÁLLAPOTÁRA GYAKOROLT HATÁST BEMUTATÓ EREDMÉNYEKHEZ VALÓ HOZZÁFÉRÉST A DUNA FOLYAM VAGYONKEZELŐJEKÉNT IGAZGATÓSÁGNAK RÉSZÉRE BIZTOSÍTANI KELL. 9**
- 2 **A LEÍRTAK SZERINT A BEVEZETETT VÍZ HŐMÉRSÉKLETÉT TÖBB MÓDON IS ALKALMASSÁ TUDJÁK TENNI ARRÁ (BLOKKOK VISSZATERHELÉSE, HIDEG HŰTŐVÍZ BEKEVERÉSE, KIEGÉSZÍTŐ HŰTÉS), HOGY AZ AZ ELŐÍRÁSBAN SZEREPLŐ HATÁRÉRTÉKEKNEK MEGFELELJEN. A MEGFELELŐSÉGET A DUNÁRA ELKÉSZÍTETT MODELLEK SEGÍTSÉGÉVEL MUTATTÁK BE. ELKÉSZÜLT A BEVEZETÉSI PONTTÓL SZÁMÍTOTT 3 KM-ES SZAKASZRA (1527-1524 FKM) EGY 3D OPENFOAM MODELL, VALAMINT EGY ~93 KM HOSSZÚSÁGÚ KVÁZI HÁROMDIMENZIÓS CORMIX MODELL, MELYET ILLESZTETEK AZ OPENFOAM MODELLHEZ. A DUNA MODELLEZÉSÉVEL FOGLALKOZÓ DOKUMENTUM 11.6.3.2 FEJEZETE SZERINT TÖBB, A TERVEZETT FEJLESZTÉS ESETÉN KIALAKULÓ HŐTERHELÉSI ÁLLAPOTOT IS FIGYELEMBE VÉVE VÉGEZTÉK EL A VIZSGÁLATOKAT. A KRITIKUS HŐTERHELÉSI ÁLLAPOTOKAT 1500 M³/S DUNA VÍZHOZAM FGYELEMBEVÉTELE MELLETT VÉGEZTÉK EL. A KLÍMAVÁLTOZÁS SORÁN A SZÉLSŐSÉGEK NÖVEKEDÉSE IS VÁRHATÓ, ÍGY INDOKOLTNAK TARTJUK A KISVIZES ÁLLAPOTOKBAN, 1500 M³/S ALATT (KÜLÖNÖSEN 1000 M³/S KÖRÜLI, ALATTI VÍZHOZAMOKNÁL) IS VIZSGÁLNI A HŐMÉRSÉKLETI HATÁSOKAT A DUNA VIZÉRE. 9**
- 3 **FELHÍVJUK A FIGYELMET, HOGY AZ ÉRINTETT DUNA SZAKASZ, AZ ORSZÁGOS VÍZGYŰJTŐ-GAZDÁLKODÁSI TERV (OVGT) ÁLLAPOTÉRTÉKELÉSE SORÁN MÉRSÉKELT ÖKOLÓGIAI MINŐSÍTÉST KAPOTT (HAL ÉS MAKROZOO MINŐSÍTÉS MIATT). AZ OVGT AZ EU VÍZ KERETÍRÁNYELVÉVEL ÖSSZHANGBAN A VIZEK JÓ ÁLLAPOTBA HOZÁSÁT ÉS MEGTARTÁSÁT TŰZTE KI CÉLUL, MELY CÉLKITŰZÉST JELEN ELJÁRÁS SORÁN IS KÉRÜNK FIGYELEMBE VENNI ÉS BETARTANI. 12**
- 4 **A KÖRNYEZETI HATÁSTANULMÁNY (PAKS KHT_1__8.PDF) DOKUMENTÁCIÓJÁNAK 4.4.1.3. FEJEZETE SZERINT A KIVETT ÉS VISSZAENGEDETT VÍZHŐMÉRSÉKLET, VALAMINT HA A DUNA VÍZHŐMÉRSÉKLETE NAGYOBB, MINT 25 °C, AKKOR A BEVEZETÉSI PONT ALATT 500 M-RE A DUNA VÍZHŐMÉRSÉKLETÉNEK MÉRÉSÉRE IS SOR KERÜL. NEM SZEREPEL AZONBAN AZ ANYAGBAN A MÉRÉSI PONTOK RÉSZLETES LEÍRÁSA (SZELVÉNY, SZELVÉNYEN BELÜLI HELY, MÉLYSÉG). "A KÖRNYEZETI HATÁSTANULMÁNYBAN NINCS MEGEMLÍTVE A JELENLEGI MONITORING RENDSZER ELEMEI KÖZÖTT A 2005-ÓTA A MELEG VÍZ CSATORNÁRA TELEPÍTETT VÍZÁLLÁS, VÍZHOZAM, VÍZHŐMÉRSÉKLET MÉRÉS, VALAMINT NEM SZEREPEL AZ OTT MÉRT**

	ADATOKBÓL SZERZETT TAPASZTALATOKNAK A TERVEZETT FEJLESZTÉSSEL ÖSSZHANGBAN FELÁLLÍTOTT SZEMPONTRENDSZER SZERINTI KIÉRTÉKELÉSE.....	12
5	AZ 5.3. FEJEZET A LEHETSÉGES HŰTÉSI MEGOLDÁSOKKAL FOGLALKOZIK. A VIZSGÁLAT KÖVETKEZTETÉSE A FRISSVIZES HŰTÉSI RENDSZER ALKALMAZÁSA. EBBEN AZ ANYAGRÉSZBEN SZEREPEL MÉG A HIDEGVÍZ-CSATOMA (TOVÁBBIAKBAN HVCS) BŐVÍTÉSI IGÉNYE ÉS A MELEGVÍZ-CSATOMA (TOVÁBBIAKBAN MVCS) FEJLESZTÉSI IGÉNYE (SZELVÉNYBŐVÍTÉSE). MEGÍTÉLÉSÜNK SZERINT A MVCS SZELVÉNYBŐVÍTÉSE A PAKS I. ÜZEMELÉSE MELLETT JELENTŐS, AZ ÜZEMELÉSI BIZTONSÁGOT KEDVEZŐTLENÜL ÉRINTŐ TÖBBLETKOCCÁZATOT JELENT A CSATORNÁBAN LÉVŐ VÍZSEBESSÉGET, BURKOLATOT FIGYELEMBE VÉVE.	13
6	A TANULMÁNYBAN EMLÍTÉSRE KERÜL, HOGY „HA A DUNA VÍZHŐMÉRSÉKLETE 25 °C FÖLÉ EMELKEDIK, AKKOR KIEGÉSZÍTŐ HŰTÉSI MEGOLDÁS VÁLHAT SZÜKSÉGESSÉ”, ANNAK SZÜKSÉGES MÉRTÉKÉRE, MŰSZAKI" MEGOLDÁSÁRA AZONBAN NINCS SZÁMSZERŰ ADAT. AZ 5.3.3. FEJEZETBEN EMLÍTÉSRE KERÜL, HOGY A KÜLÖNFÉLE KIEGÉSZÍTŐ HŰTÉSI MÓDOK, ILLETVE AZ ERŐMŰ VISSZATERHELÉSE MILYEN KÖLTSÉG-HASZONNAL JÁR, ÉS ENNEK EREDMÉNYE AZ, HOGY A VISSZATERHELÉS A GAZDASÁGOS MEGOLDÁS. EBBEN AZ ANYAGBAN UGYANAKKOR EMLÍTÉSRE KERÜL, HOGY AZ ERŐMŰ LEGFELJEBB 50 %-IG, EGY ÉVEN BELÜL MAXIMUM 250 ALKALOMMAL TERHELHETŐ VISSZA (120. OLDAL, 6.2.1. FEJEZET, 6.2.1-1 TÁBLÁZAT). AZ ANYAGBAN NINCS KIMUTATVA, HOGY ÉVENTE HÁNY NAPIG, MILYEN MÉRTÉKBEN KELL A HŰTŐVÍZ DUNAI TÚLTERHELTSÉGE MIATT A VISSZATERHELÉST ELRENDELNI.	13
7	A TANULMÁNYBAN A MEGLÉVŐ PAKS I. HŰTŐVÍZ IGÉNYÉT 100 M³/S-RA ADJÁK MEG, ISMERETEINK SZERINT AZONBAN A MVCS NYÁRI MELEG NAPOKON AKÁR 120 M³/S HŰTŐVIZET VEZET EL. EMIATT KÉRJÜK A HVCS ÉS AZ MVCS MONITORING RENDSZERBEN MÉRT ADATOK ÖSSZEGYŰJTÉSÉT, FELDOLGOZÁSÁT ÉS BEMUTATÁSÁT, VALAMINT AZ EREDMÉNYEK FIGYELEMBE VÉTELÉT A TOVÁBBI SZÁMÍTÁSOKBAN.	14
8	A 6.6.5.1. FEJEZET 6.6.5-1 TÁBLÁZATÁBAN A DUNA PAKSI SZELVÉNYÉRE 2032-RE MEGADOTT LKV=83,80 MBF., VALAMINT AZ EBBŐL A HVCS TORKOLATI SZELVÉNYRE SZÁMOLT 83,60 MBF. VÍZSZINTEK HIDROLÓGIAI MEGALAPOZÁSA KÉTSÉGES, AZ ALKALMAZOTT MÓDSZERTANNAL NEM ÉRTÜNK EGYET, VÉLEMÉNYÜNK SZERINT A SZÁMÍTOTT ÉRTÉKEK NEM TEKINTHETŐEK REPREZENTATÍVNAK. A HVCS TERVEZETT ÉLETTARTAMA ALATT VÁRHATÓ DUNAI VÍZSZINTEK ÉS A MŰKÖDŐKÉPESSÉGHEZ SZÜKSÉGES VÍZSZINTEK, ILLETVE AZOK EGYMÁSHOZ KÉPESTI VISZONYAI NINCSENEK BEMUTATVA.	15
9	AZ KHT_1_8.PDF ANYAG 129. OLDALÁN LÉVŐ HVCS MINTAKERESZTSZELVÉNYEN JELÖLT RÉZSÚHAJLÁS (R=1:4,6) ELLENTMONDÁSBAN VAN A 6.6.5-3 TÁBLÁZATBAN (128. OLDAL SZEREPLŐ R=1:4,2 ÉRTÉKKEL.	16
10	A 6.6.5. FEJEZETBEN A TERVEZETT FEDETT VASBETON CSATORNA ÉS CSATOMAHÍDDAL KAPCSOLATOS, A VÍZSZÁLLÍTÓKÉPESSÉGET JELLEMZŐ SZÁMÍTÁSOKBAN ÉS A MEGADOTT MÉRETEKBEN ELLENTMONDÁS VAN. A SZÖVEGBEN EMLÍTETT MÉRETEK: 4 DB 3*5 = 15 M² NEDVESÍTETT KERESZTSZELVÉNYŰ CSATORNA, MEGENGEDETT MAXIMÁLIS SZELVÉNYKÖZÉPSEBESSÉG VK,MAX = 1,5 M/S. ELŐZŐEK ALAPJÁN A CSATORNÁK VÍZSZÁLLÍTÓ KÉPESSÉGE "OMU = 90 MJ/S, MIKÖZBEN A TERVEZETT HŰTŐVÍZ IGÉNY SZERINT 132 M³/S-OT KELLENE ELVEZETNIÜK.	16

- 11 A DUNA MODELLEZÉSÉVEL KAPCSOLATOS ANYAG (KHT_LL.PDF) SZERINT A SZÁMÍTÓGÉPI HIDRAULIKAI MODELL KISVÍZI KALIBRÁCIÓJA A DB „0” VÍZSZINTRE KÉSZÜLT. (11.6.1-3 TÁBLÁZAT - 35. OLDAL). NINCS FELTÜNTETVE, HOGY MELYEK IDŐSZAKRA VONATKOZIK A DB „0” VÍZSZINT, VALAMINT EZ NEM MÉRT, HANEM EGY SZÁMÍTOTT, ELMÉLETI VÍZSZINT. SZÜKSÉGESNEK ÍTÉLJÜK A MODELLSZÁMÍTÁSOKNÁL FIGYELEMBE VETT DB „0” ALAPJÁT KÉPEZŐ MEDERÁLLAPOT ÉS A KHT-BEN ELKÉSZÜLT MEDERMODELL KÖZÖTTI KAPCSOLAT BEMUTATÁSÁT. AMENNYIBEN A MEDERMODELLEK FELMÉRÉSI ALAPJA NEM AZONOS, AKKOR A FELMÉRÉSEK KÖZÖTTI IDŐELTÉRÉS ALATT BEKÖVETKEZETT MEDERVÁLTOZÁSOK TORZÍTHATJÁK A DB „0” ÉRTÉKÉT, EZÁLTAL A KISVÍZI KALIBRÁLÁS HIBÁS LESZ. A MODELLEZÉS SORÁN ELVÉGZENDŐ KALIBRÁLÁSOK HELYESSÉGÉT VALIDÁLÁSSAL ELLENŐRIZNI KELL. AZ ELLENŐRZÉSRE, ILLETVE ANNAK EREDMÉNYÉRE VONATKOZÓ INFORMÁCIÓKAT SEM A NAGYVÍZI, SEM A KISVÍZI ÁLLAPOTRA NEM TARTALMAZ A DOKUMENTÁCIÓ. 17
- 12 A MEDERVÁLTOZÁS HOSSZÚ IDEJŰ MEGHATÁROZÁSOKOR AZ ÉVI KISVIZEK TRENDJÉT LINEÁRIS ILLETVE LOGARITMIKUS MÓDSZERREL IS MEGHATÁROZTÁK. EZEK ÁTLAGOLÁSA SZAKMAI SZEMPONTBÓL NEM INDOLOKOLHATÓ, A MÓDSZEREK KÖZÜL AZ IGAZOLHATÓ LEGJOBB MEGOLDÁST JAVASOLJUK ALKALMAZNI (11.6,4-3. TÁBLÁZAT). 18
- 13 A MEDERVÁLTOZÁSI FOLYAMATOKNAK A KISVÍZSZINTEKRE GYAKOROLT HATÁSÁNAK A VIZSGÁLATÁRA JAVASOLJUK A MEDERVÁLTOZÁSI FOLYAMATOK LEKÉPEZÉSÉRE IS ALKALMAS MORFODINAMIKAI MODELL ALKALMAZÁSÁT ÉS A SZÁMÍTÁSI EREDMÉNYEK KIÉRTÉKELÉSÉN ALAPULÓ VÍZSZINTVÁLTOZÁS MEGHATÁROZÁSÁT. 20
- 14 A JOGSZABÁLYI KÖRNYEZET ELŐIRJA A 20 000 ÉVENKÉNT ELŐFORDULÓ SZÉLSŐSÉGES VÍZJÁRÁS MEGHATÁROZÁSÁT. MEGÍTÉLÉSÜNK SZERINT AZ ERRE ALKALMAZOTT MÓDSZERTAN NEM KELLŐEN REPREZENTATÍV, MERT A RENDELKEZÉSRE ÁLLÓ ADATSOROK (VÍZÁLLÁS ÉS VÍZHOZAM), AMELYEK STATISZTIKAI ÉRTELEMBEN NEM ELEGENDŐ HOSSZÚSÁGÚAK (A SZÜKSÉGES HOSSZ A VISSZATÉRÉSI IDŐ HARMADA, NEGYEDE KELLENE LEGYEN), TOVÁBBI RÖVIDÍTÉSÉT VÉGEZTÉK EL (1965 - 2011). EZ A RENDELKEZÉSRE ÁLLÓ VÍZÁLLÁS ADATOKNAK CSAK HARMADA, A VÍZHOZAM ADATOKNAK HOZZÁVETŐLEGESEN FELE. AZ INDOK, AMELLYEL AZ ADATSOR CSONKOLÁSA TÖRTÉNT, AZ INHOMOGENITÁS. A VÍZÁLLÁSOK TRENDJE FOLYTONOSAN CSÖKKENŐ, EZ IGAZ A RÉSZ-ADATSORRA IS, ÍGY LEHET, HOGY SZÁMSZERŰEN IGAZOLHATÓ A RÉSZ- ADATSOROK HOMOGENITÁSA, DE A VALÓSÁGBAN EZ NEM ÁLL FENN. VÉLEMÉNYÜNK SZERINT EL KELLETT VOLNA VÉGEZNI A TELJES ADATSOROK HOMOGENIZÁLÁSÁT A JELEN IDŐSZAKRA ÉS EZEK ALAPJÁN KELLETT VOLNA MEGHATÁROZNI A MÉRTÉKADÓNAK TEKINTHETŐ EXTRÉM ÉRTÉKEKET, KIVÁLASZTVA A LEGMEGFELELŐBB SIMULÓ ELOSZLÁSFÜGGVÉNYT (AZ ADATSOROKRA CSAK 3 FÉLE ELOSZLÁSFÜGGVÉNY ILLESZKEDÉSÉT VIZSGÁLTÁK). FENTIEKNEK MEGFELELŐEN NEM ÉRTÜNK EGYET A SZÁMÍTOTT SZÉLSŐSÉGES VÍZSZINTEK ALKALMAZÁSÁVAL. 20
- 15 A MODELLEZÉSSEL KAPCSOLATOS ANYAG 11.7.1.1.2. FEJEZETÉBEN A PAKSI MÉRŐÁLLOMÁS ÉS A HVCS KÖZÖTTI VÍZSZINESÉS SZÁMÍTÁSA KERÜL BEMUTATÁSRA. NEM TEKINTHETŐ SZAKMAILAG KORREKTNEK A KISVÍZI ÉS A NAGYVÍZI ÁLLAPOT ÁTLAGÁNAK HASZNÁLATA A TOVÁBBIÁKBAN, MIVEL A KÉT HIDROLÓGIAI ÁLLAPOT VÍZSZINTESÉSE JELENTŐSEN ELTÉR EGYMÁSTÓL, A MÉRTÉKADÓ KISVÍZI ÜZEMÁLLAPOTOK VIZSGÁLATAKOR A KISVÍZI ESÉSBŐL SZÁMÍTOTT TRANSZFORMÁCIÓ HASZNÁLATA INDOLOKOLT..... 21

- 16 A 11.7.1.3.5. FEJEZETBEN ALKALMAZOTT MÓDSZERREL NEM ÉRTÜNK EGYET, MERT AZ FÜGG A SZÁMÍTÁSBA BEVONT IDŐSZAK HOSSZÁTÓL ÉS ELLENTMOND ANNAK, HOGY EGY ESEMÉNY ELŐFORDULÁSI VALÓSZÍNŰSÉGE NEM FÜGG A MINTAVÉTELEK SZÁMÁTÓL (11.7.1-23. ÁBRA)..... 21
- 17 NEM ÉRTÜNK EGYET AZZAL A FELTÉTELEZÉssel, HOGY A 20 000 ÉVENKÉNTI SZÁMÍTOTT ÁRVIZSZINT NEM ALAKULHAT KI, MIVEL A BAL PARTI TÖLTÉS KORONASZINTJE JELENLEG ENNÉL ALACSONYABB (11.7.1.2. FEJEZET 79. OLDAL). A TÖLTÉS KORONASZINTJÉT MEGHALADÓ ÁRVIZSZINTEK ELLEN (MINT AZ ELMÚLT KÉT ÉVTIZED IS MUTATJA A TISZÁN) EREDMÉNYESEN LEHET VÉDEKEZNI IDEIGLENES VÉDELMI MŰVEKKEL..... 22
- 18 A MODELLEZÉssel KAPCSOLATOS ANYAG 11.7.4.1. FEJEZETE SZERINT (129. OLDAL, 5. BEKEZDÉS) AZ 1850 M³/S VÍZHOZAM ALATT AZ ELKEVEREDÉS ÉS ANNAK KÖVETKEZTÉBEN LÉTREJÖVŐ HŐCSÓVA MAXIMÁLIS HŐMÉRSÉKLETE NEM FÜGG A, VÍZHOZAMTÓL. ENNEK AZ ÁLLÍTÁSNAK A SZÁMSZERŰ BIZONYÍTÁSÁT NEM TARTALMAZZA AZ ANYAG (EZ AZ ÁLLÍTÁS ELLENTMONDÁSBAN VAN A FIZIKA TÖRVÉNYEIVEL, FŐKÉNT ABBAN A TEKINTETBEN, HOGY A MÉRTÉKADÓ 20 000 ÉVENKÉNT ELŐFORDULÓ KISVÍZHOZAMOT A KHT 576 M³/S-BAN ADJA MEG). A 142. OLDALON AZ 500 M-ES DUNAI ELKEVEREDÉS SORÁN A LEHŰLÉS MÉRTÉKÉT 2 °C-RA BECSÜLIK. ENNEK NINCS SZÁMSZERŰ BIZONYÍTÁSA, UGYANAKKOR A 30 °C-OS MAXIMÁLIS DUNAI HŐMÉRSÉKLET BETARTÁSA ÉRDEKÉBEN A DUNAI HŐMÉRSÉKLET MAXIMUMÁT 26°C-BAN ADJÁK MEG, AMELYNEK TARTÓSSÁGI ÉRTÉKEI IS MEGTALÁLHATÓK UGYANITT. EZEK A TARTÓSSÁGOK KÖZEL SEM ELHANYAGOLHATÓK, ÍGY VÉLEMÉNYÜNK SZERINT FELTÉTLENŰL VIZSGÁLNI KELL A 26 °C-NÁL NAGYOBB DUNAI VÍZHŐMÉRSÉKLETI ÉS AZ 1500 M³/S-NÁL KISEBB VÍZHOZAMÚ ESETEKET IS. 23
- 19 A FENTIEK MIATT A DUNA HŐTERHELÉSÉNEK VIZSGÁLATAKOR CSAK AZ 1500 M³/S VÍZHOZAMÚ HIDROLÓGIAI ÁLLAPOTOT MODELLEZTE A MEGBÍZOTT. A VIZSGÁLAT SORÁN A KI-ÉS BEVEZETÉSEKET A MŰKÖDÉSI IDŐSZAK FÜGGVÉNYÉBEN NEM VIZSGÁLTA KELLŐ RÉSZLETESSÉGGEL, PÉLDÁUL A JELENLEGI ÁLLAPOT VIZSGÁLATA SORÁN NEM A MÉRÉSEKKEL IS ALÁTÁMASZTOTT ÉS ISMERT HOZAMMAL, HANEM AZ EREDETI TERVEZÉSI ÉRTÉKKEL (100 M³/S) SZÁMOL. AZ IDŐBENI VIZSGÁLAT SORÁN AZ ÉGHAJLATVÁLTOZÁSBÓL SZÁRMAZÓ DUNA VÍZHŐMÉRSÉKLET NÖVEKEDÉSSEL SZÁMOLNAK, UGYANAKKOR AZ ÉGHAJLATVÁLTOZÁSBÓL SZÁRMAZÓ VÍZHOZAM CSÖKKENÉS/NÖVEKEDÉS MÉRTÉKÉVEL NEM FOGLALKOZIK A KHT..... 23
- 20 NEM ÉRTÜNK EGYET AZZAL A MEGÁLLAPÍTÁSSAL (132. OLDAL), HOGY A DUNA MAXIMÁLIS HŐMÉRSÉKLETŰ IDŐSZAKAI ÉS A VÍZHOZAMAINAK MÍNIMUMAI IDŐBEN OLY KIS MÉRTÉKBEN ESNEK EGYBE, HOGY AZZAL NEM ÉRDEMES FOGLAKOZNI. KÉRJÜK ENNEK SZÁMSZERŰ VIZSGÁLATÁT ÉS BIZONYÍTÁSÁT. A KHT-BEN LÉVŐ ÁLLÍTÁSNAK AZ IS ELLENTMOND, HOGY A MODELLEZETT 1500 M³/S DUNA VÍZHOZAM ESETÉN IS ADÓDIK OLYAN ÜZEMÁLLAPOT, AMELY ESETÉN A BEBOCSÁTÁSI SZELVÉNY ALATTI 500 M-RE A DUNA VÍZHŐMÉRSÉKLETE JELENTŐSEN MEGHALADJA A JOGSZABÁLYI HATÁRÉRTÉKET, A 30 °C-T..... 24
- 21 A MODELLEZÉssel KAPCSOLATOS ANYAG SZERINTI MEGÁLLAPÍTÁS (140. OLDAL), MELYNEK ÉRTELMÉBEN AZ MVCs IDŐBENI HOZAMESÖKKENÉSE NAGYOBB HATÁSÚ, MINT A DUNA ÉGHAJLATVÁLTOZÁSBÓL SZÁRMAZÓ HŐMÉRSÉKLET NÖVEKEDÉSE, NEM BIZONYÍTOTT MODELLEZÉSSSEL, EZÉRT ENNEK PÓTLÁSA SZÜKSÉGES. A 11.7.4.5.2. FEJEZET ELEJÉN TALÁLHATÓ TÁBLÁZAT IS INDOKOLJA, HOGY A HŐTERHELÉS-VIZSGÁLATOT MIND IDŐBEN, MIND KÜLÖNBÖZŐ DUNAI EXTRÉM VÍZHOZAMOKRA KI KELL TERJESZTENI, HISZEN A VÍZI

ÉLŐVILÁG SZEM PONTJÁBÓL A HŐMÉRSÉKLETI HATÁRÉRTÉK RÖVID TÚLLÉPÉSE IS JELENTŐS HATÁSSAL LEHET.	25
22 A 11.8.1.2. SZÁMÚ, PAKS LL. LÉTESÍTÉSÉNEK HATÁSA A DUNA ÁRAMLÁSI TERÉRE ÉS MEDERVÁLTOZÁSI FOLYAMATAIRA CÍMŰ FEJEZETBEN CSAK KÉT ÁBRÁT TALÁLTUNK AZ ÁRAMLÁSI VISZONYOK VIZSGÁLATÁRA, AMELYEK 2300 M IS DUNAI VÍZHOZAMÚ ÉS 100 M ³ /S VÍZKIVÉTELŰ - VÍZ VISSZAVEZETÉSŰ ÁLLAPOTHOZ TARTOZÓ MÉLYSÉGINTEGRÁLT SEBESSÉGMEZŐKET TARTALMAZNAK. A KHT NEM TARTALMAZ OLYAN VIZSGÁLATSOROZATI EREDMÉNYEKET, AMELYEK NAGYOBB VÍZHASZNÁLATOT ÉS KISEBB DUNAI VÍZHOZAMOKAT TARTALMAZNÁNAK, HOLOTT A HAJÓZÁS SZEMPONTJÁBÓL A MÉRTÉKADÓ ÁLLAPOTOT A SZÉLSŐSÉGES KISVIZEK ÉS A MŰKÖDÉS SORÁN A LEGNAGYOBB VÍZHASZNÁLATOK JELENTENÉK.	26
23 A MEDERVÁLTOZÁSOK VIZSGÁLATA SORÁN STATIKUS VÍZHOZAMOKKAL TÖRTÉNT A MODELLEZÉS, 5 ÉV ÜZEMELÉSI IDŐTARTAMOT FIGYELEMBE VÉVE. EZZEL A MÓDSZERREL NEM ÉRTÜNK EGYET, KÉRJÜK A MEDERVÁLTOZÁS MODELLEZÉSÉT HOSSZABB IDŐTARTAMRA, A TÉNYLEGES VÍZJÁRÁST MODELLEZŐ VÁLTOZÓ DUNAI VÍZHOZAMMAL BEMUTATNI.	30
24 A MODELLEZÉSI DOKUMENTÁCIÓ L1.9.L.4. FEJEZETÉBEN KÖZÖLT ÜZEMÁLLAPOTOK ÉS A HATÁSOKAT MUTATÓ ÁBRASOROZAT ALAPJÁN MEGÁLLAPÍTHATÓ, HOGY MÁR 1500 M ³ /S DUNAI VÍZHOZAM, ESETÉN IS:	30
25 A DOKUMENTÁCIÓBÓL NEM DERÜL KI, HOGY A MEGLÉVŐ, ENERGIATÖRŐ MŰTÁRGGYAL ELLÁTOTT MELEG VÍZ BEVEZETÉSRE TERVEZETT, VÍZJOGI LÉTESÍTÉSI ENGEDÉLLEL RENDELKEZŐ REKUPERÁCIÓS ERŐMŰ MEGÉPÜL-E ÉS KÉT ERŐMŰ MŰKÖDIK-E MAJD A KÉT MELEG VÍZ KIVEZETÉSEN, VAGY SEM. ABBAN AZ ESETBEN, HA MINDKÉT BEVEZETÉSRE ERŐMŰ KERÜL, VIZSGÁLNI SZÜKSÉGES AZOK EGYMÁSRA, ILLETVE A KÖRNYEZETRE GYAKOROLT HATÁSÁT.	30
26 A VÍZKIVÉTEL ÉS A MELEG VÍZ BEVEZETÉSÉBŐL VÁRHATÓAN KIALAKULÓ HATÁSOK KÖVETKEZMÉNYÉT A BERUHÁZÁS SORÁN KEZELNI KELL, A MEDER ÁLLANDÓSÁGÁT MEGFELELŐ MŰVEKKEL KELL BIZTOSÍTANI. A SZÜKSÉGES VIZILÉTESÍTMÉNYEKET A MODELL EREDMÉNYEK RÉSZLETES ISMERTETÉSÉVEL, AZOKKAL KELLŐEN MEGALAPOZOTTAN KELL MEGTERVEZNI, MELYNEK KERETÉBEN BE KELL MUTATNI A KÖRNYEZETBEN KIALAKULÓ SEBESSÉGELOSZLÁSOK SZÉLSŐ ÉRTÉKEIT IS. IGAZGATÓSÁGUNK, MINT A KIZÁRÓLAGOS ÁLLAMI TULAJDONBAN LÉVŐ DUNA FOLYAM NAGYVÍZI MEDRÉNEK KEZELŐJE FELAJÁNLIJA A TERVEZŐKNEK A TERVEK KÉSZÍTÉSE SORÁN A FOLYAMATOS KONZULTÁCIÓ LEHETŐSÉGÉT."	31

ÁBRAJEGYZÉK

8-1. ábra A Dunacsúnyi / Bósi duzzasztómű 20 000 évente visszatérő kisvízi időszakban történő, alternatívákkal jellemzett vízvisszatartásának hatása a Paksi Atomerőmű vízkivételének biztonságára (Duna, 1526,5 fkm).....	16
17-1. ábra Számított vízfelszín felületek sodorvonali metszeteinek (egydimenziós felszín görbe a sodor mentén) összehasonlítása (Duna 1500-1530 fkm), a vizsgált szélsőséges ($Q = 14799 \text{ m}^3/\text{s}$) árvízi esetekben (Paksi Atomerőmű üzeme, Paksi Atomerőmű üzeme töltésszakadással, Paksi Atomerőmű és Paks II együttesen: mértékadó üzemi állapot és havária)	22
22-1. ábra A River2D modell kalibrálása $1\,242 \text{ m}^3/\text{s}$ -os dunai vízhozamnál	26
22-2. ábra Modellezett sebességmező a hidegvíz és melegvíz csatornák torkolatainak környezetében, $1242 \text{ m}^3/\text{s}$ -os dunai hozam és $100 \text{ m}^3/\text{s}$ -os hűtővíz-kivétel esetén (jelen állapot)	27
22-3. ábra Modellezett sebességmező a hidegvíz és melegvíz csatornák torkolatainak környezetében, $1242 \text{ m}^3/\text{s}$ -os dunai hozam és $232 \text{ m}^3/\text{s}$ -os hűtővíz-kivétel esetén (2032. évi állapot)	28
22-4. ábra Modellezett sebességmező a hidegvíz és melegvíz csatornák torkolatainak környezetében, $1242 \text{ m}^3/\text{s}$ -os dunai hozam és $132 \text{ m}^3/\text{s}$ -os hűtővíz-kivétel esetén (2085. évi állapot)	29

TÁBLÁZATJEGYZÉK

2-1. táblázat Adott (T) hőmérsékletet meghaladó és adott (Q) Duna vízhozamot alulmúló napok átlagos száma évenként, 2032 évben ($T_{\text{Duna}}=26,38 \text{ }^\circ\text{C}$) – DMI (B2 PRODUCE, $\Delta T_{\text{Föld}} = 1,8 \text{ }^\circ\text{C}$, 2000 és 2100 között)	10
2-2. táblázat Adott (T) hőmérsékletet meghaladó és adott (Q) Duna vízhozamot alulmúló napok átlagos száma évenként, 2085 évben ($T_{\text{Duna}}=28,64 \text{ }^\circ\text{C}$) – DMI (B2 PRODUCE, $\Delta T_{\text{Föld}} = 1,8 \text{ }^\circ\text{C}$, 2000 és 2100 között)	10
2-3. táblázat A határértéktúllépés időtartama, tartóssága (2032.) – Paksi Atomerőmű + Paks II	11
2-4. táblázat A határérték túllépés időtartama, tartóssága (2085) – Paks II önállóan	11
6-1. táblázat A határértéktúllépés időtartama, tartóssága (2032.) – Paksi Atomerőmű + Paks II”	14
6-2. táblázat A határérték túllépés időtartama, tartóssága (2085) – Paks II önállóan”	14
12-1. táblázat A Duna éves kisvízszintjeinek várható időbeli alakulása, a trend hosszabbítása alapján (Paksi vízmérce - Duna 1531,3 fkm).....	19

- 1 **Vízvédelmi szempontból vizsgálva a KHT-ben foglaltakat, az elkészítés során figyelembe vették az atomenergia alkalmazása során a levegőbe és vízbe történő radioaktív kibocsátásokról és azok ellenőrzéséről szóló 15/2001. (VI. 6.) KÖM rendelet 10. § (1) bekezdésében foglalt előírásokat. Ennek megfelelően mind a bevezetett víz maximális hőmérsékletére (hőlépcső); mind a háttérhőmérsékletre (500 m-re a bevezetési ponttól) vonatkozóan megfelelő információkkal rendelkeznek. Ezen előírások betartása esetén a Duna folyamra gyakorolt -hatás jelentősen nem fog megváltozni. A hatások ellenőrzése és kezelhetősége érdekében a referencia ponton (pontokon) folyamatosan mérő monitoring rendszer kiépítését tartjuk indokoltnak. A monitoring rendszer üzemeltetése során nyert, és a Duna vízminőségi, ökológiai állapotára gyakorolt hatást bemutató eredményekhez való hozzáférést a Duna folyam vagyongazdálkodóként igazgatóságának részére biztosítani kell.**

Az új atomerőművi blokkok hűtésére felhasznált hűtővíz mennyiségi és minőségi értékeinek (vizállás, vízmennyiség, vízhőmérséklet) mérése a szinttartó bukó utáni szakaszon történik, a jelenleg üzemelő atomerőművi blokkok hűtővizével való keveredés előtt, megfelelő biztonsággal és redundanciával kialakított mérőberendezésekkel.

A meglévő és a tervezett atomerőművi blokkok összekeveredett hűtővizének hőmérséklet mérése két referencia szelvényben fog megtörténni. Az 1. számú referenciaszelvény az új bebocsátási pont alatt 500 m-re, a régi bebocsátási ponttól mintegy 300 m-re kerül rögzítésre. A 2. számú referenciaszelvény a jelenleg is meglévő ellenőrzési szelvény.

- 2 **A leírtak szerint a bevezetett víz hőmérsékletét több módon is alkalmassá tudják tenni arra (blokkok visszaterhelése, hideg hűtővíz bekeverése, kiegészítő hűtés), hogy az az előírásban szereplő határértékeknek megfeleljen. A megfelelést a Dunára elkészített modellek segítségével mutatták be. Elkészült a bevezetési ponttól számított 3 km-es szakaszra (1527-1524 fkm) egy 3D OpenFOAM modell, valamint egy ~93 km hosszúságú kvázi háromdimenziós CORMIX modell, melyet illesztettek az OpenFOAM modellhez. A Duna modellezésével foglalkozó dokumentum 11.6.3.2 fejezete szerint több, a tervezett fejlesztés esetén kialakuló hőterhelési állapotot is figyelembe véve végezték el a vizsgálatokat. A kritikus hőterhelési állapotokat 1500 m³/s Duna vízhozam figyelembevételével végezték el. A klímaváltozás során a szélsőségek növekedése is várható, így indokoltnak tartjuk a kisvízes állapotokban, 1500 m³/s alatt (különösen 1000 m³/s körüli, alatti vízhozamoknál) is vizsgálni a hőmérsékleti hatásokat a Duna vizére.**

A KHT-ban bemutatásra került, a klimatológiai forgatókönyvek figyelembevételével számított, a jövőbeli mértékadó helyzetekben (2032, 2085) várható vízhozamok éves átlagos tartósság értékeinek alakulása, a Duna adott vízhőmérséklete felett várható vízhőmérsékletek időszakában, az alábbi táblázatokban:

Q/T	T _{Duna} [°C] – 2032.											
	20 °C	21 °C	22 °C	23 °C	24 °C	25 °C	26 °C	27 °C	28 °C	29 °C	30 °C	
Q _{Duna} [m ³ /s]												
Q < 800	5,62	4,58	3,48	2,47	1,48	0,85	0,37	0,17	0,05	0,00	0,00	
Q < 900	7,34	5,97	4,57	3,24	1,92	1,09	0,51	0,22	0,07	0,01	0,00	
Q < 950	8,28	6,71	5,14	3,62	2,14	1,22	0,57	0,25	0,08	0,01	0,00	
Q < 1000	9,22	7,45	5,70	4,00	2,35	1,35	0,63	0,28	0,08	0,01	0,00	
Q < 1100	11,10	8,85	6,66	4,69	2,76	1,54	0,69	0,31	0,10	0,01	0,00	
Q < 1200	12,91	10,34	7,80	5,44	3,21	1,75	0,80	0,37	0,10	0,01	0,00	
Q < 1300	14,96	11,97	9,06	6,34	3,77	2,03	0,94	0,45	0,13	0,01	0,00	
Q < 1400	17,36	13,82	10,46	7,32	4,38	2,33	1,08	0,50	0,15	0,01	0,00	
Q < 1500*	19,79	15,76	11,94	8,30	4,99	2,65	1,25*	0,56*	0,19	0,02	0,00	
Q < 1600	22,34	17,75	13,40	9,31	5,54	2,94	1,38	0,63	0,22	0,03	0,01	
Q < 1700	24,94	19,75	14,80	10,29	6,11	3,23	1,52	0,68	0,24	0,03	0,01	

Q/T	T _{Duna} [°C] – 2032.										
Q _{Duna} [m ³ /s]	20 °C	21 °C	22 °C	23 °C	24 °C	25 °C	26 °C	27 °C	28 °C	29 °C	30 °C
Q < 1800	27,75	21,93	16,25	11,26	6,72	3,53	1,66	0,73	0,26	0,04	0,01
Q < 1900	30,70	24,16	17,89	12,33	7,32	3,85	1,83	0,82	0,28	0,04	0,01
Q < 2000	33,86	26,63	19,69	13,45	8,06	4,28	2,09	0,94	0,32	0,07	0,02
Q < 2100	36,98	29,00	21,37	14,61	8,71	4,64	2,26	1,00	0,34	0,08	0,02
Q < 2200	40,10	31,34	23,05	15,70	9,33	4,98	2,42	1,10	0,40	0,09	0,02
Q < 2300	43,35	33,83	24,76	16,72	9,98	5,38	2,59	1,17	0,43	0,09	0,02
Q < 2400	46,57	36,21	26,32	17,69	10,54	5,69	2,71	1,25	0,47	0,10	0,02
Q < 2500	49,47	38,40	27,76	18,64	11,01	5,94	2,80	1,28	0,47	0,11	0,02
Q < 2600	52,69	40,75	29,37	19,64	11,53	6,21	2,95	1,34	0,48	0,11	0,02
Q < 2700	55,42	42,79	30,79	20,52	12,00	6,47	3,06	1,39	0,51	0,12	0,02
Q < 2800	58,10	44,89	32,18	21,36	12,47	6,73	3,16	1,45	0,52	0,12	0,02
Q < 2900	60,51	46,56	33,35	22,02	12,83	6,94	3,27	1,49	0,53	0,12	0,02
Q < 3000	62,86	48,31	34,58	22,85	13,35	7,18	3,38	1,54	0,55	0,12	0,02
Q < 3100	64,71	49,67	35,47	23,39	13,71	7,34	3,45	1,56	0,55	0,12	0,02
Q < 3200	66,56	51,01	36,37	23,96	14,05	7,50	3,52	1,59	0,56	0,12	0,02
Q < 3300	68,18	52,17	37,04	24,33	14,26	7,62	3,57	1,61	0,57	0,13	0,02
Q < 3400	69,39	53,08	37,68	24,72	14,46	7,71	3,61	1,63	0,58	0,13	0,02
Q < 3500	70,37	53,72	38,12	25,02	14,61	7,80	3,65	1,63	0,58	0,13	0,02

2-1. táblázat Adott (T) hőmérsékletet meghaladó és adott (Q) Duna vízhozamot alulmúló napok átlagos száma évenként, 2032 évben (T_{Duna}=26,38 °C) – DMI (B2 PRODUCE, ΔT_{Föld} = 1,8 °C, 2000 és 2100 között)

Q/T	T _{Duna} [°C] - 2085.										
Q _{Duna} [m ³ /s]	20 °C	21 °C	22 °C	23 °C	24 °C	25 °C	26 °C	27 °C	28 °C	29 °C	30 °C
Q < 800	11,60	10,17	8,66	6,94	5,25	3,65	2,22	1,13	0,52	0,22	0,07
Q < 900	14,60	12,76	10,86	8,67	6,47	4,52	2,67	1,39	0,63	0,29	0,10
Q < 950	16,23	14,16	11,945	9,53	7,06	4,90	2,90	1,50	0,68	0,31	0,11
Q < 1000	17,85	15,55	13,03	10,38	7,64	5,27	3,12	1,61	0,73	0,33	0,12
Q < 1100	21,37	18,47	15,38	12,16	8,97	6,29	3,74	1,94	0,88	0,38	0,14
Q < 1200	25,13	21,66	18,02	14,12	10,37	7,21	4,31	2,26	1,01	0,45	0,17
Q < 1300	28,93	24,78	20,50	16,07	11,80	8,13	4,81	2,52	1,11	0,50	0,18
Q < 1400	32,79	27,99	23,12	18,11	13,28	9,06	5,38	2,81	1,28	0,58	0,21
Q < 1500*	37,01	31,48	25,98	20,30	14,84	10,07	5,93	3,09	1,43*	0,63*	0,22
Q < 1600	41,51	35,24	29,00	22,54	16,32	11,02	6,47	3,33	1,51	0,67	0,23
Q < 1700	46,18	39,12	32,05	24,80	17,94	12,09	7,12	3,61	1,64	0,71	0,24
Q < 1800	51,04	43,16	35,19	27,22	19,57	13,11	7,67	3,90	1,77	0,80	0,28
Q < 1900	55,46	46,71	37,93	29,16	20,91	13,95	8,13	4,13	1,88	0,84	0,29
Q < 2000	59,87	50,33	40,74	31,29	22,38	14,90	8,62	4,37	2,00	0,88	0,30
Q < 2100	64,26	53,91	43,50	33,30	23,72	15,73	9,09	4,58	2,07	0,92	0,30
Q < 2200	68,32	57,10	46,00	35,16	24,98	16,46	9,48	4,78	2,13	0,94	0,32
Q < 2300	72,51	60,43	48,55	37,10	26,19	17,21	9,94	5,02	2,24	0,99	0,34
Q < 2400	76,14	63,41	50,81	38,70	27,22	17,81	10,29	5,20	2,30	1,01	0,35
Q < 2500	79,56	66,13	52,88	40,25	28,27	18,44	10,63	5,36	2,39	1,06	0,36
Q < 2600	82,96	68,85	55,04	41,75	29,28	19,14	10,99	5,53	2,48	1,10	0,38
Q < 2700	85,95	71,23	56,92	43,10	30,17	19,64	11,24	5,67	2,53	1,11	0,39
Q < 2800	88,38	73,18	58,47	44,26	30,97	20,11	11,52	5,82	2,58	1,14	0,39
Q < 2900	90,40	74,82	59,75	45,17	31,57	20,51	11,76	5,93	2,64	1,17	0,40
Q < 3000	92,47	76,52	61,05	46,13	32,23	20,90	11,95	6,02	2,65	1,17	0,40
Q < 3100	94,23	77,89	62,09	46,86	32,72	21,16	12,09	6,09	2,68	1,19	0,41
Q < 3200	95,84	79,17	63,04	47,52	33,18	21,46	12,23	6,15	2,71	1,20	0,42
Q < 3300	97,00	80,03	63,69	48,01	33,50	21,66	12,33	6,19	2,73	1,20	0,42
Q < 3400	98,02	80,84	64,31	48,51	33,84	21,84	12,44	6,26	2,75	1,22	0,42
Q < 3500	98,89	81,54	64,86	48,90	34,07	22,00	12,51	6,29	2,77	1,23	0,42

2-2. táblázat Adott (T) hőmérsékletet meghaladó és adott (Q) Duna vízhozamot alulmúló napok átlagos száma évenként, 2085 évben (T_{Duna}=28,64 °C) – DMI (B2 PRODUCE, ΔT_{Föld} = 1,8 °C, 2000 és 2100 között)

A táblázatokból látható, hogy mértékadó Duna háttérhőmérsékletek esetén (2032: T=26,38 °C, 2085: T=28,64 °C), az 1500 m³/s Duna vízhozam alatti vízhozam tartóssága, az éves átlagos 1 nap/év alatt van. Ezen időszakokban műszaki intézkedésekkel (pl. visszaterhelés) elérhető, hogy visszafogott energiatermelés mellett, a 30 °C-os határérték biztosítható legyen a referenciaszelvényben.

Mivel a Duna mértékadó víz hőmérsékleti tartománya 2800 m³/s vízhozam alatt fordul csak elő, ezért az esetlegesen szükséges intézkedések maximális időtartamainak hosszát, tartósságát a fent hivatkozott táblázatok Q = 2800 m³/s Duna vízhozamhoz tartozó, víz hőmérséklet értékek túllépési tartósságai alapján határoztuk meg úgy, hogy a referenciaszelvényben a 30 °C alatti hőmérsékletek biztosíthatók legyenek.

A KHT-ből idézet:

„A +500 m-es referencia szelvényben várható, 30 °C határérték túllépés időtartama, tartóssága:

A mértékadó állapotokban, az ellenőrző szelvényben (+500 m) számított maximális Duna víz hőmérsékletek alakulását és a 30 °C határérték túllépés klímamodell alapján számított időtartamát, tartósságát az alábbi táblázatban (11.9.1-4 táblázat) foglaljuk össze.

A Duna 1500 m³/nap alatti vízhozamának tartóssága 1 nap/év körüli az alapul vett Duna háttér víz hőmérséklete (26,38 °C) esetében (lásd: „A Duna víz hőmérsékletének jelenlegi és várható alakulása” című 11.7.4 számú fejezetben), de a biztonság javára a 2800 m³/s-hoz tartozó nagyobb tartósságértékeket vettük figyelembe.

A határérték túllépés, beavatkozással kezelendő tartománya	Mértékadó állapot (2014.)		Mértékadó állapot (2032.)	
	8 [°C] hőlépcső	33 [°C] melegvíz kibocsátás	8 [°C] hőlépcső	33 [°C] melegvíz kibocsátás
Maximális háttér Duna víz hőmérséklet várhatóan [°C]	25,61 [°C]		26,38 [°C]	
Számított maximális Duna víz hőmérséklet [°C]	26,11 [°C]	26,36 [°C]	24,31 [°C]	25,11 [°C]
Számított túllépési idő, tartósság [nap]	0,2 [nap/év]	0,1 [nap/év]	13 [nap/év]	7 [nap/év]

2-3. táblázat A határérték túllépés időtartama, tartóssága (2032.) – Paksi Atomerőmű + Paks II

A +500 m-es referenciaszelvényben várható, 30 °C határérték túllépés időtartama, tartóssága:

A mértékadó állapotokban, az ellenőrző szelvényben (+500 m) számított maximális Duna víz hőmérsékletek alakulását és a 30 °C határérték túllépés pesszimista klímamodell (DMI-B2 PRODUCE) alapján számított időtartamát, tartósságát az alábbi táblázatban (11.9.1-5 táblázat) foglaljuk össze.

A Duna 1500 m³/nap alatti vízhozamának tartóssága 1 nap/év körüli az alapul vett Duna háttér víz hőmérséklete (28,64 °C) esetében (lásd: „A Duna víz hőmérsékletének jelenlegi és várható alakulása” című 11.7.4 számú fejezetben), de a biztonság javára a 2800 m³/s-hoz tartozó nagyobb tartósságértékeket vettük figyelembe.

A határérték túllépés, beavatkozással kezelendő tartománya	Mértékadó állapot (2014.)		Mértékadó állapot (2085.)	
	8 [°C] hőlépcső	33 [°C] melegvíz kibocsátás	8 [°C] hőlépcső	33 [°C] melegvíz kibocsátás
Maximális háttér Duna víz hőmérséklet várhatóan [°C]	25,61 [°C]		28,64 [°C]	
Számított maximális Duna víz hőmérséklet [°C]	26,11 [°C]	26,36 [°C]	23,81 [°C]	25,23 [°C]
Számított túllépési idő, tartósság [nap]	0,2 [nap]	0,1 [nap/év]	40 [nap/év]	20 [nap/év]

2-4. táblázat A határérték túllépés időtartama, tartóssága (2085) – Paks II önállóan

A határérték túllépés elkerülésének lehetőségei:

- utóhűtés, utóhűtő rendszer kiépítésével (a 8 °C-os hőlépcső helyett 33 °C-os maximális melegvízkibocsátással),
- visszaterhelés,
- blokkállás, vagy blokk karbantartás.

Kiegészítésként 3D hőcsóva modellszámítások történtek 950 m³/s Duna vízhozam alapulvételével is, a mértékadó hőterhelési esetekre (2014., 2032. és 2085.).

A mértékadó Duna háttérhőmérsékletek Q/T tartósságának számításához mellékeljük XLS-ben (lásd: **2. Melléklet: 2_Melleklet_Tartosságok_Q_T**) a 2014-re - az 1965-2013. Q/Dombori vízmérce és T/Paksi vízmérce MAHAB adatai alapján - számított és 2014-re generált Q/T, éves átlagos túllépési tartósság táblázatokat. Itt a maximális túllépési tartósságokat, a 2800 m³/s- alatti vízhozamok és a mértékadó Duna háttér (25,61; 26,38 és 28,64 °C) hőmérsékletekhez tartozó éves átlagos tartósságoknak való megfeleltetés alapján határoztuk meg. Ugyanis a tervezett új dunai melegvíz bevezetés alatt 500 m-rel található, első referencia szelvényben és a meglévő bevezetés alatti 500 m-es második referenciaszelvényben a 30 °C-os határérték tartását visszaterheléses hőlépcső csökkentéssel biztosítjuk (2032-ben 5,47 °C-os hőlépcsővel, míg 2085-ben 2,46 °C-os hőlépcsővel). Ezen hőlépcsők tartásának várható maximális, becsült tartósságai, klímamoddellel (1,8 °C/100 év Föld átlagos felmelegedéssel számolva) generált tartósságadatok alapján (a 2800 m³/s-hoz kapcsolódó átlagos tartóssággal becsülve a maximálist):

- 2014-ben 8 °C-os hőlépcső - maximális becsült tartóssága, 25,61 °C-nál: 2 nap/év,
- 2032-ben 5,47 °C-os hőlépcső - maximális becsült tartóssága, 26,38 °C-nál: 3 nap/év,
- 2085-ben 2,46 °C-os hőlépcső - maximális becsült tartóssága, 28,64 °C-nál: 2 nap/év.

- 3 Felhívjuk a figyelmet, hogy az érintett Duna szakasz, az Országos Vízyűjtő-gazdálkodási Terv (OVGT) állapotértékelése során mérsékelt ökológiai minősítést kapott (hal és makrozoo minősítés miatt). Az OVGT az EU Víz Keretirányelvvel összhangban a vizek jó állapotba hozását és megtartását tűzte ki célul, mely célkitűzést jelen eljárás során is kérünk figyelembe venni és betartani.**

Ezt a kérdéskört a KHT 12. Fejezete részletesen tárgyalja.

- 4 A környezeti hatástanulmány (Paks KHT_1__8.pdf) dokumentációjának 4.4.1.3. fejezete szerint a kivett és visszaengedett vízhőmérséklet, valamint ha a Duna vízhőmérséklete nagyobb, mint 25 °C, akkor a bevezetési pont alatt 500 m-re a Duna vízhőmérsékletének mérésére is sor kerül. Nem szerepel azonban az anyagban a mérési pontok részletes leírása (szelvény, szelvényen belüli hely, mélység). "A környezeti hatástanulmányban nincs megemlítve a jelenlegi monitoring rendszer elemei között a 2005-óta a meleg víz csatornára telepített vízállás, vízhozam, vízhőmérséklet mérés, valamint nem szerepel az ott mért adatokból szerzett tapasztalatoknak a tervezett fejlesztéssel összhangban felállított szempontrendszer szerinti kiértékelése.**

A kalibrálás – tervezői adatszolgáltatás alapján -, a legkritikusabb 2013.08.10-i önellenőrzési mérésekre, annak jegyzőkönyve alapján készült (ez pedig a Paksi Atomerőmű hőmérsékleti monitoring szabályzatában lévő, a Vízügyi Hatóság által jóváhagyott és ismert előírások szerinti Duna vízhőmérsékleti monitoring eredményein alapult).

Ekkor (2013.08.10) a Duna hidegvíz-csatorna (HVCS): 26 °C, 12 óra körül. A melegvíz-csatorna (MVCS) torkolat max. 33,6 °C, 500 meternél a max. 29,4 °C (4,2 °C a lehülés). Csóvaátlagot is számoltak a felső réteghez (28 °C), a mérési nyomvonal szélességében.

A kalibrálási modellszámítási eredmények: 29,6 °C volt a számított maximum, 0,2 °C-kal több, mint a mért – tehát a biztonság javára volt a csóvamodellezés.

(A 2013.08.10-én Paksnál (Duna 1531,3 fkm) 24,8 °C-t mértek, reggel 7-kor), a Duna vízhozama: Dombori: 1490 m³/s, Dunaújváros 1530 m³/s.)

A monitoring adatok átvételére nem volt lehetőségünk, az eredeti tervezési adatokból kellett kiindulni.

- 5 Az 5.3. fejezet a lehetséges hűtési megoldásokkal foglalkozik. A vizsgálat következtetése a frissvízes hűtési rendszer alkalmazása. Ebben az anyag részben szerepel még a hidegvíz-csatoma (továbbiakban HVCs) bővítési igénye és a melegvíz-csatoma (továbbiakban MVCs) fejlesztési igénye (szelvénybővítése). Megítélésünk szerint a MVCs szelvénybővítése a Paks I. üzemelése mellett jelentős, az üzemelési biztonságot kedvezőtlenül érintő többletkockázatot jelent a csatornában lévő vízsebességet, burkolatot figyelembe véve.**

A jelenleg üzemelő atomerőművi blokkok létesítésekor a hideg-, illetve melegvíz csatornát a jelenleg meglévő 4 db VVER-440 és további 2 db VVER-1000 blokk ellátásához szükséges vízmennyiségre tervezték, ami összesen 220 m³/s térfogatáramot jelent, míg a jelenlegi állapotban a kondenzátorhűtésre maximálisan 100 m³/s vízmennyiséget használnak.

A MVCs szelvénybővítése során a lehetséges munkákhoz igényelt, a csatorna áramlási keresztmetszetét leszűkítő leválasztások, terelések a munkák egyes fázisaiban tervezetten nem haladják meg a teljes keresztmetszet harmadát.

A tervezett mértéktől kisebb jelenlegi vízmennyiség és a leszűkítés mértékének korlátozása biztosítja, hogy a MVCs-ban még a munkálatok során is a tervezett vízsebességnél kisebb érték fog kialakulni. A munkák ütemezése során elsődleges szempont, hogy a Paksi Atomerőmű Zrt. biztonságát, biztonságos üzemmenetét ne korlátozzák a MVCs bővítési munkálatai.

- 6 A tanulmányban említésre kerül, hogy „ha a Duna vízhőmérséklete 25 °C fölé emelkedik, akkor kiegészítő hűtési megoldás válhat szükségessé”, annak szükséges mértékére, műszaki” megoldására azonban nincs számszerű adat. Az 5.3.3. fejezetben említésre kerül, hogy a különféle kiegészítő hűtési módok, illetve az erőmű visszaterhelése milyen költség-haszonnal jár, és ennek eredménye az, hogy a visszaterhelés a gazdaságos megoldás. Ebben az anyagban ugyanakkor említésre kerül, hogy az erőmű legfeljebb 50 %-ig, egy éven belül maximum 250 alkalommal terhelhető vissza (120. oldal, 6.2.1. fejezet, 6.2.1-1 táblázat). Az anyagban nincs kimutatva, hogy évente hány napig, milyen mértékben kell a hűtővíz dunai túlterheltsége miatt a visszaterhelést elrendelni.**

A Duna hűtési szempontból magas hőmérséklete (>25 °C) okán történő visszaterhelés lassú, fokozatos, illetve egyszerre maximálisan néhány százalékot kitevő terhelésváltoztatást jelent, mely éves szinten korlátlanul elvégezhető. A fent említett 100%-ról 50%-ra, vagy fordítva történő, a menetrendtartás során előforduló terhelésváltoztatás éves szinten maximálisan 250-szer tervezett, amely menetrendtartó használat esetén fordulhat csak elő.

A KHT-ban bemutatásra került, a klimatológiai forgatókönyvek figyelembevételével számított, a jövőbeli mértékadó helyzetekben (2032, 2085) várható vízhozamok éves átlagos tartósság értékeinek alakulása, a Duna adott vízhőmérséklete felett várható vízhőmérsékletek időszakában, az alábbi táblázatokban:

11.7.4-3 táblázat Adott (T) hőmérsékletet meghaladó és adott (Q) Duna vízhozamot alulmúló napok átlagos száma évenként, 2032. évben – DMI (B2 PRODUCE, $\Delta T_{\text{Föld}} = 1,8 \text{ °C}$, 2000 és 2100 között)

11.7.4-4 táblázat Adott (T) hőmérsékletet meghaladó és adott (Q) Duna vízhozamot alulmúló napok átlagos száma évenként, 2085. évben – DMI (B2 PRODUCE, $\Delta T_{\text{Föld}} = 1,8 \text{ °C}$, 2000 és 2100 között)

A táblázatokból látható, hogy mértékadó Duna háttérhőmérsékletek esetén (2032: $T=26,38 \text{ °C}$, 2085: $T=28,64 \text{ °C}$), az 1500 m³/s Duna vízhozam alatti vízhozam tartóssága, az éves átlagos 1 nap/év alatt van. Ezen időszakokban műszaki intézkedésekkel (pl. visszaterhelés), visszafogott energiatermelés mellett, a 30 °C-os határérték biztosítható legyen a referenciaszelvényben.

Visszaterhelés várható elrendelésére, a biztonság javára, az alábbi adatokat tartalmazza a KHT:

A 11.9.1.4.1.2. A 2032. évi mértékadó állapot jellemzése (Paksi Atomerőmű + Paks II együttesen) fejezetben:

„A +500 m-es referencia szelvényben várható, 30 °C határérték túllépés időtartama, tartóssága):

A mértékadó állapotokban, az ellenőrző szelvényben (+500 m) számított maximális Duna vízhőmérsékletek alakulását és a 30 °C határérték-túllépés klímamodell alapján számított időtartamát, tartósságát az alábbi táblázatban (11.9.1-4 táblázat) foglaljuk össze. A Duna 1500 m³/nap alatti vízhozamának tartóssága 1 nap/év körüli az alapul vett Duna háttér vízhőmérséklete (26,38 °C) esetében (lásd: „A Duna vízhőmérsékletének jelenlegi és várható alakulása” című 11.7.4 számú fejezetben), de a biztonság javára a 2800 m³/s-hoz tartozó nagyobb tartósságértékeket vettük figyelembe.

A határérték túllépés, beavatkozással kezelendő tartománya	Mértékadó állapot (2014.)		Mértékadó állapot (2032.)	
	8 [°C] hőlépcső	33 [°C] melegvíz kibocsátás	8 [°C] hőlépcső	33 [°C] melegvíz kibocsátás
Maximális háttér Duna vízhőmérséklet várhatóan [°C]	25,61 [°C]		26,38 [°C]	
Számított maximális Duna vízhőmérséklet [°C]	26,11 [°C]	26,36 [°C]	24,31 [°C]	25,11 [°C]
Számított túllépési idő, tartósság [nap]	0,2 [nap/év]	0,1 [nap/év]	13 [nap/év]	7 [nap/év]

6-1. táblázat A határérték-túllépés időtartama, tartóssága (2032.) – Paksi Atomerőmű + Paks II”

A 11.9.1.4.1.3. A 2085. évi mértékadó állapot jellemzése (Paks II önállóan) fejezetben:

„A +500 m-es referenciaszelvényben várható, 30 °C határérték-túllépés időtartama, tartóssága):

A mértékadó állapotokban, az ellenőrző szelvényben (+500 m) számított maximális Duna vízhőmérsékletek alakulását és a 30 °C határérték-túllépés pesszimista klímamodell (DMI-B2 PRODUCE) alapján számított időtartamát, tartósságát az alábbi táblázatban (11.9.1-5 táblázat) foglaljuk össze. A Duna 1500 m³/nap alatti vízhozamának tartóssága 1 nap/év körüli az alapul vett Duna háttér vízhőmérséklete (28,64 °C) esetében (lásd: „A Duna vízhőmérsékletének jelenlegi és várható alakulása” című 11.7.4 számú fejezetben), de a biztonság javára a 2800 m³/s-hoz tartozó nagyobb tartósságértékeket vettük figyelembe.

A határérték-túllépés, beavatkozással kezelendő tartománya	Mértékadó állapot (2014.)		Mértékadó állapot (2085.)	
	8 [°C] hőlépcső	33 [°C] melegvíz kibocsátás	8 [°C] hőlépcső	33 [°C] melegvíz kibocsátás
Maximális háttér Duna vízhőmérséklet várhatóan [°C]	25,61 [°C]		28,64 [°C]	
Számított maximális Duna vízhőmérséklet [°C]	26,11 [°C]	26,36 [°C]	23,81 [°C]	25,23 [°C]
Számított túllépési idő, tartósság [nap]	0,2 [nap]	0,1 [nap/év]	40 [nap/év]	20 [nap/év]

6-2. táblázat A határérték túllépés időtartama, tartóssága (2085) – Paks II önállóan”

7 A tanulmányban a meglévő Paks I. hűtővíz igényét 100 m³/s-ra adják meg, ismereteink szerint azonban a MVCS nyári meleg napokon akár 120 m³/s hűtővizet vezet el. Emiatt kérjük a HVCS és az MVCS monitoring rendszerben mért adatok összegyűjtését, feldolgozását és bemutatását, valamint az eredmények figyelembe vételét a további számításokban.

A Paksi Atomerőmű Zrt. K6K2409/06, 2006. május 15. Vízi jogi üzemeltetési engedély „1.1.2.1. Kondenzátor hűzővíz rendszer” című fejezet alapján a négy blokk egyidejű vízmennyisége 100 m³/s.

A tervezési állapotban a kondenzátor hűtővíz rendszer fogyasztóinak Dunavíz-igénye 4 x 25 m³/s a Végleges Biztonsági Jelentés „9.2.3.2 Méretezési, tervezési információk” című fejezetben és ugyanazon fejezet 9.2.3-1. táblázatában felsoroltak szerint.

Az említett 120 m³/s az MVCs-n található, 2005-ben telepített vízmennyiség-mérés felső mérés határa.

- 8 A 6.6.5.1. fejezet 6.6.5-1 táblázatában a Duna paksi szelvényére 2032-re megadott LKV=83,80 mBf., valamint az ebből a HVCS torkolati szelvényre számolt 83,60 mBf. vízszintek hidrológiai megalapozása kétséges, az alkalmazott módszertannal nem értünk egyet, véleményünk szerint a számított értékek nem tekinthetők reprezentatívnak. A HVCS tervezett élettartama alatt várható dunai vízszintek és a működőképességhez szükséges vízszintek, illetve azok egymáshoz képesti viszonyai nincsenek bemutatva.**

A fenti vízszintek közül a 83,80 mBf az atomerőmű szelvényére (1527 fkm), a Paks város vízmércéjéből (1531,3 fkm) átszámolt prognosztizált, 2032-ban jelentkező legkisebb vízszint (torkolati vízszint). A másik adat, a 83,60 mBf érték a HVCs kisvíz esetén tapasztalt átlagosan 20 cm-t kitevő felszínésével számolt, a vízkivételi műnél mérhető vízszintjét (öblözeti vízszint) adja meg.

A vízkivételi műben a szivattyúk tervezetten 82,00 mBf szintről képesek hűtővízzel ellátni a kondenzátorokat.

A 2032 utáni időszakban a folyamatosan leálló blokkok miatt a szükséges vízmennyiség lépcsősen csökken, míg 2037 után már csak a tervezett blokkok számára szükséges hűtővíz. A csökkent Duna-vízigény és a bővített HVCs együttes hatásának következtében a dunameder-mélyülés folytán, az üzemelés végén fennálló alacsony vízállás a szivattyúk szívóképességét nem korlátozza.

A KHT alábbi ábrája (11.9.2-5.) alapján megállapítható, hogy a 20 000 évente visszatérő kisvíz, a jelenlegi meder esetében ~83,80 mBf szinten vonul le.

2090-re a (pesszimistább) lineáris mederváltozási trend alkalmazásával a Duna kisvízi medre 1,8 méterrel süllyed a jelenlegi mederfenék szint alá, tehát a várható szélsőséges kisvízszint 83,80 mBf – 1,8 m = 82,0 mBf. A HVCs jelenlegi mederfenékszintje 81,0 mBf (tervezik mélyíteni), az üzemi (MJO szivattyúk) vízkivételi küszöbszintje 83,6 mBf (a biztonsági szivattyúké: BQS 83,50 mBf) az öblözetben.

Kisvízkor a HVCs felszín esése 20 cm is lehet, így 82,0 mBf - 0,2 m-es vízkivételi küszöbszint várható, azaz 81,8 mBf üzemi vízkivételi küszöbszint lenne szükséges, azaz 1,8 méterrel (83,6 – 81,8 mBf) kellene mélyíteni az üzemi szivattyúk küszöbszintjét.

Nem ismert azonban pontosan a Duna mederfenekének mélység menti szemösszetétele, amely a valóságos medersüllyedési trendet alakítja majd a jövőben. A lineáris trend a pesszimistább, a jövőbeli nagyobb medersüllyedéssel számol, míg a logaritmus trend (optimistább jellemzés) a süllyedés asszimptotikus lelassulásával, a nagyszemű, kismértékben erodálható kavicsréteg elérése miatt. A két módszer átlagolása azt közelíti, hogy az előrebecslés idejének első fele a lineáris, második fele pedig – a kavicsréteg elérése miatt -, logaritmus trend szerint változik.

Dunacsúnyi duzzasztómű hatása a Paksi Atomerőműnél

Duna 1526,5 fkm Paks (Atomerőmű hidegvízcsatorna)

8-1. ábra A Dunacsúnyi / Bösi duzzasztómű 20 000 évente visszatérő kisvízi időszakban történő, alternatívákkal jellemzett vízvisszatartásának hatása a Paksi Atomerőmű vízkivételének biztonságára (Duna, 1526,5 fkm)

9 Az KHT_1_8.pdf anyag 129. oldalán lévő HVCs mintakeresztelvényen jelölt rézsúhajtás (r=1:4,6) ellentmondásban van a 6.6.5-3 táblázatban (128. oldal szereplő r=1:4,2 értékkel).

A HVCs bővítése során a partfalak rézsúhajtása egységesen 1:4,6 meredekséggel lesz kialakítva.

10 A 6.6.5. fejezetben a tervezett fedett vasbeton csatorna és csatomahíddal kapcsolatos, a vízszállítóképességet jellemző számításokban és a megadott méretekben ellentmondás van. A szövegben említett méretek: 4 db 3*5 = 15 m² nedvesített keresztelvényű csatorna, megengedett maximális szelvényközepsebesség $v_{k,max} = 1,5$ m/s. Előzőek alapján a csatornák vízszállító képessége "Omu = 90 m³/s, miközben a tervezett hűtővíz igény szerint 132 m³/s-ot kellene elvezetniük.

A HVCs feletti, a felmelegedett hűtővíz elszállítására használt csatomahíd 4 db 3×5 m nedvesített keresztelvényében a víz áramlási sebessége 2,25 m/s, így a szükséges 132 m³/s vízmennyiséget képes elvezetni. Az ezt követő, új MVCs szakaszon a víz sebessége mérséklődik, a rendelkezésre álló nagyobb áramlási keresztmetszet folytán, 1,5 m/s értéket vesz fel.

- 11 A Duna modellezésével kapcsolatos anyag (KHT_II.pdf) szerint a számítógépi hidraulikai modell kisvízi kalibrációja a DB „0” vízszintre készült. (11.6.1-3 táblázat - 35. oldal). Nincs feltüntetve, hogy melyek időszakra vonatkozik a DB „0” vízszint, valamint ez nem mért, hanem egy számított, elméleti vízszint. Szükségesnek ítéljük a modellszámításoknál figyelembe vett DB „0” alapját képező mederállapot és a KHT-ben elkészült medermodell közötti kapcsolat bemutatását. Amennyiben a medermodellek felmérési alapja nem azonos, akkor a felmérések közötti időeltérés alatt bekövetkezett mederváltozások torzíthatják a DB „0” értékét, ezáltal a kisvízi kalibrálás hibás lesz. A modellezés során elvégzendő kalibrálások helyességét validálással ellenőrizni kell. Az ellenőrzésre, illetve annak eredményére vonatkozó információkat sem a nagyvízi, sem a kisvízi állapokra nem tartalmaz a dokumentáció.

A 2D áramlási modell kalibrációja (mederérdességi tényezőeloszlás arányosítása), a nagyvízi (Paksnál, 2013. júniusában mért 8790 m³/s-on tetőző) vízhozamra és vízszintekre lett számítva, 2012. évi Duna meder adatok felhasználásával. Az induló érdességeket az eltérő terület használatok területére a Duna modellezési tapasztalatok alapján vettük fel.

A kalibrált és a mért vízfelszínek nagyon jó egyezése miatt, továbbá a Dunán mért kisvízi kvázipermanens (2011.10.06-án) vízhozamra (Paksnál 1242 m³/s) számított felszingörbe és mért vízfelszín jó egyezése miatt, a számítást validációnak tekintettük. A vizsgálati modellszámításokat a 2012 évi meder adatokkal (forrás: MVM Paksi Atomerőmű Zrt.) végeztük, 579 m³/s Duna vízhozammal. Az eredményeket az alábbiakban összegezzük, a KHT 11.6.1.2.3 Fejezet (Kisvízre vonatkozó kalibráció) kiegészítésekként:

Duna [fkm]	Z (mért vízfelszín) [mBf]	Alapadatok
1531+300	85,32	1. Duna-szakasz Duna 1519 – 1530 fkm Q = 1242 m ³ /s Z _{0_sík} = 84.30 mBf Z _{alvíz} = 84.41 mBf
1531+000	85,30	
1530+000	85,25	
1529+000	85,16	
1528+000	85,05	
1527+000	84,95	
1526+000	84,86	
1525+000	84,76	
1524+000	84,68	
1523+000	84,61	
1522+000	84,56	
1521+000	84,52	
1520+000	84,48	
1519+000	84,41	
1518+000	84,33	Duna 1509-1519 fkm Q = 1242 m ³ /s Z _{0_sík} = 83.50 mBf Z _{alvíz} = 83.64 mBf
1517+000	84,24	
1516+000	84,15	
1515+000	84,06	
1514+000	83,96	
1513+000	83,89	
1512+000	83,83	
1511+000	83,76	
1510+000	83,70	
1509+000	83,64	
1508+000	83,57	Duna 1500-1509 fkm Q = 1242 m ³ /s Z _{0_sík} = 83.00 mBf Z _{alvíz} = = 83.20 mBf
1507+600	83,54	
1507+000	83,50	
1506+700	83,48	
1506+000	83,44	
1505+000	83,40	
1504+000	83,36	

Duna [fkm]	Z (mért vízfelszín) [mBf]	Alapadatok
1503+000	83,33	
1502+000	83,29	
1501+000	83,25	
1500+000	83,20	

A Duna 1500-1530 fkm szakaszára kidolgozott 2D áramlási modell kisvízi kalibrációját, a KHT kiegészítéseként, az alábbi ábra szemlélteti (lásd: **1. Melléklet: 1_Melleklet_Sebessegmezok**).

A KHT-ban szereplő (**11.6.1.2.3 Fejezet: Kisvízre vonatkozó kalibráció**) kalibrált felszínörbe számítása (11.6.1-15 ábra és 11.6.1-3 táblázat), a 2004. évi Duna mederadatokra, a Duna Bizottsági 2004. évben mért (2006-ban hatályossá váló) felszínörbéhez tartozó vízhozamra történt (1180 m³/s). Ennek, illetve a KHT-nak a kiegészítésére, a fentebb bemutatott számítási eredmények szolgálnak.

12 A mederváltozás hosszú idejű meghatározásakor az évi kisvizek trendjét lineáris illetve logaritmusos módszerrel is meghatározták. Ezek átlagolása szakmai szempontból nem indokolható, a módszerek közül az igazolható legjobb megoldást javasoljuk alkalmazni (11.6,4-3. táblázat).

Nem ismert pontosan a Duna mederfenekének mélység menti szemösszetétele, amely a valóságos medersüllyedési trendet határozza meg majd a jövőben. A lineáris trend a pesszimistább, nagyobb medersüllyedéssel számol, míg a logaritmusos trend a süllyedés asszimptotikus lelassulásával a jövőben, a nagyszemű, kismértékben erodálható kavicsréteg elérése (optimistább jellemzés) miatt. A két módszer átlagolása azt közelíti, hogy az előrebecslés idejének első fele a lineáris, második fele pedig – a kavicsréteg elérése miatt -, logaritmusos trend szerint változik.

Az 1D és a 2D hidrodinamikai számítások a Duna jelenlegi mederfenék szintjeire történtek, a jövőben várható

medersüllyedés figyelembe vétele nélkül. A jövőben várható meder mélyülés mértéke nagymértékben függ a Duna medrének függély menti erodálhatóságától, szemösszetételétől. Mivel ezt pontosan nem ismerjük, továbbá nem ismerjük a trend jövőbeli alakulását, ezért a jelenlegi ismereteink alapján szakmailag javasolható lehet a lineáris (jövőben, a közelmúltra jellemző medersüllyedés kivetítése) és logaritmus (jövőben csillapodó medersüllyedés) trend mederváltozási értékeinek átlagolása is.

A mederváltozás üzemi időszaki monitorozását, - amelyet az ADU-VIZIG éves gyakorisággal végez a Paksi Atomerőmű számára -, javasolt folytatni Paks II. üzemideje alatt is. A megfigyelés alapján, a jövőben pontosítani lehet a mederváltozás trendjét - pl. az éves gyakoriságú Végleges Biztonsági Jelentésekben (VBJ) feldolgozva a medermonitoring adatokat, majd az értékelés alapján javaslatot készítve az esetlegesen szükségessé váló beavatkozásra, az üzemidő további fázisaiban.

A meder mélységmenti szemösszetételének pontosabb ismerethiánya miatt nem dönthető el a trend jövőbeli alakulása, de megállapítható, hogy a vizsgált logaritmus és lineáris trendek közül a lineáris trend van a biztonság javára, nagyobb jövőbeli medermélyülést jelezve.

Mederváltozások trendje (11.6.4.3.3. fejezet) – idézet a KHT-ből:

“A mederváltozások várható trendje a Duna kisvízszintjeinek statisztikai vizsgálata alapján:

A mederváltozások trendjére az éves kisvízszintek hidrológiai statisztikai vizsgálata alapján szokás következtetni.

A Duna kisvízeinek statisztikai vizsgálatánál részletezett, 2120. évig terjedő előrebecslés eredményeit az alábbi táblázatban (11.6.4-3 táblázat) összegezzük, a Duna paksi vízmérce szelvényére (Duna 1531,3 fkm):

Duna 1531,3 fkm (Paks vízmérce) éves kisvízszintjeinek várható időbeli alakulása, a trend hosszabbítása alapján							
A tervezett fejlesztés és az üzemidő-hosszabbítás időszaka		Várható kisvízszintek (évi legkisebb) időbeli alakulása Z [mBf]			Kisvízszintek várható időbeli süllyedése ΔZ [m]		
Év	Blokk üzemelési ütemtev	Lineáris trend	Logaritmus trend	Átlag trend	Lineáris trend	Logaritmus trend	Átlag trend
2013.	-	83,78	83,78	83,78	0,00	0,00	0,00
2025.	I. új blokk belép	83,51	83,74	83,62	-0,27	-0,04	-0,16
2030.	II. új blokk belép	83,39	83,72	83,55	-0,39	-0,06	-0,23
2032.	I. meglévő blokk kilép	83,34	83,71	83,53	-0,44	-0,07	-0,25
2034.	II. meglévő blokk kilép	83,30	83,70	83,50	-0,48	-0,08	-0,28
2036.	III. meglévő blokk kilép	83,25	83,70	83,48	-0,53	-0,08	-0,30
2037.	IV. meglévő blokk kilép	83,23	83,69	83,46	-0,55	-0,09	-0,32
2085.	I. új blokk kilép	82,13	83,52	82,83	-1,65	-0,26	-0,95
2090.	II. új blokk kilép	82,02	83,50	82,76	-1,76	-0,28	-1,02
2100.	-	81,79	83,47	82,63	-1,99	-0,31	-1,15
2120.	-	81,33	83,39	82,36	-2,45	-0,39	-1,42

12-1. táblázat A Duna éves kisvízszintjeinek várható időbeli alakulása, a trend hosszabbítása alapján (Paksi vízmérce - Duna 1531,3 fkm)

A kisvízszintek logaritmus trend illesztése optimista becslés, amely az ipari kotrások teljes leállítását, hatásainak lecsengő tendenciáját feltételezi, míg a lineáris trend illesztése konzervatív becslésnek tekinthető.

A fenti táblázat alapján összegezve megállapítható, hogy 2090. évre, amikor a tervezett Paks II. második új blokkja is kilép, az éves kisvízszintek, illetve a becsült medersüllyedés mértéke:

- Lineáris trend meghosszabbítása esetén ~1,8 [m] süllyedést (-2,29 [cm/év]),
- Logaritmus trend meghosszabbítása esetén ~0,3 [m] süllyedést (átlagosan: -0,36 [cm/év]),
- A lineáris és a logaritmus trend átlagértékével számolva ~1,0 [m] süllyedést mutat (átlagosan: -1,33 [cm/év]).”

13 A mederváltozási folyamatoknak a kisvízszintekre gyakorolt hatásának a vizsgálatára javasoljuk a mederváltozási folyamatok leképezésére is alkalmas morfodinamikai modell alkalmazását és a számítási eredmények kiértékelésén alapuló vízszintváltozás meghatározását.

A KHT-ban a 2D morfodinamikai modellezést, a lokális mederváltozások mértékének, kiterjedésének meghatározása érdekében alkalmaztuk (ezt is tűztük ki célul a KHT-ban). A KHT-ban megmutattuk, hogy az 5 éves modell számítási időtartam elegendő volt a várható lokális változások számítására. A mederfenék szemösszetételének mélységmenti alakulása nem ismert megfelelő pontossággal, ezért a hosszabbtávú medermélyülésre történő következtetés, jelen adatokból nem megengedhető. A hidrogeológiai modellezéshez rendelkezésre álló MFGI (volt MÁFI) földtani szelvények, tartalmazzák ugyan a kavicsshatárt, de nem elegendő pontossággal és részletességgel a mederváltozási folyamatok számítására.

14 A jogszabályi környezet előírja a 20 000 évenként előforduló szélsőséges vízjárás meghatározását. Megítélésünk szerint az erre alkalmazott módszertan nem kellően reprezentatív, mert a rendelkezésre álló adatsorok (vízállás és vízhozam), amelyek statisztikai értelemben nem elegendő hosszúságúak (a szükséges hossz a visszatérési idő harmada, negyede kellene legyen), további rövidítését végezték el (1965 - 2011). Ez a rendelkezésre álló vízállás adatoknak csak harmada, a vízhozam adatoknak hozzávetőlegesen fele. Az indok, amellyel az adatsor csonkolása történt, az inhomogenitás. A vízállások trendje folytonosan csökkenő, ez igaz a rész-adatsorra is, így lehet, hogy számszerűen igazolható a rész- adatsorok homogenitása, de a valóságban ez nem áll fenn. Véleményünk szerint el kellett volna végezni a teljes adatsorok homogenizálását a jelen időszakra és ezek alapján kellett volna meghatározni a mértékadónak tekinthető extrém értékeket, kiválasztva a legmegfelelőbb simuló eloszlásfüggvényt (az adatsorokra csak 3 féle eloszlásfüggvény illeszkedését vizsgálták). Fentieknek megfelelően nem értünk egyet a számított szélsőséges vízszintek alkalmazásával.

A megjegyzés megkérdőjelezi a ritka események előrejelezhetőségét, pedig számos esetben pl. 1000 évente visszatérő eseményre (vízszint) méretezik az árvédelmi műveket. A kérdésben lévő állítás szerint ez nem megválaszolható a kb. 100 év hosszúságú megfigyelések alapján.

A megfigyelés adatsorának jelzett szükséges hosszúsága nem megalapozott - azaz olyan statisztikai tétel nem létezik, amely, mint a kérdés azt állítja, alátámasztja, hogy a visszatérési idő harmada hosszúságú észlelési időszakkal kell rendelkezünk (ha ez igaz lenne, akkor az erőmű vagy más kockázatot hordozó létesítmény csak több ezer év múlva lenne megépíthető).

A kérdéssel szemben a helyes állítás a következő: Az adatsor hosszúsága befolyásolja a statisztikai modell paramétereinek becslési hibáját, ennek folyamánként pedig a statisztikai előrejelzés pontosságát.

Tehát az adatsor csonkolás is hibanövelő hatást gyakorol, de a módszer nem elvetendő, hanem a paraméterek hibáit kell tükröztetni a statisztikai modell végeredményeiben.

A teljes adatsor homogenizálása viszont elvetendő gondolat.

Ugyanis homogenizálást csak valószínűségi változókra szabad elvégezni. A magas autokorreláltsággal rendelkező adatok nem valószínűségi változók. Az ebből leválogatással nyert valószínűségi változók, pl. éves kis-, vagy nagyvizek trendjei az egész adatsorra nem kényszeríthetők rá. Ugyanis valamely rész-adatsor tendenciaszerű változásai nem érvényesek az adatsor egészére.

Ha a trendet napi adatokon kísérl meg a javaslattevő végrehajtani, erősen valószínű, hogy nem szignifikáns trendeket kap. A trend meredekségének konfidencia-sávját ugyanis az adatsor szórása növeli. Ez pedig a napi adatsűrűsége való áttéréssel nő.

Az adatsorcsonkolás további indoklása:

“Az utóbbi (1965 utáni) időszak hidrológiai vizsgálatai szerint, az osztrák szakasz vízlépcsőinek következtében az utóbbi évtizedekben az árhullámok levonulása meggyorsult” (Zsuffa István: Az ausztriai vízerőmű rendszer hatása a magyar Duna-szakasz árvízvédelmi biztonságára, Hidrológiai Közlöny 1999. évi 1. szám).

Az idézett cikkben a Szerző részletesen vizsgálja a mérések kezdete óta levonult árhullámok, levonulási idejének időbeli alakulását. A cikkben található, az alábbi fejtegetés is:

“Az árvízszintek statisztikai vizsgálata azt bizonyítja, hogy az utóbbi évtizedekben, a folyószabályozási munkák és a vízlépcsőépítések következményeképpen az árvízlevonulás meggyorsult, ezért az árvizek egymásra halmozódása kevésbé jelentkezik. Az évi maximális vízállások valószínűségi eloszlása nem változott jelentősen az utóbbi 50 évben, azonban az árvizek tartóssága minden vízszintnél radikálisan csökkent. Ez annyit jelent, hogy továbbra is számítani kell az igen magas vízállásokat okozó árvizek bekövetkezésére, az 1965-öshez fogható tartósságú árvíz megjelenése azonban ma már kevésbé valószínű.”

15 A modellezéssel kapcsolatos anyag 11.7.1.1.2. fejezetében a paksi mérőállomás és a HVCS közötti vízszinesés számítása kerül bemutatásra. Nem tekinthető szakmailag korrektnek a kisvízi és a nagyvízi állapot átlagának használata a továbbiakban, mivel a két hidrológiai állapot vízszintesése jelentősen eltér egymástól, A mértékadó kisvízi üzemállapotok vizsgálatakor a kisvízi esésből számított transzformáció használata indokolt.

Az egyszerűsítés érdekében a Paksi vízmérce (1531,3 fkm és az erőmű (HVCS, Duna 1527 fkm) közötti szintek átszámításánál, a mércekapcsolaton (Paksi vízmérce és az Erőmű öblözeti vízmércéje) alapuló közelítést alkalmaztuk, a Paksi vízmérce (Duna 1531,3 fkm) adatai alapján számított hidrológiai statisztikai eredmények “gyors” és jól közelítő levetítése, transzformálása érdekében, az Erőmű szelvényére (Duna 1527 fkm). Valójában itt ezt a módszert csak tájékoztató jellegű információ átadására alkalmazzuk, nem ezzel határozzuk meg a telephely környezetében várható árvízi- és kisvízi szinteket. Erre már pontos 2D hidrodinamikai modellt alkalmazunk.

Megjegyezzük, hogy a 2013. évi júniusi árhullám tetőzésekor mért nagyvízi vízfelszín esése 24 cm volt (a KHT-ban közelítésként, mércekapcsolat alapján meghatározott 27 cm-rel szemben), míg a 2011 év októberében (2011.10.06-án) mért 1242 m³/s kisvízhozam vízszinesése 32 cm volt, szemben a becsült 27 cm-rel.

A telephelyi érintettség (az Erőmű Duna szelvényében, a szélsőséges kis- és nagyvízkor kialakuló vízszintek, vagyis a természeti szélsőségeknek való telephelyi kitettség) meghatározása nem a közelítésnek tekinthető vízmércekapcsolat alapján, hanem a KHT-ban alkalmazott 2D hidrodinamikai modellszámítások alapulvételével történt. A Duna vízszintek hidrológiai statisztikai számításait csak tájékoztató jelleggel használtuk fel. Az “éles” számításokat a vízhozam statisztikai vizsgálatára épülő hidrodinamikai modellszámítások eredményeként adódó Duna vízszintekre alapoztuk, amelyek a vízmércekapcsolatból adódó közelítéseket már nem tartalmazzák.

16 A 11.7.1.3.5. fejezetben alkalmazott módszerrel nem értünk egyet, mert az függ a számításba bevont időszak hosszától és ellentmond annak, hogy egy esemény előfordulási valószínűsége nem függ a mintavételek számától (11.7.1-23. ábra).

A kérdésben foglaltakkal ellentétben, a valószínűség nem függ egy esemény megfigyeléseinek számától, és korlátos számú megfigyeléssel nyerhető relatív gyakoriság is csak közelíti az esemény valószínűségét – azzal sohasem egyenlő.

A bemutatott módszertan, - mint minden trend-analízis - egy trendfüggvényt illeszt az adatsorra, akkor ha trend feltételezhető.

A trendfüggvény illesztése a legkisebb négyzetek módszere alapján történik – ez egy szokásos eljárás a trend-analízis végrehajtása során.

A trendfüggvénynek nem kell feltétlenül lineárisnak lennie. Az, hogy milyen alkalmas trendfüggvényt választunk, a maradéktag véletlenszerűségének vizsgálatával értékelhető. A trendmentes adatsor (a trend elemzés maradéktagja) teljesen véletlenszerű és trendmentes kell, hogy legyen.

A módszer egyetlen valószínűségi feltevést tesz: a maradéktag eloszlása normális, azaz a maradéktag távolsága a trendfüggvénytől követi a normális eloszlást, ami illeszkedésvizsgálattal igazolható.

17 Nem értünk egyet azzal a feltételezéssel, hogy a 20 000 évenkénti számított árvízszint nem alakulhat ki, mivel a bal parti töltés koronaszintje jelenleg ennél alacsonyabb (11.7.1.2. fejezet 79. oldal). A töltés koronaszintjét meghaladó árvízszintek ellen (mint az elmúlt két évtized is mutatja a Tiszán) eredményesen lehet védekezni ideiglenes védelmi művekkel.

A KHT-ban (Duna 1500 – 1530 fkm szelvényei között) alkalmazott 2D hidrodinamikai modellel, a biztonság javára határoztuk meg a 20 000 évente visszatérő Duna vízhozam (14 799 m³/s) esetében kialakuló vízfelszint.

Ugyanis az árvízvédelmi töltés koronaszintjét, a modellezett teljes Duna szakaszon (Duna 1500 – 1530 fkm szelvényei között) úgy emeltük meg, hogy a jelenlegi árvédelmi koronaszintek (az Erőmű szelvényében a jobb parti koronaszint jelenleg 96,30 mBf, míg a bal parton 95,80 mBf) mellett a töltéskoronán átbukó víz, vízszintcsökkentő hatásával nem számoltunk.

A biztonság javára nem csökkentettük a 20 000 évente visszatérő vízhozam értékét amiatt sem, hogy a felső Duna szakaszon, a várható kiöntések miatt az árhullámcsúcs lényegesen lecsökkenhet.

A KHT-ban ez az alábbi módon szerepel:

“Az egyes modellváltozatok vízfelületeinek könnyebb összehasonlíthatósága érdekében az egyes vízfelületek sodorvonalaiiban számított vízszint adatait, azaz a sodorvonalai felszíngörbéket az alábbi ábra (11.9.1-9 ábra) szemlélteti.

17-1. ábra Számított vízfelszín felületek sodorvonalai metszeteinek (egydimenziós felszíngörbe a sodor mentén) összehasonlítása (Duna 1500-1530 fkm), a vizsgált szélsőséges (Q = 14799 m³/s) árvízi esetekben (Paksi Atomerőmű üzeme, Paksi Atomerőmű üzeme töltésszakadással, Paksi Atomerőmű és Paks II együttesen: mértékadó üzemi állapot és havária)

A modellszámítások alapján a szélsőséges árvíz idején (20 000 évente visszatérő árvízhozam), a legkedvezőtlenebb körülmények között (a biztonság javára feltételeztük, hogy a Duna jelenlegi árvédelmi töltéseit a jövőben fejlesztik, illetve, hogy árvízvédekezéssel a levonuló árvíz töltések között tudják tartani) 96,90 mBf szinten tetőzik a Duna vízszintje a meglévő- és tervezett telephely környezetében.

Közvetlenül ez sem veszélyezteti sem a meglévő, sem pedig a tervezett fejlesztéssel érintett üzemi terület 97,00 mBf terepszintjét statikus elöntéssel, de ha a hullámozás valamilyen okból intenzifikálódik, akkor veszélyhelyzetet generálhat, ha a felszínen, vagy a közműalagutakon keresztül sérülékeny objektumokat érinthet. **Emiatt a felszín közeli sérülékeny objektumokat aktív védelemmel (parapet fal, stb.) javasolt ellátni, a tervezett fejlesztés esetében pedig kiépíteni.**

- 18 A modellezéssel kapcsolatos anyag 11.7.4.1. fejezete szerint (129. oldal, 5. bekezdés) az 1850 m³/s vízhozam alatt az elkeveredés és annak következtében létrejövő hőcsóva maximális hőmérséklete nem függ a, vízhozamtól. Ennek az állításnak a számszerű bizonyítását nem tartalmazza az anyag (ez az állítás ellentmondásban van a fizika törvényeivel, főként abban a tekintetben, hogy a mértékadó 20 000 évenként előforduló kisvízhozamot a KHT 576 m³/s-ban adja meg). A 142. oldalon az 500 m-es dunai elkeveredés során a lehűlés mértékét 2 °C-ra becsülik. Ennek nincs számszerű bizonyítása, ugyanakkor a 30 °C-os maximális dunai hőmérséklet betartása érdekében a dunai hőmérséklet maximumát 26°C-ban adják meg, amelynek tartóssági értékei is megtalálhatók ugyanitt. Ezek a tartósságok közel sem elhanyagolhatók, így véleményünk szerint feltétlenül vizsgálni kell a 26 °C-nál nagyobb dunai vízhőmérsékleti és az 1500 m³/s-nál kisebb vízhozamú eseteket is.

„Kisvízi állapotok mellett elvégzett méréseink alapján a near field zónában a legnagyobb függély menti átlagsebességek nem a mélység-maximumok, hanem a jobb part környezetében jelentkeznek. Ez a Duna más szakaszaira tett megfigyelések, illetve a modellezési tapasztalatok alapján némileg meglepő sajátosság. A kritikusnak tekintett ($Q_{Duna} < 1850 \text{ m}^3/\text{s}$) vízhozam tartományban a keresztirányú sebességeloszlások jellegüket tekintve változatlanok.” (BME Vízi Közmű és környezetmérnöki Tanszék, 2008). Vagyis ebben a vízhozam tartományban az elkeveredést alapvetően meghatározó keresztirányú diszperzió változatlan, így a várható hőmérséklet-eloszlások között sem tapasztalható szignifikáns eltérés.

- 19 A fentiek miatt a Duna hőterhelésének vizsgálatokor csak az 1500 m³/s vízhozamú hidrológiai állapotot modellezte a megbízott. A vizsgálat során a ki- és bevezetéseket a működési időszak függvényében nem vizsgálta kellő részletességgel, például a jelenlegi állapot vizsgálata során nem a mérésekkel is alátámasztott és ismert hozammal, hanem az eredeti tervezési értékkel (100 m³/s) számol. Az időbeni vizsgálat során az éghajlatváltozásból származó Duna vízhőmérséklet növekedéssel számolnak, ugyanakkor az éghajlatváltozásból származó vízhozam csökkenés/növekedés mértékével nem foglalkozik a KHT.

A 100 m³/s max. hűtővízhozamot, mint tervezési alapadatot kaptuk. A hőcsóva hidrodinamikai és elkeveredési modelljének kalibrálása, valóságban mért paraméterekkel történt.

A KHT-ban bemutatásra került, a klimaváltozási forgatókönyvek figyelembevételével számított, a jövőbeli mértékadó helyzetekben (2032, 2085) várható vízhozamok éves átlagos tartósság értékeinek alakulása, a Duna adott vízhőmérséklete felett várható vízhőmérsékletek időszakában, az alábbi táblázatokban:

11.7.4-3 táblázat Adott (T) hőmérsékletet meghaladó és adott (Q) Duna vízhozamot alulmúló napok átlagos száma évenként, 2032. évben – DMI (B2 PRODUCE, $\Delta T_{\text{Föld}} = 1,8 \text{ }^\circ\text{C}$, 2000 és 2100 között)

11.7.4-4 táblázat Adott (T) hőmérsékletet meghaladó és adott (Q) Duna vízhozamot alulmúló napok átlagos száma évenként, 2085. évben – DMI (B2 PRODUCE, $\Delta T_{\text{Föld}} = 1,8 \text{ }^\circ\text{C}$, 2000 és 2100 között)

A táblázatokból látható, hogy mértékadó Duna háttérhőmérsékletek esetén (2032: $T=26,38$ °C, 2085: $T=28,64$ °C), az 1500 m³/s Duna vízhozam alatti vízhozam tartóssága, az éves átlagos 1 nap/év alatt van. Ezen időszakokban visszafogott energiatermelés mellett elérhető, hogy a 30 °C-os határérték biztosítható legyen a referenciaszelvényben.

Az éghajlatváltozásból származó hatásokat vizsgáltuk a Duna kis- és nagy vízhozamaira (Budapest, Baja) is, generator alkalmazásával és továbbfejlesztésével. A mért vízhozamadatsorban benne van az éghajlatváltozás hatása is (kb. 1 °C/100 év a Földre területi és időbeli átlagban). A kisvízhozamok a pesszimistább (1,8 °C/100 év, ez a telephely környezetében 4 °C/100 év) klímamodell eredményei alapján kissé csökkentek, a csökkenés mértéke elhanyagolhatónak mutatkozott a szélsőségesen kisvízhozamokra nézve. Ez sem indokolta, hogy a Duna, felvett max. háttér-hőmérséklet túllépés, 1 nap/év átlagos tartósságához tartozó Duna vízhozamnál (1500 m³/s-nál) kisebb tartósságú vízhozamra is vizsgáljuk a hőcsóva alakulását.

A Duna vízhozam generator fejlesztésére sor került a telephely jellemzés természeti veszélyek tématerületén belül, a nagyobb felmelegedéssel járó klimatológiai forgatókönyvek figyelembevételére. A klimatológiai vízhozam generátorral generált nagyvízhozamok a nagyobb felmelegedést feltételező klimatológiai forgatókönyvek esetében kisebb szélsőséges nagyvízhozamokat eredményeztek, mint a kisebb felmelegedéssel számoló klímamodellek esetén.

A generált szélsőséges kisvízhozamok esetében, a nagyobb felmelegedéssel számoló klímaváltozás gyakorlatilag azonos szélsőséges kisvízhozamokat adott, kisebb felmelegedést alapul vevő klímaváltozásokkal generált szélsőséges (100, 1 000, 10 000, 20 000 évente, stb. visszatérő) kisvízhozamokhoz képest, pontosabban 1%-kal adott kisebb generált vízhozamot az erősebb felmelegedési eset.

Tehát az éghajlatváltozás miatti kisvízhozam-csökkenés, csak legfeljebb 1%-os a kisebb felmelegedést feltételező esetekhez képest.

20 Nem értünk egyet azzal a megállapítással (132. oldal), hogy a Duna maximális hőmérsékletű időszakai és a vízhozamainak minimumai időben oly kis mértékben esnek egybe, hogy azzal nem érdemes foglalkozni. Kérjük ennek számszerű vizsgálatát és bizonyítását. A KHT-ben lévő állításnak az is ellentmond, hogy a modellezett 1500 m³/s Duna vízhozam esetén is adódik olyan üzemi állapot, amely esetén a bebocsátási szelvény alatti 500 m-re a Duna vízhőmérséklete jelentősen meghaladja a jogszabályi határértéket, a 30 °C-t.

A KHT-ban bemutatásra került, a klímaváltozási forgatókönyvek figyelembevételével számított, a jövőbeli mértékadó helyzetekben (2032, 2085) várható vízhozamok éves átlagos tartósság értékeinek alakulása, a Duna adott vízhőmérséklete felett várható vízhőmérsékletek időszakában, az alábbi táblázatokban:

11.7.4-3 táblázat Adott (T) hőmérsékletet meghaladó és adott (Q) Duna vízhozamot alulmúló napok átlagos száma évenként, 2032. évben – DMI (B2 PRODUCE, $\Delta T_{Föld} = 1,8$ °C, 2000 és 2100 között)

11.7.4-4 táblázat Adott (T) hőmérsékletet meghaladó és adott (Q) Duna vízhozamot alulmúló napok átlagos száma évenként, 2085. évben – DMI (B2 PRODUCE, $\Delta T_{Föld} = 1,8$ °C, 2000 és 2100 között)

A táblázatokból látható, hogy mértékadó Duna háttérhőmérsékletek esetén (2032: $T=26,38$ °C, 2085: $T=28,64$ °C), az 1500 m³/s Duna vízhozam alatti vízhozam tartóssága, az éves átlagos 1 nap/év alatt van. Ezen időszakokban visszafogott energiatermelés mellett a 30 °C-os határérték biztosítható lesz a referenciaszelvényben.

Kiseb vízhozamtartományban a hőmérsékleti túllépés tartósság jelentősen lecsökken (pl. 1000 m³/s-nál 0,4-0,5 nap/év, 800 m³/s-nál ~0,3 nap/év).

Az erőmű üzemeltetése során be kell tartani a referenciaszelvényben előírt határértéket, a majdani vízjogi létesítési engedélyes határozat szerint.

A KHT-ban bemutatott változatban valóban meghaladja a referenciaszelvényben, a Duna max. vízhőmérséklete a 30 °C-t, ilyenkor intézkedés szükséges a hőfluxus kibocsátás csökkentésére, ami elérhető a kibocsátott

melegvízhozam csökkentésével (blokk leállítás), vagy a kibocsátott víz hőmérséklet csökkentésével (visszaterheléssel).

A KHT-ban bemutatott változatban valóban meghaladja a referenciaszelvényben, a Duna max. víz hőmérséklete a 30 °C-t, ilyenkor intézkedés szükséges a hőfluxus kibocsátás csökkentésére, ami elérhető a kibocsátott melegvízhozam csökkentésével (blokk leállítás), vagy a kibocsátott víz hőmérséklet csökkentésével (visszaterheléssel).

- 21 A modellezéssel kapcsolatos anyag szerinti megállapítás (140. oldal), melynek értelmében az MVCs időbeni hozamesökkenése nagyobb hatású, mint a Duna éghajlatváltozából származó hőmérséklet növekedése, nem bizonyított modellezéssel, ezért ennek pótlása szükséges. A 11.7.4.5.2. fejezet elején található táblázat is indokolja, hogy a hőterhelés-vizsgálatot mind időben, mind különböző dunai extrém vízhozamokra ki kell terjeszteni, hiszen a vízi élővilág szem pontjából a hőmérsékleti határérték rövid túllépése is jelentős hatással lehet.

A part menti maximális hőmérsékletet, az alábbi analitikus összefüggés írja le, ahol $M = T [^{\circ}\text{C}] \times q [\text{m}^3/\text{s}]$:

$$T_{m.h}^{parti} = \frac{M}{h(\pi D_{y,1} v_x x)^{\frac{1}{2}}} \exp\left(-\frac{v_x}{4D_{y,1} x} y^2\right)$$

M - a hőáram, amelytől a maximális víz hőmérséklet lineárisan függ,

q - a kibocsátott melegvízhozam, időben változik ($q = q(t)$),

$T = T_{Duna,max} + \Delta T$, a kibocsátott melegvíz hőmérséklete (ΔT : a hőlépcső), időben változik ($T = T(t)$).

$T_{Duna,max} = 25,61 \text{ } ^{\circ}\text{C} + 0,04 \text{ } [^{\circ}\text{C}/\text{év}] \times (t - 2013)$, $t = 2014, 2015, \dots, 2090$ (évszám). $T_{Duna,max} = T_{Duna,max}(t)$.

Mértékadó hőáram kibocsátás ezek szerint a következő (maximum van 2032. és 2085. éveknél):

Mellékeljük XLS-ben is (lásd 3. **Melléklet: 3_Melleklet_mertekado_hokibocs** - állomány neve: **Valasz_Melleklet_2_Hoaram.xls**).

22 A 11.8.1.2. számú, Paks II. létesítésének hatása a Duna áramlási terére és mederváltozási folyamataira című fejezetben csak két ábrát találtunk az áramlási viszonyok vizsgálatára, amelyek 2300 m³/s dunai vízhozamú és 100 m³/s vízkivételű - víz visszavezetésű állapothoz tartozó mélységintegrált sebességmezőket tartalmaznak. A KHT nem tartalmaz olyan vizsgálati eredményeket, amelyek nagyobb vízhasználatot és kisebb dunai vízhozamokat tartalmaznának, holott a hajózás szempontjából a mértékadó állapotot a szélsőséges kisvizek és a működés során a legnagyobb vízhasználatok jelentenék.

A 2D áramlás-számítások elvégzésre kerültek a 2011.10.06-án mért közel permanens felszíngörbe és vízhozam (1242 m³/s) mérés alapulvételével:

Megjegyzés:
Duna vízszint mértékegysége m/s

22-1. ábra A River2D modell kalibrálása 1 242 m³/s-os dunai vízhozamnál

Erre a vízhozamra különféle (100 + 132 m³/s, stb) változatokra készült áramlásszámítás és értékelés ("A Duna medrének és partfalának állapota", című Jelentés: 2014. 04. 11.). Lásd az alábbi ábrákat:

Megjegyzés:
a színskala mértékegysége m/s

22-2. ábra Modellezett sebességmező a hidegvíz és melegvíz csatornák torkolatainak környezetében, 1242 m³/s-os dunai hozam és 100 m³/s-os hűtővíz-kivétel esetén (jelen állapot)

Megjegyzés:
a színskála mértékegysége m/s

22-3. ábra Modellezett sebességmező a hidegvíz és melegvíz csatornák torkolatainak környezetében, 1242 m³/s-os dunai hozam és 232 m³/s-os hűtővíz-kivétel esetén (2032. évi állapot)

Megjegyzés:
a színskála mértékegysége m/s

22-4. ábra Modellezett sebességmező a hidegvíz és melegvíz csatornák torkolatainak környezetében, 1242 m³/s-os dunai hozam és 132 m³/s-os hűtővíz-kivétel esetén (2085. évi állapot)

A 950 m³/s és 1100 m³/s Duna vízhozamhoz tartozó mértékadó (2014., 2032. és 2085.) állapotokban (100 m³/s, 232 m³/s, 132 m³/s hűtővízhozamra) számítható (2D mélységintegrált) sebességmezőket mellékeljük (lásd: **1. Melléklet: 1_Melleklet_Sebességmezok**), a jelenlegi hajózóút határvonalainak feltüntetésével.

Az ábrák alapján megállapítható, hogy a Duna job partközeli területén, a Duna vízhozamának csökkenésével (1100 és 950 m³/s) a jövőben várható mértékadó (2032-ben 232 m³/s hűtővízkivétel és melegvízkibocsátás) helyzetben kismértékben megváltozik a partközeli áramlás a vízkivétel és vízkibocsátás Duna torkolata környezetében. Mivel azonban a hajózóút szélessége jelentős kisvízkor is, és a hajózási vízmélység rendelkezésre áll a hajózóút területén, célszerű a hajózással kissé eltávolodni a partvonalától a Duna vízterének – már nem befolyásolt - belseje felé (kb. legfeljebb 50 m-rel), az esetlegesen nemkívánt sodródás elkerülése érdekében. Kisvízkor kisebb hajózási forgalom várható, ugyanis a Duna távolabbi szakaszai ilyenkor nem mindig hajózhatók. A várható partközeli áramlászváltozási hatás, a jelenleg üzemelő erőmű blokkjainak, 2032-től esedékes kilépésével csökkenni fog, 2037-től pedig (132 m³/s hűtővízkivétel és melegvízkibocsátás) már a jelenlegi hatásokhoz hasonló mértékűvé válik.

23 A mederváltozások vizsgálata során statikus vízhozamokkal történt a modellezés, 5 év üzemelési időtartamot figyelembe véve. Ezzel a módszerrel nem értünk egyet, kérjük a mederváltozás modellezését hosszabb időtartamra, a tényleges vízjárást modellező változó dunai vízhozammal bemutatni.

Megvizsgáltunk a mederváltozásokra gyakorolt hatását a jelentősebb árhullámoknak. Vizsgáltunk egy permanens évet a 2010. éves átlagos, kb. 2300 m³/s, és a tényleges méréseken alapuló nem-permanens vízhozamidősorral. Azt tapasztaltuk, hogy a permames számítás esetén nagyobbak a mederváltozások, mert az árhullám nem okoz jelentősebb mértékű medermozgást, ugyanakkor a kisvízi időszakokban a mélyülés mérsékeltebb, mint középvíz idején. Ennek alapján döntöttünk úgy, hogy a kedvezőtlenebb hatást vesszük figyelembe, vagyis a biztonság javára térünk el.

24 A modellezési dokumentáció 11.9.1.4. fejezetében közölt üzemállapotok és a hatásokat mutató ábraszorozat alapján megállapítható, hogy már 1500 m³/s dunai vízhozam, esetén is:

- a. a Duna hőterhelése meghaladja a jogszabályi határértéket,
- b. az áramlási viszonyokban valószínűleg olyan anomáliák keletkeznek, amelyek a hajózásra kedvezőtlen hatásúak (erre a sebességeloszlás ábrából lehet következtetni, mert áramlási irányokat tartalmazó ábra nem került közlésre),
- c. a választott műszaki megoldással a dunai hőcsóva elkeveredése több tíz km-en nem következik be, bizonyos üzemállapotokban még a határszelvényben is kimérhető.

Válaszok:

- a) A KHT-ban bemutatott változatban valóban meghaladja a referenciaszelvényben, a Duna max. víz hőmérséklete a 30 °C-t, ilyenkor intézkedés szükséges a hőfluxus kibocsátás csökkentésére, ami elérhető a kibocsátott melegvízhozam csökkentésével (blokk leállás), vagy a kibocsátott víz hőmérséklet csökkentésével (visszaterheléssel).
- b) A KHT, a hőcsóva térbeli alakulásának (hatásterületének) számítását tűzte ki elsődleges célul, a hatályos előírások betarthatósága, feltételeinek feltárása érdekében. A hajózásra gyakorolt negatív hatásokat megfelelő beavatkozásokkal mérsékelni, javítani lehet. A melegvíz csatornából kiáramló csóva-köteg, kibocsátásközeleli területének elkerülése célszerű. Távolabb a hatások már mérséklődnek és a vízmélység még megfelelő lehet a biztonságos hajózáshoz.
- c) A mértékadó időtartam alatt (2030-2032 között) 232 m³/s vízhozam melegvíz áramlik a Dunába, ha az összes blokk üzemel. Ilyenkor a hatásterület valóban ~11-12 km hosszúságú, melynek tartóssága a sokéves adatsorok alapján maximum 1 nap, továbbá megállapítható, hogy a hatásterület keresztirányú kiterjedése a Duna jobb partja közelében található. A hatásterületen kívüli Duna víztér hőmérsékletemelkedése nem releváns a Duna vízi elővilágára.

25 A dokumentációból nem derül ki, hogy a meglévő, energiatörő műtárggyal ellátott meleg víz bevezetésre tervezett, vízjogi létesítési engedéllyel rendelkező rekuperációs erőmű megépül-e és két erőmű működik-e majd a két meleg víz kivezetésen, vagy sem. Abban az esetben, ha mindkét bevezetésre erőmű kerül, vizsgálni szükséges azok egymásra, illetve a környezetre gyakorolt hatását.

Az elhúzódo tervezési és engedélyezési folyamatokat látva feltételezhető, hogy a jelenlegi melegvíz-csatornán a már vízjogi létesítési engedéllyel rendelkező rekuperációs erőmű nem fog megvalósulni. Az MVM Paks II. Zrt. a melegvíz-csatorna északi kiágazásának végére nem rekuperációs erőművet tervez létesíteni, hanem egy az hűtővíz elkeveredést javító energiatörő műtárgyat. Ez egy olyan létesítmény, amely a melegvízcsatorna és a Duna szintkülönbségéből adódó helyzeti energiát nem villamos energiatermelésre, hanem a bevezetett

melegvíz elkeveredésének javítására használja fel. Egy későbbi elemzés és döntés alapján ezen műtárgy rekuperációs erőművé történő átalakítása külön, önálló beruházként kerülhet megvalósításra. Ennélfogva nincs szó két rekuperációs erőmű együttes működéséről, így nem szükséges azok egymásra és környezetre gyakorolt hatását vizsgálni.

- 26 A vízkivétel és a meleg víz bevezetéséből várhatóan kialakuló hatások következményét a beruházás során kezelni kell, a meder állandóságát megfelelő művekkel kell biztosítani. A szükséges vizilétesítményeket a modell eredmények részletes ismertetésével, azokkal kellően megalapozottan kell megtervezni, melynek keretében be kell mutatni a környezetben kialakuló sebességeloszlások szélső értékeit is. Igazgatóságunk, mint a kizárólagos állami tulajdonban lévő Duna folyam nagyvízi medrének kezelője felajánlja a tervezőknek a tervek készítése során a folyamatos konzultáció lehetőségét."**