
Környezetvédelmi Minisztérium 

 

 

Kármentesítési kézikönyv 2. 

 

 

A szennyezett talajok 

vizsgálatáról 
 

 

 

 

 

 
 

 

 

 

 

 

Kármentesítési program 
 

 

 


Szerző: 

Dr. Kádár Imre 

 

Lektorálta: 
Dr. Sarkadi János, MTA doktora 

Péter Balázs, környezetvédelmi szakértõ 

 

Fõszerkesztõ: 
Dr. Németh Tamás 

 

Szerkesztõbizottság: 
 Dócsné Balogh Zsuzsanna,  

dr. Gruiz Katalin,  

Kapolcsi Imre,  

Liebe Pál,  

Ötvös Károly,  

Sajgó Zsolt,  

dr. Vermes László 

 

Technikai szerkesztõ: 
Dr. Pintér Nándorné 

 

Felelõs kiadó:  

Környezetvédelmi Minisztérium, 1998. 
 

 

 
 

ISBN: 963 04 5362 2 

 

 

 

 

Készült a Hungexpo Reklámügynökség gondozásában 

Nyomda: FHM 

 

  

 

 

SZENNYEZETT TALAJOK VIZSGÁLATA ÉS MINÕSÍTÉSE 


 

Tartalomjegyzék 
  

  ELÕSZÓ .............................................................................................................. 6 
 

I. A TALAJ ÉS VÉDELME ......................................................................................... 7 

  1. A talaj fogalma és funkciói ............................................................................... 7 

  2. A talajvédelem alapelvei................................................................................... 9 

  3. Az Európai Talaj Charta ............................................................................... 10 

  4. A talajvédelmi szabályozás,  a kárfogalom és a bírságolás problémája ..... 13 

  A talajvédelemmel kapcsolatos hatósági eljárás jogi hátterérõl ............ 15 

  5. A környezetszennyezés forrásai és következményei .................................... 16 

  6. A toxicitás problémája és a határkoncentrációk megállapítása ................. 19 

  7. A talajvizsgálatok alapelvei, jellege és korlátai ............................................ 21 

  8. Talajszennyezettség minõsítése a talajvizsgálatok alapján ......................... 24 

  9. Az Európai Közösség vízvédelmi irányelveirõl ............................................ 32 
 

II. TALAJMINTAVÉTEL .......................................................................................... 35 

  1. A talajmintavétel alapelvei és módszere ....................................................... 35 

  2. Párhuzamos átlagmintavétel és az ismételt laborvizsgálat .......................... 37 

  3. A mintavétel mélysége és a minta mennyisége .............................................. 39 

  4. Mintavételi terület kijelölése (talajháló, matrix, raszter) ............................ 43 

  5. Pontszerû emissziós terület mintázása .......................................................... 45 

  6. Lineáris emissziós terület mintázása ............................................................. 48 

  7. Egyéb kisméretû terület mintázása ............................................................... 49 

  8. Mezõgazdasági táblák, diffúz szennyezett területek mintázása .................. 51 

  9. Mintavétel a talaj mikrobiológiai vizsgálatához .......................................... 52 

  10. Mintavételhez szükséges eszközök, a minták szállítása és tárolása .......... 52 

  11. A mintázandó terület jellemzése, helyszíni adatfelvételezés ...................... 54 

 12. Talajvíz mintavétel kémiai vizsgálatokhoz ................................................. 56 

 13. Szennyezett területek feltárásának alapelvei és a károsanyagok leltára . 57 

 14. A károsanyagok leltárának becslése............................................................ 58 

 15. Elõzetes adatgyûjtés felderítés, tájékozódás ............................................... 61 

 16. A környezeti adottságok és a helyi viszonyok figyelembevétele ................ 62 

 17. A feltárhatóság tényezõi és korlátai ............................................................ 67 

 18. A feltárás végrehajtása ................................................................................. 68 
 

III. TALAJTISZTÍTÁS ............................................................................................. 70 

  1. A talajtisztítás módszerei, alapelvei és korlátai............................................ 70 
  

IV. KOCKÁZATBECSLÉS ........................................................................................ 76 

  1. A veszélymegítélés szempontjai ..................................................................... 76 

  2. Az abszolút, relatív és összes kockázat becslése ........................................... 79 

  3. Kockázatbecslés közvetlen érintkezés és orális felvétel esetén .................... 80 

  4. Kockázatbecslés légszennyezés esetén ........................................................... 83 

  5. Kockázatbecslés a talajvíz szennyezése esetén ............................................. 89 

  6. Kockázatbecslés felszíni vizek szennyezése esetén ....................................... 93 


  7. Kockázatbecslés a termõtalaj szennyezése esetén ........................................ 95 

  8. A terület részletes vizsgálata ........................................................................ 100 

  9. A talaj és a haszonnövények értékelési kritériumai ................................... 102 

  10. Kockázatbecslés építmények szennyezése esetén ..................................... 109 

  11. Talajtisztítási munkák kivitelezésének ellenõrzése .................................. 113 
 

V. HULLADÉKGAZDÁLKODÁS ............................................................................ 115 

  1. A hulladékgazdálkodás alapelvei és környezeti hatása .............................. 115 

  2. Települési hulladékok kezelése és elhelyezése ............................................. 116 

  3. Veszélyes hulladékok kezelése és elhelyezése .............................................. 119 

  4. Mezõgazdasági hulladékok kezelése, elhelyezése és hasznosítása ............. 120 

  5. Állattartó telepeken keletkezõ hullák, hulladékok és melléktermékek 

  környezetszennyezõ hatása ....................................................................... 122 
 

VI. ANORGANIKUS SZENNYEZÕK, NEHÉZFÉMEK ANALÍZISÉNEK 

    MEGÍTÉLÉSE ................................................................................................... 124

  1. Az "összes" tartalom meghatározása ........................................................ 125 

   Feltárás magasabb nyomáson és hõmérsékleten, királyvizes kivonás, 

  cc HNO3+cc H2O2 kioldás autoklávban ................................................. 125 

    2. Ökológiailag meghatározó frakciók .......................................................... 125 

  2.1 Híg ásványi savak ................................................................................ 126 

  2.2 Komplexképzõkkel kivont frakciók (EDTA-, DTPA kioldás) ......... 126 

  2.3 Semleges sóoldatokkal történõ kivonás (NH4-acetát kioldás, 

   CaCl2 , NH4NO3 kioldás) ................................................................... 127 

 3. Egyéb módszerek . ...................................................................................... 128 

  3.1 Telítési talajkivonat ............................................................................. 128 

  3.2 Humántoxikológiai frakció ................................................................. 128 
   

VII. ORGANIKUS SZENNYEZÕK ANALÍZISÉNEK MEGÍTÉLÉSE ...................... 129 
  1. PAH vizsgálata .............................................................................................. 129 

  2. PCB és klórpeszticidek vizsgálata ................................................................ 130 
 

VIII. A GYAKRABBAN ALKALMAZOTT MÓDSZEREK ISMERTETÉSE .............. 131 
  1. Királyvizes feltárás ("összes" tartalom) ..................................................... 131 

  2. cc HNO3+ccH2O2 ("összes" tartalom)....................................................... 131 

  3. NH4-acetát + EDTA kioldás ("felvehetõ" tartalom) ................................. 131 

  4. Vizeskivonatok készítése ("kioldható" tartalom)....................................... 132 

   1:10 arányú kivonat környezetvédelmi vizsgálatokhoz ......................... 132 

   1:5 arányú kivonat agronómiai célú vizsgálatokhoz .............................. 132 

   Egyensúlyi vagy telítési talajkivonat ....................................................... 132 
 

IX. LABORATÓRIUMI TALAJTANI ALAPVIZSGÁLATOK ................................... 133 
 1. Arany-féle kötöttség (KA) ............................................................................. 133 

 2. Mechanikai összetétel .................................................................................... 133 

 3. Kémhatás (pH) ............................................................................................... 133 

 4. Hidrolitos aciditás (y1) .................................................................................. 133 

 5. Szénsavas mésztartalom (CaCO3)................................................................ 134 


 6. Szervesanyag- (humusz, szerves-C) tartalom .............................................. 134 

 7. Adszorpciós kapacitás (T-érték) ................................................................... 134 

 8. Térfogattömeg ................................................................................................ 134 

 9. Összes vízoldható sótartalom ........................................................................ 134 

 10.Fenolftalein lúgosság ...................................................................................... 135 

 11. Szárazanyag-tartalom ................................................................................... 135 

 12. Ditionit oldható Fe-tartalom ......................................................................... 135 

 13. Oxalát oldható Fe-tartalom .......................................................................... 135 
 

X. HELYSZÍNI VIZSGÁLATOK ............................................................................. 136 

 1. Talajszelvény feltárása .................................................................................. 136 

 2. Talaj színe....................................................................................................... 137 

 3. Talaj nedvességállapota ................................................................................ 138 

 4. Talaj mechanikai összetétele ......................................................................... 138 

 5. Talaj szerkezete.............................................................................................. 139

 6. Talaj tömõdöttsége, talajhibák ..................................................................... 139 

 7. Karbonát-tartalom meghatározása .............................................................. 140 

 8. Fenolftalein lúgosság vizsgálata ................................................................... 140 
 

XI. VESZÉLYES HULLADÉKOK VIZSGÁLATA .................................................... 141 

  1. Vizes kivonat készítése ................................................................................. 141 

  2. Ásványi savas kivonat készítése ................................................................... 141 

  3. Acetát-pufferes kivonat készítése ................................................................ 141 
 

XII. BALESETVÉDELEM, ÓVÓRENDSZABÁLYOK ............................................. 142 

 1. A szabványosítás és a harmonizálás követelménye ..................................... 143 

 2. Az elõzetes vizsgálatok alapelvei és módszere. A helyszíni szemle ............ 144 

 3. Biztonsági és munkavédelmi szempontok a helyszíni vizsgálatok során ... 146 

 4. Egyének veszélyeztetettsége .......................................................................... 147 

 5. Balesetvédelmi intézkedések ......................................................................... 148 

  Kémiai szennyezõk esetén ......................................................................... 148 

  Gázszennyezés esetén ................................................................................ 148 

  Biológiai/bakteriológiai szennyezés esetén .............................................. 149 

  Topográfiai veszélyek esetén .................................................................... 149 

  Géphasználat esetén .................................................................................. 149

 6. Biztonsági és munkavédelmi elõírások ......................................................... 149 

 7. Biztonsági felszerelések listája ...................................................................... 150 
 

XIII. MINÕSÉGELLENÕRZÉS ............................................................................. 152 

  1. Mintavétel...................................................................................................... 152 

  2. Elemzés .......................................................................................................... 153 

  2.1 Standard referenciaanyagok ................................................................ 153 

  2.2 Körelemzések ......................................................................................... 154 

  2.3 Párhuzamos feltárás, kioldás ............................................................... 154 

  2.4 Párhuzamos mérések ............................................................................ 154 

  2.5 Kimutathatósági határok ..................................................................... 154 

  2.6 Vakminta ............................................................................................... 155 


  3. Geofizikai vizsgálatok ................................................................................... 156 

 

XIV. TALAJSZENNYEZETTSÉG MINÕSÍTÉSE A HAZAI SZABÁLYOZÁSBAN ... 157 
 

XV. FONTOSABB  FOGALMAK ÉS RÖVIDÍTÉSEK .............................................. 164 
 

XVI. FELHASZNÁLT IRODALOM ........................................................................ 172 

 

 

 

 

ELŐSZÓ 

 

 

 

Az ezredfordulóhoz közeledve szembe kell nézni azzal a ténnyel, hogy 

a gazdasági, ipari fellendülés áraként a természeti környezet egyre 

nagyobb mértékben károsodik, ami gyakran már közvetlenül veszélyezteti 

magát az embert. 

 

A fejlett ipari társadalmakban az 1970-es években, Magyarországon 

az 1990-es évek elején került a közvélemény figyelmének középpontjába a 

múlt örökségét képező, hátrahagyott tartós környezetkárosodások ténye. 

 

Ezeknek az örökölt szennyeződéseknek az a legnagyobb veszélye, hogy 

az emberi szem elől rejtve a talajban és ezeken keresztül a felszín alatti 

vizekben megmaradnak és károsító hatásuk gyakran térben és időben is 

elkülönülve jelenik meg. Jelentős részüknél a talaj és a felszín alatti vizek 

szennyeződése csak akkor válik egyértelműen ismertté, amikor az már 

közvetlen veszélyt jelent az élővilágra, sok esetben az ott élő emberek 

egészségére. 

 

Közös, minden társadalmat érintő gond továbbá az is, hogy a 

problémakör ismertté válásakor a környezetvédelmi igazgatás késésben 

van a társadalmi elvártsághoz képest. 

 

Ezt felismerve az elmúlt egy-két évtizedben, számos országban 

megtették a kezdeti lépéseket a "hátramaradt" tartós 

környezetkárosodások felderítésére és megszüntetésére. Az óriási 

összegeket felemésztő feladatokat rendszerint költségvetési forrásból 

támogatják, mivel az általánosan elfogadott "a szennyező fizet" elv, sok 

esetben nem érvényesíthető. Ezért fontos az országos koordináció a 


prioritási rangsor felállítása, a szennyezett területek országos szintű 

feltárása, számbavétele és jellemzése során. Az előzőek ismeretében a 

kármentesítési programok legfőbb célja az emberi egészség és környezet 

megóvása, melynek pozitív hatású, közvetlen gazdasági hatásai vannak. 

 

A környezetszennyezések teljes körére kiterjedő fellépés tervszerű 

munkát igényel, ezért a KTM kezdeményezésére a Kormány 1996-ban a 

nemzetközi tapasztalatoknak megfelelően új, országos programot indított 

be, a szennyezett területek kármentesítésére. 

 

A Kármentesítési Program keretében egy olyan kiadvány-sorozat 

kiadására kerül sor, amelynek célja a program végrehajtása során 

összegyűlt jogi, műszaki, gazdasági tapasztalatok összefoglalása, 

áttekintése és folyamatos közzététele. A kiadványok a téma jellegétől 

függően Füzet, Útmutató és Kézikönyv formájában jelennek meg. 

 

A Kiadó 

 

 

BEVEZETÉS 

 

 

 

Az elmúlt mintegy száz év alatt hazánk is átalakult. Különösen a II. 

világháborút követõen felgyorsult az iparosodás, városiasodás, közúti 

közlekedés, valamint a mezõgazdaság kemizálása és gépesítése. Ugrás-

szerûen nõtt a környezeti elemek mint a levegõ, víz, talaj szennyezése, 

különösen az ország ipari centrumaiban. A szennyezettebb területek 

aránya mintegy 10 % körüli, azonban a koncentrált ipar és a nagyvárosi 

népsûrûség nyomán itt él a lakosság közel fele. 

 

Napjainkra tudatosult a környezet megóvásának fontossága, országos 

kárfelmérési és kármentesítési program indult. Azonnali cselekvésre van 

szükség, hiszen a szennyezõk a talajba és a vizekbe jutva veszélyeztetik 

egészségünket és az egész élõvilágot. Ugyanakkor nem készült el a kár-

mentesítéseket tudományosan megalapozó módszertani útmutató. Szüksé-

ges volt összefoglalni a hazai és nemzetközi tapasztalatokat, kidolgozni a 

beavatkozásokhoz, döntésekhez szükséges határértékeket, rögzíteni a 

szükséges mintavételi (analitikai) veszélyeztetettséget megítélõ eljárásokat. 

 


A Környezetvédelmi és Területfejlesztési Minisztérium e célból életre 

hívta a Talajvédelmi Szakértõi Bizottságot, mely a talajvédelemhez 

kapcsolódó szakterületek ismert és tapasztalt szakembereit reprezentálta 

és a feladatok jellegébõl adódóan tudományközi megközelítést tett lehetõ-

vé. Az MTA Talajtani és Agrokémiai Kutató Intézete koordinálásával és 

szerkesztésében e Bizottság kidolgozta a szennyezett területek vizsgálatára 

és minõsítésükre alkalmas módszertani útmutatót, egy kézikönyvet, mely a 

talajvédelemben és a kármentesítési programban érintettek számára 

eligazítást, a hatósági döntésekhez és beavatkozásokhoz tudományos 

alapot nyújthat. 

 

A kármentesítés feladata óriási és hosszú távú koncepcionális kezelést 

igényel. A tapasztalatok és az újabb kutatási eredmények alapján szüksé-

ges lesz az útmutatóban foglaltakat idõrõl idõre pontosítani, a határérté-

keket ellenõrizni.  Beavatkozásaink hatékonyságát a háttérkutatások ill. a 

hazai tapasztalatok mennyisége és minõsége szabja meg. Ide értendõ a 

kármentésben részt vevõk szakmai felkészültsége. A Bizottságra és a hazai 

kutatásra további feladatok várnak. Általánosan érvényes határértékek 

nincsenek, ismernünk kell hazánk geológiai, talajtani, vízrajzi, gazdálko-

dási viszonyait ahhoz is, hogy a nemzetközi eredményeket adaptálhassuk. 

 

 

I. A TALAJ ÉS VÉDELME 

 
1. A talaj fogalma és funkciói 
 

Fontos meghatározni a talaj fogalmát, hiszen ahányféle módon tekin-

tünk a talajra, annyi definició adható. Az építõipar a felszín mechanikai 

tulajdonságaiból kiindulva tárgyalja a talajt. Az agráregyetemek Talajtan 

tankönyvében a mezõgazdasági talajtan alábbi definiciója szerepelt: "A 

talaj a Föld legkülsõ szilárd burka, mely a növények termõhelyéül szolgál. 

Alapvetõ tulajdonsága a termékenysége, vagyis az a képesség, hogy kellõ 

idõben és a szükségelt mennyiségben képes ellátni a növényeket vízzel és 

tápanyaggal. Ebbõl következik, hogy a talajtan tudománya a talaj tulaj-

donságaival, kialakulásával és hasznosításával foglalkozik." (Stefanovits, 

P.: Talajtan. Mezõgazdasági Kiadó. Budapest. 1975.) 
 

Növénytáplálkozás szemszögébõl az alábbi definiciót emelhetjük ki: 

"A talaj szilárd, folyékony és gáz fázisból álló heterogén rendszer, mely 

lehetõvé teszi a növényi-állati és mikrobiális életet a talajban és annak 

felszínén. A szervetlen és szerves részekbõl álló szilárd fázis fõként 

tápanyagtároló; a folyadékfázist jelentõ talajoldat a tápanyagok szállítója 


és a fiziko-kémiai, biológiai átalakulások közege; a gázcsere fõként az O2 

és N2 beáramlását és a CO2 távozását jelenti".(Mengel, K.: A növények 

táplálkozása és anyagcseréje. Mezõgazdasági Kiadó. Budapest. 1976). 
 

Az ELTE újabb talajbiológiai kézikönyve a talaj fogalmának meg-

határozásánál azt hangsúlyozza, hogy a talaj tipikus nyílt ökológiai 

rendszer, amely magában foglal egy élõ biológiai és egy élettelen abiotikus 

háromfázisú (gáz, folyékony és szilárd halmazállapotú) alrendszert, 

melyek szorosan összefonódnak. Bennük az anyagcsereutak lehetnek 

biológiailag szabályozottak és kémiaiak (pl. adszorpció az agyagásványok 

felületén), a folyamatok azonban nehezen elkülöníthetõk, az anyag- és 

energiaáramlás állandó a környezettel. (Szabó, I. M.: Az általános talajtan 

biológiai alapjai. Mezõgazdasági Kiadó. Budapest. 1986). 
 

A talaj legáltalánosabb természettudományi meghatározása a talaj-

képzõ folyamatokból indul ki és az alábbiakban fogalmazható meg: "A 

talaj olyan háromdimenziós test vagy képzõdmény a földkéreg legfelsõ 

szintjén, mely az anyakõzet, klíma, relief, élõ szervezetek, emberi tevé-

kenység és az idõtényezõ kölcsönhatásának eredményeképpen keletkezett. 

Tulajdonságaiban és minõségében eltér a kõzettõl, saját levegõje, vize és 

élõvilága van, az élõ és az élettelen természet határterületét jeleníti meg." 

Ilyen definició a klasszikus orosz genetikus szakirodalomból olvasható ki, 

bár szó szerinti megfogalmazása hiányzik a kézikönyvekbõl, ill. az eredeti 

mûvekbõl. 

E koncepcióban a "talaj" fogalma alatt nem a hagyományos szak-

tudományi definíciót értjük. Környezeti szempontból tágul ez a fogalom, 

mert beleértendõ az egész mállott földkéreg porózus szerkezetû üledékes 

kõzetekkel és más permeábilis anyagokkal,  az összes ásványi és szerves 

összetevõvel, talajvízzel együtt. A "talajvíz" értelemszerûen minden felszín 

alatti vizet jelent. Az általunk használt és a környezetvédelemmel 

foglalkozó nemzetközi irodalomban is elfogadott "talaj" értelmezés tehát 

kiterjed a nem természetes felszini takaróra, az antropogén ráhordásokra, 

szemétlerakók és gyártelepek töltéseire, rekultivációs meddõkre, 

termõföldre és nem termõföldre egyaránt. 
 

A tágabban értelmezett talaj védelme az állami politika rangjára 

emelkedett. A talajszennyezés összetett politikai kérdés a talaj sokrétû 

funkciói és sokrétû hasznosítása miatt. Az Európa Tanács 1990. évi 

jelentésében 6 ilyen funkciót azonosítottak, 3 fõként ökológiai, 3 pedig 

elsõsorban az emberi tevékenységhez kötõdik. 

 

Ökológiai funkciók: 
 

Biomassza termelési funkció: 


A talaj a mezõ- és erdõgazdálkodás termõhelye, az élelmiszer- és takar-

mánynövények, valamint a megújuló energia és nyersanyag elõállítója ill. 

forrása. 
 

Szabályozó funkciók 

az anyagátalakulási folyamatokban (pl. mállás, humifikáció és ásvá-

nyosodás). 
 

Biotópfunkció: 

A talaj biológiai élettér, mely mint a biocönózisok élettereinek alkotója 

teret, anyagot és biomasszát nyújt a benne élõ mikroorganizmusoknak, 

növényeknek és talajlakó állatoknak. Egyben géntartalék, hiszen genetikai 

öröksége elengedhetetlenül szükséges életünkhöz. 

 

Emberi tevékenységhez kötõdõk: 
 

Fizikai közeg funkció: 

A talaj mint építési telek technikai, ipari, szociális létesítmények alapjául 

szolgál, beleértve a közlekedési utakat, pályákat, pihenõhelyeket stb. 
 

Nyersanyag-forrás funkció: 

A talaj anyagai mint a tõzeg, folyami kavics, agyag, homok stb. az 

építõipar alapanyagai. Emellett a talaj a víz, olaj, ásványok és egyéb 

nyersanyagok lelõhelye is. 
 

Archiv funkció: 

A talaj archeológiai és paleontológiai információkat hordoz és mint föld-

történeti ill. kultúrtörténeti objektum lehetõvé teszi az emberiség és a Föld 

kialakulásának, fejlõdésének tanulmányozását és megismerését. A geoló-

giai örökségre vonatkozó információ pl. elengedhetetlen a klímaváltozások 

tanulmányozásához. 
 

A talaj említett funkciói azonban végesek, megújuló képessége pedig 

behatárolt. Elsõsorban az ökológiai funkciók sérülékenyek és védelemre 

szorulnak. Útmutatónk alapvetõen a talajok szennyezéssel szembeni 

védelmével foglalkozik, érintve a talajvizet is. Az üledékek szennyezését 

nem tárgyaljuk, bár elvileg a talajvédelmi területhez tartozó problémáról 

van szó, de külön vizsgálatokat igényel. 

 

2. A talajvédelem alapelvei 
 

A talaj kialakulását és használatát az éghajlati és domborzati viszo-

nyok befolyásolják. Hasznosítását nem szabad alárendelni a pillanatnyi 

gazdasági érdekeknek, minõségének és termékenységének hosszú távú 

megõrzésére kell törekedni. Helyenként és egyre nagyobb területen a víz-


védelmi, természetvédelmi funkcióit kell elõnyben részesíteni. A talaj 

sajátja, hogy a szakszerû mezõgazdasági vagy erdõgazdasági hasznosítás-

sal nem romlik a minõsége. E tekintetben megújuló/megújítható természeti 

erõforrás. Sõt, a gondos kezeléssel termékenysége növelhetõ, minõsége 

évek vagy évtizedek alatt javítható. 
 

A talaj ugyanakkor korlátozottan áll rendelkezésre és pusztul. Nagy-

értékû talajfelületeket használunk évente ipari, lakásépítési, úthálózati 

célokra. Komoly veszélyt jelentenek a városok és nagyobb ipari létesít-

mények, melyek felfalják a talajt, környezetünket is szennyezve hulladé-

kaikkal és szennyvizeikkel. A házak, gyárak, hidak, utak, csatornák 

gyakran  megváltoztatják a föld alatti természetes vízfolyásokat és a talaj-

vízszintet. A szakszerûtlen talajhasználat ill. agrotechnika (mûvelés, 

trágyázás, növényvédelem) szintén erózióhoz, talajpusztuláshoz vagy 

talajszennyezéshez vezethet. A talaj tehát a levegõhöz és vízhez hasonlóan  

védelmet igényel. Védelmet a szennyezés, erózió, pusztulás ellen. E tekin-

tetben a mezõgazdasági technológiákat is vizsgálni kell. A talaj pusztulását 

követõen az újraképzõdés évszázadokat vehet igénybe, hiszen lassú 

természeti (fizikai, kémiai, biológiai) folyamatok teremtik meg a termõ-

földet. Az elszennyezett talaj tisztítása, a helyreállítás költségei meghalad-

hatják a társadalom erejét generációkon át. 
 

A talaj sokrétû funkcióinak védelme és racionális használata igényli a 

talajtakaró pontos ismeretét (talajtani, geológiai, hidrogeológiai tulajdon-

ságok). Az ilyen irányú kutatás és számbavétel, különbözõ célú alkalmas-

ság vizsgálata, térképezése hazánkban is alapszükséglet, mely egyben 

nemzetközi összehasonlítás céljaira is szolgálhat. A helytelen talajhasználat 

következményeinek elhárításához szintúgy nélkülözhetetlen a tudományos 

kutatás és szakemberképzés. A probléma összetettsége tudományközi 

együttmûködést és nemzetközi tapasztalatcserét igényel. Meghatározóak 

azonban a nemzeti kutatások, a helyi vizsgálatok, hiszen a 

természeti/talajtani/gazdálkodási viszonyok országonként vagy régiónként 

eltérõek. 
 

Az állam, az illetékes hatóságok feladata, hogy a tömegtájékoztatás 

tudományosan helytálló információval lássa el a lakosságot. A talajvédelmi 

alapismereteknek a környezetvédelmi oktatás részévé kell válniuk minden 

szinten, az általános iskolától az egyetemig. Mivel a talaj korlátozottan 

rendelkezésre álló és sérülékeny erõforrás, jogi védelemben kell 

részesíteni. Szükséges a nemzeti és helyi érdekeknek megfelelõ 

törvénykezés, hogy a talajhasználat ellenõrzötté váljon és ne vezethessen 

pusztuláshoz vagy szennyezéshez. A szennyezett talajok tisztításáról 

kötelezõen intézkedni kell. 


 

Az Európai Közösség aláíró államai elfogadták az Európai Talaj 

Charta (1990) alapelveit és vállalták, hogy a fenti alapelveket elfogadva 

magasszintû talajvédelmi politikát valósítanak meg és ehhez a megfelelõ 

pénzalapokat is biztosítják. Hazánk különösen érdekelt a talajvédelemben, 

hiszen a hasznosított terület részaránya Európában az egyik legnagyobb, 

valamint a talaj képezi Magyarország legnagyobb természeti erõforrását, 

kincsét. Védelme az egész nemzet létalapjának, az eljövendõ generációk 

életének védelmét is jelenti, nemcsak átvitt értelemben.  

 

3. Az Európai Talaj Charta 
 

1. A talaj az emberiség egyik legdrágább kincse, mely életteret jelent a 

növények, állatok és az ember számára. 

A talaj már önmagában is felbecsülhetetlen érték, hiszen a táj alap-

eleme, õrzi a földtörténet nyomait, kultúrális és tudományos vizsgála-

taink középpontjában áll. Mint élõ dinamikus közeg nélkülözhetetlen az 

élõvilág létezéséhez, a bioszféra részeként ill. a rajta létrejött 

vegetációval és a klímával együtt a víz körforgását is szabályozza, 

befolyásolva annak minõségét. Mindezen túlmenõen az emberiség 

létalapjául szolgál mint a nyersanyagok és élelmiszerek forrása. 
 

2. A talaj korlátozottan áll rendelkezésre és könnyen tönkretehetõ. 

A talaj a földfelszín egy részének vékony takaró rétege, használatát az 

éghajlat és a domborzati viszonyok korlátozzák. Csak lassú fizikai, 

fizikokémiai és biológiai folyamatok eredményeképpen jön létre, 

viszont gondatlan kezeléssel rövid úton tönkremehet. Bár gondos 

gazdálko-dással évek vagy évtizedek alatt termékenysége feljavítható, 

pusztulását követõen a helyreállítás évszázadokat vehet igénybe. 
 

 

 

3. Az ipari társadalmak a talajt ipari és mezõgazdasági célokra egyaránt 

hasznosítják. A ma és a holnap társadalma érdekében szükséges kidolgoz-

ni olyan talajhasznosítási politikát, mely a talajtulajdonságokon és a 

regionális sajátságokon alapul. 

A talajt sokféleképpen hasznosítják, általában alárendelve a pillanatnyi 

gazdasági és társadalmi céloknak. Igénybevétele legyen összhangban 

tulajdonságaival, termékenységével és azokkal a szolgáltatásokkal, 

melyeket szociális és gazdasági téren nyújtani tud. Vannak talajok, 

melyek természetvédelmi és pihenõ területekül szolgálnak, ill. újra-

erdõsítve erózió- és vízvédelmi funkciót töltenek be. E területek 


speciális védelmet és gondozást igényelhetnek, rövid távú érdekeket 

szolgáló gazdálkodást, ill. a vele járó talajkárosodást el kell kerülni. 
 

4. A mezõ- és erdõgazdaságban alkalmazott technológiáknak biztosítaniuk 

kell a talajminõség védelmét. 

 A gépesítés és a modern technika nagyobb terméseket tesz lehetõvé, de 

a szakszerûtlen beavatkozással kedvezõtlenül változhatnak a talaj tulaj-

donságai, sérülhetnek funkciói. A túlmûvelés csökkenti a szervesanyag-

készletet, a túlgépesítés a talaj szerkezetét rombolja és ez a növény-

termelés sikerét veszélyeztetheti. A legelõk túllegeltetése egyben 

fokozott taposással is jár. Javított fakitermelési módszerekre lesz 

szükség az erdõgazdálkodásban a fokozott talajvédelem érdekében. A 

talajhaszná-lattal nem szükségszerûen jár együtt a talajkárosodás, a 

minõség javítható is. Az új technikák bevezetése elõtt hatásvizsgálat 

indokolt az esetleges hátrányok kiküszöbölése céljából. 
 

5. A talajt meg kell védeni az eróziótól. 

A talaj ki van téve az idõjárás viszontagságainak (vízerózió, defláció, 

hó, jég stb.). Gondatlan kezelésnél az eróziós folyamatok felgyorsul-

hatnak, ezért megfelelõ fizikai és biológiai módszereket kell alkalmaz-

nunk a talajvédelem érdekében. Az idõszakosan elárasztott és lavina-

veszélyes területeken speciális intézkedésekre is szükség van. 
 

6. A talajt meg kell védeni a szennyezésekkel szemben. 

Mûtrágya és növényvédõszerek halmozódhatnak fel a mûvelt 

területeken és hozzájárulnak a talaj, talajvíz, vízfolyások és a levegõ 

szennyezéséhez. Ha egy ipari vagy mezõgazdasági vállalkozás tevékeny-

sége folyamán toxikus szermaradványt, szennyvizet vagy szerves 

hulladékot bocsát ki, köteles a szennyvíz tisztításáról, a toxikus anyagok 

kezelésérõl vagy a hulladék megfelelõ helyre történõ szállítá-sáról 

gondoskodni, továbbá használat után a károsított területet rehabilitálni. 
 

 

 

7. A városfejlesztési tervezésben a minimális talajkárosodás elsõbbsége 

érvényesüljön. 

A városok terjeszkedése csökkenti a talajfelületet és károsítja a tágabb 

környezetet. Gondoljunk csak az infrastruktúrára, a városi élet kelléke-

ire, az utakra, vízhálózatokra és a megnövekedett hulladékmennyiségre, 

amelytõl meg kell szabadulni. A beépítéseknél kerülni kell a jó termõ-

földek, farmok, erdõk, természetvédelmi és pihenõ körzetek szeny-

nyezését. 
 


8. Objektumok tervezésekor hatástanulmányt kell készíteni a talajvédelmi 

intézkedések költségeivel bezárólag. 

Duzzasztógátak, hidak, utak, csatornák, gyárak, házak építése kisebb-

nagyobb mértékben, de tartósan érinti a környezetet. Gyakran meg-

változtatja a föld alatti természetes vízrendszert, talajvízszintet. Az 

ilyen és hasonló utóhatások lehetõségét idejében fel kell becsülni, hogy 

megfelelõ intézkedésekkel ellensúlyozni lehessen a környezetkárosítást. 

Utóbbiak költségeit figyelembe kell venni. Ha a létesítendõ objektum 

csak átmeneti jellegû, a környezet helyreállításának költségét be kell 

számítani az építkezés árába. 
 

9. Elkerülhetetlen a talaj erõforrásainak leltárszerû felmérése. 

Hatékony területgazdálkodás, valamint a talaj megóvása és további 

javítása érdekében szükséges megismerni a különbözõ típusú talajok 

adottságait, a benne rejlõ értékeket és azok megoszlását. Minden 

országnak szükséges leltárszerûen, ha kell számszerûsítve is felmérni 

talajkincsét. E célt szolgálják a talajtérképek, ezért kell megismerni a 

talaj geológiai és hidrogeológiai adottságait, különbözõ célokra való 

alkalmasságát, vegetációját. Ilyen térképek különbözõ szakterületek 

együttmûködésével készülhetnek és fontos, hogy nemzetközi szinten is 

összehasonlítás alapját képezhessék. 
 

10. A talaj ésszerû használata és megóvása érdekében további kutatásokra 

és interdiszciplináris együttmûködésre van szükség. 

A talajtani kutatásokat és eredményeinek alkalmazását teljes mérték-

ben támogatni kell. Ezen múlik a talajvédelmi technikák tökéletesítése, 

a különbözõ kemikáliákra vonatkozó szabványok kidolgozása, a toxikus 

növényvédõszerek helyettesítésére irányuló fejlesztések és a 

talajtisztítási beavatkozások sikere. A helytelen talajhasználat 

következ-ményeinek elhárításához nélkülözhetetlen a tudományos 

kutatás. A probléma összetettségébõl következik, hogy ez csak több 

tudomány-terület együttmûködésével valósítható meg és feltételezi a 

nemzetközi tapasztalatcserét is. 
 

 

 

11. A talaj megóvásának fontosságát minden szinten be kell építeni a 

köztudatba. 

A talaj minõségének megóvása nagyobb publicitást, valamint nemzeti és 

helyi adaptációt igényel. Az illetékes hatóságoknak törekedniük kell 

arra, hogy a tömegtájékoztatás tudományosan helytálló információval 

lássa el a lakosságot. A talajvédelmi alapismereteknek a környezet-


védelmi oktatás részévé kell válniuk mind általános és középiskolai, 

mind pedig egyetemi szinten. A talajvédelmi technikák tanítására 

fakultációk, mérnökképzés, mezõ- és erdõgazdasági iskolák tananyagá-

nak keretén belül kerüljön sor, továbbá a falusi felnõttoktatásban is 

meg kell jelennie. 
 

12. A kormányok és a helyi hatóságok céltudatos intézkedésekkel kötelesek 

segíteni a talajvédelem ügyét. 

A talaj létfontosságú, de korlátozottan rendelkezésre álló erõforrás, 

ezért használatát ésszerûen kell megtervezni. Az illetékes hatóságoknak 

a pillanatnyi szükségszerûségen túl szem elõtt kell tartaniuk a talaj 

hosszú távú megõrzését, termõképességének javítását, de legalább 

annak fenntartását. A helyes talajvédelmi politikába beletartozik a 

megfelelõen centralizált és regionális szinten is jól összehangolt jogi 

szabályozás. A talajvédelem a nemzeti és helyi érdekeknek megfelelõen 

történjen, hogy a talajhasználat (amely romboló erõ is lehet) megfelelõ 

kontroll alá kerüljön; a talaj a természetes és mesterséges úton történõ 

szennyezéstõl mentesüljön és ahol szükséges, a talajtisztításra is sor 

kerüljön. 
 

Az aláíró államok vállalták, hogy a fenti alapelveket elfogadva magas-

szintû talajvédelmi politikát valósítanak meg és ehhez a megfelelõ 

pénzalapokat is biztosítják. 

 

4. A talajvédelmi szabályozás, a kárfogalom és a bírságolás problémája 

 

Az utóbbi néhány évtizedben olyan talajszennyezésekkel kapcsolatban 

halmozódtak fel ismereteink, melyek a múltban keletkeztek ugyan, de a 

jelen generáció egészségét és környezetét veszélyeztetik Az elmúlt mintegy 

100 esztendõ során számos anyag jelentõs szerepet játszott gazdasági 

életünkben, melyekrõl kiderült, hogy mérgezõ, mobilis, nem bomló vagy a 

szervezetben felhalmozódó tulajdonsággal rendelkezik. Ehhez járultak a 

háborús körülmények és a laktanyákban ill. gyakorlótereken okozott 

szennyezések. A szennyezés méreteit és jelentõségét csak akkor tudjuk 

igazán megérteni majd, ha valamennyi vizsgálatra szoruló terület ve-

szélyeztetettségét felmértük. Az eddigi ismereteink szerint is többezer 

többé-kevésbé szennyezett területtel rendelkezünk. Feladataink a 

fentiekbõl adódnak: 

1. Szennyezésre utaló adatok gyûjtése, rendszerezése. Mivel hazánkban 

az állami tulajdonú (felelõsségû) területek a meghatározóak, az infor-

mációkat mielõbb meg kell menteni, hiszen azok elveszhetnek az idõ 

múlásával, tulajdonosváltással. 
 


2. Szennyezett vagy szennyezésre gyanús területek azonosítása, körülha-

tárolása, térképezése. 
 

3. Szennyezett területek feltárása, vizsgálati eredmények értékelése. 
 

4. Veszély megítélése és a területek szanálása, ill. a hasznosításnál az 

információk felhasználása. 

 

A szennyezett területekkel kapcsolatos jogi és mûszaki szabályozás 

hiányosságaira a volt szovjet laktanyák hívták fel a figyelmet. Nincsenek 

jogi normák a talajtisztításra, sõt a tiszta és szennyezett talaj egzakt 

fogalma sem meghatározott a hatósági eljáráshoz. A "szennyezõ fizet" elv 

sem érvényesíthetõ, hiszen utóbbi feltételezné a tényleges kár megállapí-

tását az eredeti állapot visszaállításának költségeivel. Már amennyiben az 

eredeti állapot egyáltalán visszaállítható. A környezet elemeit azonban 

nem emberi kéz hozta létre és mûködését sem értjük átfogóan, így az 

"eredeti állapot" sem definiálható valójában sem természettudományi, 

sem jogi értelemben. 
 

A hatékony jogi védelem és a bírságolás szempontjából is meg kell 

határozni a talajt érõ káros szennyezõdések fajtáit, határértékeit. A jognak 

fix pontra van szüksége az ítélethez, nem tûri a bizonytalanságot. A 

természettudományban ilyen fix pontok nem léteznek, hiszen a toxicitás, 

terhelhetõség, felvehetõség a talajtulajdonságok és az élõ szervezetek (faja, 

kora, állapota, ellenállóképessége stb.) függvénye. A helyi természeti és 

gazdálkodási viszonyok is módosító tényezõk. Ebbõl adódóan elõfordulhat, 

hogy valamely technológia ill. szennyezés engedélyezés szempontjából 

"nem káros", a bírságolás szerint viszont igen. A szabályszerû engedély 

alapján épített tisztítóberendezés vagy növényvédelmi technológia nem 

mentesíti tehát az üzemelõt vagy tulajdonost a bírságfizetés alól károkozás 

esetén.  
 

A kár tekintetében mutatkozó nagyfokú bizonytalanság annak 

tulajdonítható, hogy a jogi fogalom tartalmát voltaképpen nem jogi, 

hanem inkább fizikai, kémiai, biológiai tényezõk határozzák meg. A 

talajszennyezést megállapító helyszini vizsgálat egyben az államigazgatási 

eljárás része és olyan elsõdleges bizonyítási eljárásnak tekinthetõ, amelyet 

a mért adatok és határértékek alapján követhet hatósági intézkedés. A 

szankcionálás ma még gyakran elmarad, mert az egyértelmû metodika, 

határértékek és azok értelmezésének jogi formába öntése nem megoldott. 

A hatékony védelem igényelné, hogy a jogalkotók már a korai szakaszban 

bekapcsolódjanak a hatérértékek és az irányelvek megfogalmazásába, a 


szabványügyi grémiumok munkájába, az irányelveket elõkészítõ bizott-

ságokba. 
 

A legkorszerûbb számítógépekkel összekapcsolt automata mérõrend-

szerek (levegõ, víz, talaj monitoring) vajmi keveset érnek a szükséges jogi 

keretek nélkül. A jogi szabályozásba mind a hatásköri, mind a technikai 

háttérnek az írott szabályokba (eljárási elõírások) foglalása és a kény-

szerítõ büntetõ szankcióknak a kimunkálása is beletartozik. A jogi 

szabályozás tárgya lehet a levegõ, víz, talaj, növény, állat. A védelem 

ugyanakkor differenciált védekezést jelent a helyi környezeti jellemzõk 

alapján, mert amint utaltunk rá, idõtõl, helytõl, körülményektõl független 

határértékek nincsenek. A védendõ objektumokat, térségeket kategorizál-

juk és más bírságot javasolunk a különös védelemre szoruló körzetekben 

és talajokon. 
 

A szennyezés okozta károk becslése számos nehézségbe ütközhet mert: 
 

- az okozati összefüggések nem egyértelmûek és nem közvetlenek, 

- az okozott károk ritkán fejezhetõk ki pénzben, 

- nehéz felderíteni mind a károkozók, mind a károsultak körét. 
 

A mezõgazdasági tevékenységgel kapcsolatos környezetvédelem a 

földmûvelési tárca elsõdleges felelõssége. Illetékességi területén hatósági 

felügyeletet kell gyakorolnia és érvényt szereznie az ökológiai gazdálkodás 

alapelveinek, a talajvédelemnek. Mivel a tárca elsõdlegesen a termelést 

koordinálja rövid távú termeléspolitikai érdekeknek megfelelõen, szükség 

van a KTM független ellenõrzõ tevékenységére. A felügyelõségek a környe-

zetvédelmi törvény jogosítványa alapján ellenõrzõ méréseket végezhetnek, 

szükség szerint beavatkozhatnak a "termõföld" szennyezésének gyanúja 

esetén. 
 

A talajvédelemmel kapcsolatos hatósági eljárás jogi hátterérõl: 
 

Ismeretes, hogy a hazai jogrendszer a szennyezett talajokra gyakran 

ma még nem tartalmaz külön speciális szabályokat, így a hatóságok más 

jogi alapokat kénytelenek alapul venni a védelem és a szanálás 

kikényszerítésére. A felügyelõségek akkor járhatnak el, ha a szennyezõ 

veszélyes hulladéknak minõsül vagy a felszíni/felszín alatti vizek minõségét 

veszélyezteti. A veszélyes hulladéknak nem minõsíthetõ szennyezett talajra 

alkalmazható eljárás során a mindenkori jogszabályokat kell alapul venni. 
 

 

 

 


 

A szennyezés mértékét az anyag koncentrációjának alapján ítélik meg, 

összevetve a szennyezettségi listákkal, határértékekkel. Erre szolgál az ún. 

Holland-lista, Berlini-lista vagy a hazai "Szennyvizek és szennyvíziszapok 

termõföldön történõ elhelyezése" cimû ágazati mûszaki irányelv határ-

értékei. A holland listában közölt koncentrációk iránymutatóul szolgáltak 

pl. több szovjet ingatlan vizsgálatánál. A szennyvízrendelet adatait pedig 

Apajpuszta (Kiskunsági Állami Gazdaság) tisztítása során alkalmazták. A 

szennyezett talaj általában nem minõsíthetõ veszélyes hulladéknak, melyet 

átmenetileg tárolni és ártalmatlanítani kell. Továbbra is alkalmas lehet 

hasznosításra korlátozottan ill. kezeléssel, funkciói döntõen helyre-

állíthatók. 
 

Nem írható elõ, hogy a talaj veszélyes hulladékot ne tartalmazzon, 

hiszen pl. a nehézfémek egyben talajalkotók és esszenciális növényi 

tápelemek is. A talaj és a veszélyes hulladék fogalma nem keverhetõ össze 

tehát a talajtisztításnál. A hivatkozott vízvédelmi KTM rendelet is jogi 

buktatókat rejt magában. A talajszennyezés esetleg a vizeket nem 

veszélyezteti, viszont az emberi egészséget és a környezetet igen (pl. ha a 

levegõbe vagy a növényekbe, állatokba kerül). Az is nyilvánvaló, hogy a 

veszélyeztetettség egyetlen koncentrációval nem jellemezhetõ, a határérték 

meghaladása esetén Hollandiában sem kezelik automatikusan veszélyes 

hulladékként a talajt. 
 

Másrészrõl az ágazati hazai szennyvízrendelet nem szól arról, hogy a 

táblázatos koncentrációknál többet tartalmazó, határérték feletti talaj 

tisztításra szorulna vagy veszélyes hulladék lenne. Mindez abból adódik, 

hogy elsõsorban terhelhetõségi határértéket fogalmaz meg, nem pedig 

beavatkozási határértékeket. Ezért is áll ez a koncentráció-tartomány 

közelebb pl. a Holland-lista A "háttér" terheléséhez, mint a C beavatkozási 

értékekhez. A fentiekkel kapcsolatban felmerülõ feladat: 
 

Alapvetõ lesz a területspecifikus kockázatelemzés, melynek eljárásait 

számos ország környezetvédelmi hatósága szabványosította. Célja meg-

határozni a kockázat mértékét, melyet a szennyezés elõidézhet az emberi 

egészségben, természeti értékekben vagy vagyontárgyakban. Mindez sok, 

részletes vizsgálatot igényel, beleértve a szennyezési utak feltárását is. 

Ezért bizonyulhat olcsóbbnak a talajtisztítás csekély terjedelmû szennyezés 

esetén, mint a részletes kockázatvizsgálat. Az érintettek igényeit is az egy-

szerûen ellenõrizhetõ talajcsere, talajtisztítás elégítheti ki (lakott 

területen). 

 


5. A környezetszennyezés forrásai és következményei 
 

Civilizációnk nem kis mértékben a környezet szakszerûtlen haszná-

latán alapul. A növekvõ népességgel párhuzamosan olyan gazdasági 

rendszert mûködtetünk, mely a termelés és fogyasztás fajlagos növelésére 

ösztönöz. Ebbõl adódóan a környezet igénybevétele hatványozottan 

jelentkezik. Az ásványi nyersanyagok kitermelése és felhasználása a 

közelmúltig úgy történt, mintha a készletek kimeríthetetlenek lennének a 

Földön. A természetes anyagok feldolgozása során a végtermék mellett 

szemét és hulladék képzõdik. A fogyasztás is a termékek további átala-

kítását jelenti szemétté, hulladékká. 
 

Így pl. az USA lakossága alig felével emelkedett a II. világháborút 

követõ évtizedekben, míg a környezet szennyezése 7-szeresére nõtt (In: 

Vester 1982). A terhelés 80-85 %-ban arra vezethetõ vissza, hogy 1946 óta 

új gyártástechnológiákat (mûanyagok, mûtrágyák, növényvédõszerek, 

villamosipari és energetikai termelés stb.) vezettek be. A környezetkímélõ 

eljárások helyett hazánkban is olyan technológiák terjedtek el, melyek az 

ingyen felhasználható levegõt, vizet, talajt, élõvilágot terhelik. A költsége-

sebb újrahasznosítás, szennyvíztisztítás, zártabb termelési ciklus csökken-

tette volna a versenyképességet. Csak az utóbbi évtizedekben tudatosul, 

hogy a környezetkímélõ eljárások megdrágíthatják ugyan az egyes 

termékeket, de az élet egésze olcsóbbá válik. A tiszta környezet megóvása 

nagyságrendekkel olcsóbb, mint a szennyezett tisztítása. Utóbbi, amennyi-

ben egyáltalán lehetséges, a társadalom egészének áldozatvállalását igényli. 
 

A szárazföldi állatokhoz hasonlóan döntõen az ember is a talajból 

származó élelemre utalt. Az életközösségek, növény, állat, ember geneti-

kailag lassan változnak. A földi élõ rendszerek nem képesek rövid távon 

alkalmazkodni a drasztikus környezeti átalakulásokhoz. A városi ember 

vérében, vizeletében, szöveteiben pl. az ólom- és kadmiumtartalom nagy-

ságrendekkel megnõhet, hosszú távon kiszámíthatatlan következmé-

nyekkel. Amennyiben drasztikus javulás nem történik, utódainknak talán 

már nem is lesz lehetõsége megszabadulni a szennyezéstõl. A tisztítás 

ugyanis oly sok energiát igényelhet (újabb szennyezést indukálva), hogy a 

gyakorlatban már kivihetetlenné válik. 
 

A környezetszennyezés, elsõsorban a légszennyezés fõ forrásai a 

közlekedés, a fosszilis tüzelõanyagok mint a szén és az olaj égetése (fûtés, 

energiatermelés), metallurgiai ipar, bányászat stb. A települések valamint 

az ipar növekvõ szeméttermelése, szennyvize mellett nem elhanyagolható a 

mezõgazdaság terhelése mûtrágyákkal, peszticidekkel, szerves trágyákkal, 

mezõgazdasági eredetû szennyvizekkel, iszapokkal és porral. A szennyezõk 


jelentõs része közvetlenül a levegõbe kerül gázok, gõzök, füst, korom, por 

alakjában. Bizonyos idõ után száraz vagy nedves üledékként kicsapódnak, 

a felszínre jutnak. A talajok és növények összetétele jelezheti a szennyezést. 

A vízbe kerülõ anyagok a lebegõ vagy leülepedõ kolloidokhoz kötõdnek, 

vagy oldatban maradnak és beépülhetnek a vizi élõlények testébe. A vizek, 

vizi élõlények (növények és állatok), valamint az üledékek analízise szintén 

jelzi a szennyezés mértékét. 

Az élõlények bizonyos csoportjai különösen érzékenyek a terhelésre, 

visszaszorulásuk vagy kipusztulásuk a növekvõ szennyezésre utalhat. 

(Lásd a békák eltûnését  vízpartjaink többségébõl). A légszennyezés kiváló 

indikátorai pl. a zuzmók. Budapest nagy része napjainkban sivatagnak 

minõsül a legtöbb zuzmófaj számára. A közeg (levegõ, víz, talaj) 

szennyezettsége mérhetõ közvetlenül is. A mérés azonban nem tükrözi az 

élõvilágra gyakorolt hatást, a környezet és a szervezet kölcsönhatását, a 

táplálékláncba kerülést vagy a felvétel hiányát. A bioteszt vagy bioindi-

kátor (mikroorganizmusok, növényi, állati vagy emberi szervek vizsgálata) 

gyakran jobban tájékoztat a környezet minõségének változásáról. 
 

Az élõ szervezet rendelkezik azzal a képességgel, hogy a nyomokban 

jelen levõ elemeket gyakran sokezerszeresen is koncentrálja testében, így 

az emberi tevékenység nyomán szétszóródó anyagokat szelektíven felhal-

mozza. A bioindikátorok lehetõvé teszik olyan anyagok mozgásának 

vizsgálatát is, melyek a közegben (levegõ, víz, talaj) alig mérhetõk, vagy 

kimutathatatlanok még a jelenkori technika számára is. Ilyen tesztek 

lehetnek a mikroorganizmusok, zuzmók, gombák, mohák, cserjék, útszéli 

gyomfajok, városi sorfák, vizi és szárazföldi kultúrnövények. Hasonló-

képpen a vízben és a szárazföldön élõ állatok szervei, valamint az ember is. 

A terhelés kimutatására gyakorta azon növényfajokat alkalmazzuk, 

melyek jelentõs akkumulációs képességgel és rezisztenciával rendelkeznek. 

A vizi növények nemcsak jelezhetik a tavakat érõ terhelést, hanem nagy 

fitomasszájuk és akkumulációs képességük révén részt vesznek az álló-

vizek biológiai tisztításában is. Feltéve, ha a burjánzó vizi növényzet 

rendszeres összegyûjtésére és elszállítására sor kerül. 
 

Vajon létezhet-e közös mértékegység a levegõ, víz, talaj, növény, állat, 

ember, tehát az egész élettér terhelésének mérésére? Nyilvánvalóan nem, 

hiszen más minõségû objektumok és szervezetek számára más lesz a 

veszélyes vagy nemkívánatos koncentráció. A védelem középpontjában az 

ember áll, a tápláléklánc végén elhelyezkedõ, biológiailag érzékeny és 

veszélyeztetett élõlény. Aki tudatosult cselekedeteivel helyreállíthatja majd 

a természettel megromlott viszonyát, az élettér egészének harmóniáját. A 


szennyezett környezet visszatükrözõdik bennünk és fizikálisan is érint-

kezünk vele látás, hallás, ízlelés, szaglás, belélegzés és fogyasztás útján. 
 

Szervezetünk terhelése lényegében négy úton történik: a belélegzett 

szennyezett levegõ és por, valamint az elfogyasztott élelem és ital által. A 

káros anyagok jelenlétét (pl. Hg, Cd, Pb) sem az állat, sem az ember nem 

észleli az élelemben. Ösztöneink nem alkalmasak különösen a mestersé-

gesen kezelt élelmiszerek terhelésének felismerésére, kiszûrésére. Nincs 

tehát természetes minõségellenõrzési védelmi rendszerünk, szerzett 

tudásunkat kell segítségül hívni. E téren a kémiai elemzés orientálhat. A 

káros anyagok nemkívánatos hatása összeadódhat és nemcsak egy-egy 

funkciót vagy szervet érint. Az emberi test egésze károsodik (idegrendszer, 

vese és a máj funkciói, vérképzés, légzõszervek, szaporodási és genetikai 

anomáliák, rákképzõdés stb.). A toxikus hatások közül talán legsúlyo-

sabbak hosszú távon azok a genetikai anomáliák, melyek az ember fenn-

maradását veszélyeztetik az utódok degenerációja, károsodása útján. 

 

6. A toxicitás problémája és a határkoncentrációk megállapítása 
 

Toxikusnak tekintünk egy anyagot (kémiai elemet, vegyületeit, szerves 

anyagot), amennyiben káros hatást fejt ki a talajra, növényre, állatra, 

emberre. Számos ásványi elem nélkülözhetetlen vagy legalábbis elõnyös 

élettani hatású, de mérgezõvé vagy károssá válik túlsúlya esetén. A 

károsság tehát az adag, a terhelés, ill. a koncentráció függvénye. A 

toxicitás más oldalról is relatív fogalmat takar. Mértékét a fajlagos, azaz 

egységnyi koncentrációra esõ negatív hatással (terméscsökkenés, megbete-

gedés) mérhetnénk. Ez a hatás nem független azonban a környezetben 

elõforduló más anyagok, kémiai elemek jelenlététõl vagy hiányától, a 

lehetséges kölcsönhatásoktól. 
 

Még a káros anyag/elem is kifejthet áldásos hatást, amennyiben más 

toxikus anyag/elem nemkívánatos befolyását ellensúlyozza. Így pl. a káros 

Cd túlsúlyt Zn kezeléssel részben ellensúlyozhatjuk, mivel antagonista 

kationok. Terápiás célokra használunk olyan mérgezõ elemeket mint a 

higany, ólom, arzén, bizmut stb. A felvétel ill. a megkötõdés folyamán 

megnyilvánuló kémiai, fiziko-kémiai jelenségek mint a kation és anion 

antagonizmus/szinergizmus stb. lejátszódnak a talajban, növényben, állati 

és emberi szervezetben egyaránt és módosítják az egyes elemek vagy káros 

anyagok mérgezõ jellegét. Hasonlóképpen a táplálék minõségétõl, a káros 

anyag formájától függõen változik a toxikus anyag felvehetõsége és hatása. 
 

Ez a hatás függ az expoziciós idõtõl is. A rendszeres, tartós, kis adagú 

terhelés alattomosabb lehet, mert nehezebben észrevehetõ az akkumuláció. 


A növekvõ terhelés krónikus zavarokat, míg az egyszeri nagy adag akut 

megbetegedést, a letális dózis pedig pusztulást okozhat a szervezetben. 

Másként jelentkezik a károsodás a fejlõdés különbözõ stádiumaiban, 

eltérhet nemenként, fajonként, egyedenként. A Hg és Pb különösen 

veszélyes a gyermekekre, a Cd pedig részben csontlágyulást is elõidézve az 

idõsebb nõkre. Az érintett szervek is különbözhetnek. Így pl. a Cd és Hg 

fõleg a vesében és a májban, míg a Pb az agysejtekben és a csontokban 

raktározódik. A kétszikûek mikroelem készlete meghaladja az egyszikûe-

két, a gyökérgumós és zöldleveles növényi részek károselem tartalma a 

gabonamagvakét. Utóbbiak genetikailag védettek, stabilabbak. 
 

 

 

Fontos lehet, hogy a károsanyag milyen formában található. A toxici-

tás kritériuma, hogy az anyag könnyen oldható ill. felvehetõ/emészthetõ 

legyen. A metilhigany vegyületek erõs mérgek, míg a HgS oldhatatlan 

semleges anyag. Hasonlóképpen a Ba oldható vegyületei mérgezõek, míg 

szulfáttal képzett sóját kontrasztanyagként használják a gyomor röntgen-

vizsgálatainál. Meghatározó lehet az ionos állapot, az oxidációs fok. A 

Cr(III) vegyületek nem mérgezõek, míg a Cr(VI) erõs méreg és rákkeltõ. 

Megemlítendõ, hogy egyes források szerint a Cr(III) vegyületek bizonyos 

talajokban oxidálódhatnak és idõvel mérgezõvé válhatnak. Hasonló a 

helyzet az As(III) és As(V) ionokkal, utóbbiak mérgezõek. 
 

Humán szempontból lényeges a szervezetbe kerülés, ill. a felvétel 

módja. Legveszélyesebb az injektálás (közvetlen véráramba jutás), ezt 

követheti az emésztõrendszerbe, tüdõbe kerülés, a belélegzés. Fontos az 

emészthetõség, hiszen az élelmiszerekbõl bizonyos anyagok 100 %-ban 

felszívódhatnak, míg mások a vizelettel és a bélsárral gyorsan kiürülnek a 

szervezetbõl káros következmények nélkül. 
 

Nem elhanyagolható a diszperzitás foka, az eloszlás. A szemcseméret 

csökkenésével ugrásszerûen nõ az anyagok fajlagos felülete, mely meg-

határozza reakcióképességüket. Különösen veszélyesek e tekintetben a 

kolloidális porok, melyek felületén a toxikus szennyezõk koncentrálódnak. 

A finom porok lassan ülepednek ki az atmoszférából, tartós szennyezõkké 

válnak, messzire eljutva regionális vagy globális, egész Földet érintõ 

terhelést jelentenek. A felületi hatások miatt a kolloidális méretû diszperz 

rendszerek fotokémiai reakciókra hajlamosak füstködöt (szmog) képezve. 

A folyékony, szilárd és gáz halmazállapotú szennyezõk komplexen, egymás 

hatását felerõsítve súlyos károsodást okozhatnak a nagyvárosok és 

iparvidékek körzetében. A légkör aeroszol mintáinak károsanyag dúsulási 


együtthatója az átlagos talajösszetételhez viszonyítva akár a 2-3 nagy-

ságrendet is elérheti. 
 

Összefoglalva megállapítható, hogy a toxicitás problémája rendkívül 

összetett. A mérgezõ vagy káros hatás függhet számos tényezõtõl, mint a 

koncentráció, ionállapot vagy oxidációs fok, expoziciós idõ, vegyület 

formája, fizikai eloszlás és fajlagos felület, a rendszerben elõforduló más 

anyagok jelenléte és azokkal való kölcsönhatás, az élõ szervezettel történõ 

érintkezés módja és a bejutás körülményei (felületre, táplálékba, közvet-

lenül vérbe vagy tüdõbe). A környezeti feltételek módosítják a hatást, 

melyet a toxicitási határkoncentrációk megállapításánál nem tudunk 

kellõen figyelembe venni. A megadott határértékek ebbõl adódóan 

viszonylagosak, relatívak. Nem kevésbé meghatározó természetesen az 

egyéni szervezet kondíciói, genetikai adottsága, ellenállóképessége stb. 
 

A talaj szennyezettségének megítélését szolgáló terhelési határértékek 

ugyan hatósági eljárás alapját képezhetik, hangsúlyozni kell azonban 

viszonylagosságukat. Tudatában kell lennünk a mintavétel és az analízis 

hibaforrásainak mértékérõl. Még ha kellõ gondossággal vizsgáltuk is meg 

a területet és becsültük a talajban a koncentrációkat, nem szabad elfe-

lejteni, hogy a koncentráció önmagában nem sokat mond. Döntõ a kör-

nyezetre való hatás, a veszélyeztetettség, amely a hasznosítás és a talaj-

viszonyok függvénye. Tehát az analitikai adatok csak a termõhelyi tulaj-

donságok ismeretében értelmezhetõk, a szennyezési utakat feltárva alapoz-

ható meg a védelmi vagy szanálási intézkedés. A következõ fejezetekben a 

szennyezett talajok vizsgálatával és minõsítésével részletesebben foglalko-

zunk, érintve a talajbani mobilitás, felvehetõség, oldhatóság problémáit is. 

 
7. A talajvizsgálatok alapelvei, jellege és korlátai 

 

Minden olyan káros terhelés, szerves vagy ásványi anyag ill. tech-

nológia, mely a talaj funkcióit veszélyezteti, talajszennyezésnek minõsül. A 

szennyezés mértéke, a szennyezett terület minõsítése, a veszélyeztetettség 

megítélése csak a megfelelõ analitikai vizsgálatok alapján történhet. A 

talajvizsgálati eredmények értelmezése, kalibrálása az elõzetesen kísérleti 

úton megállapított határértékek/határkoncentrációk bázisán valósítható 

meg. A szennyezõ anyagnak, magának a hulladéknak elemzése káros-

anyag tartalomra a legtöbb esetben nem teszi lehetõvé a talajszennyezés, 

ill. a veszélyeztetettség megítélését, nem prognosztizálható a környezetre 

gyakorolt hatás. A szennyezõk ugyanis a talajban átalakulnak, szétterjed-

nek, kölcsönhatásba lépnek a talajalkotókkal stb. Nem elhanyagolható az 

expozíciós idõ szerepe a folyamatokban. Más oldalról pl. a régebbi 


szemétlerakók történetét, anyagleltárát csak a legritkább esetben 

ismerjük. Általában sokféle összetevõt tartalmaznak, melyek hatása, 

elterjedése, átalakulása kvantitatív prognózist nem tesz lehetõvé. 
 

A talajvizsgálatok célja megítélni a talaj szennyezettségi állapotát 

valamint azt a veszélyt, mely a szennyezõkbõl származhat (talajvízbe, 

növénybe jutás stb.). A szennyezettségi állapot becslésére egyelõre az összes 

tartalom szolgál. Az összes készletet azonban körülményes meghatározni, a 

gyakorlatban csak becsüljük az "összes" tartalmat valamilyen kémiai 

eljárással, leggyakrabban tömény savakkal kezelve a talajokat. Mivel a 

káros anyagok nagyobb része erõsen megkötõdhet a talajban (különbözõ 

ásványokban), az összes tartalom keveset mond az anyag aktuális 

felvehetõségérõl, mobilitásáról. Élettani, ökológiai és veszélyeztetési szem-

pontból az oldhatóbb frakciók jelentõsége fontos. Elemzésükkel bepil-

lantást nyerhetünk a károsanyag talajbani kötésformáiba és ezzel 

becsülhetõ a jövõbeni felvehetõségük is. A talajok terhelésének megítélését, 

az ásványi szennyezõk frakcionálásának elvi sémáját az 1. ábra szemlélteti. 

 

1. ábra: Anorganikus szennyezők becslése talajvizsgálatokkal 

 

 

 

Problémát jelenthet a módszer megválasztása. Különbözõ labora-

tóriumok azonos mintából, de részben vagy egészében más módszerekkel 

nagyságrenddel eltérõ eredményeket nyerhetnek. Az egyes oldószerek 

elemenként, anyagonként eltérõ frakciókat extrahálnak. Más lesz a kapott 

koncentráció (a kioldás) eltérõ talajtulajdonságok esetén ugyanazon terhe-

lésnél. Nincs olyan univerzális oldószer vagy módszer, mely mindenféle 


károsanyag mobilis vagy felvehetõ frakcióját kielégítõen jellemezné eltérõ 

talajokon.  Mindenféle  kémiai  elemzés  módszerfüggõ, adatai  a módszer  

ismerete nélkül nem értelmezhetõk. A módszereket szabványosítani 

szükséges, hogy a vizsgálatokat szigorúan azonos körülmények között 

végezzék és eredményeik összevethetõk legyenek. Ellenkezõ esetben az 

adatok még azonos módszeren belül sem hasonlíthatók össze, pl. ha eltér a 

talaj:oldószer aránya, kioldás idõtartama, hõmérséklet stb. 
 

A legtöbb nehézséget mind nemzetközi, mind hazai viszonylatban az 

okozza, hogy a vizsgálatok nem azonos módon történnek, eredményeik 

nem vethetõk össze és nem általánosíthatók. A másik kulcsfontosságú 

kérdés az eredmények értelmezhetõsége, a kalibráltság. Kísérletesen meg 

kell állapítani, hogy az adott módszer mennyit képes kioldani a talajba 

juttatott összes szennyezõbõl. Hasonlóképpen növénykísérletekben, eltérõ 

hazai talajokon kalibrálni kell a "felvehetõ"-nek tekinthetõ frakciókat, 

hogy élettani és ökológiai értelmet nyerjenek. Ezek a kísérletes kalibrációs 

munkák, a talajelemzési és növényvizsgálati adatok közötti összefüggés-

vizsgálatok idõigényesek és költségesek. Elkerülhetetlenek azonban, mivel 

más természeti viszonyok között el nem végezhetõk, külföldrõl nem impor-

tálhatók úgy, mint pl. a számítógépek vagy egyéb technikai eszközök. 
 

A szennyezett területek vizsgálata és minõsítésük összetett feladat, 

sokirányú ismeretet és jól szervezett, egymásra épülõ tevékenységet jelent. 

Tágabban ide értendõ 
 

- a talajszennyezéssel összefüggõ szervezeti, koordinációs, oktatási és 

propaganda munka. 
 

-  a tulajdonképpeni mintavételi, analitikai és laboratóriumi tevékenység. 
 

-  az adatok értelemzése alapján a szennyezettség megítélése. 
 

- a veszélyeztetettségi utak feltárásával a szükséges beavatkozások 

megtervezése. 
 

-  a talajszennyezéssel kapcsolatos kutatások és összefüggés-(kalibrációs) 

vizsgálatok. 
 

A talajtisztítási, kármentesítési beavatkozások hatékonyságát a leg-

gyengébb láncszem szabja meg. Általában elfogadott (és ismét hang-

súlyozzuk), hogy ebben a rendszerben a leggyengébb láncszem a talaj-

mintavétel, valamint az adatok értelmezése terén a hiányos kalibráltság, a 

bizonytalan határértékek. A talajvizsgálatra épülõ minõsítés és beavat-

kozás csoportmunkát igényel, különbözõ szakemberek együttmûködését és 

tudásuk felhasználását. A munkafázisok behatárolják, hogy milyen ered-

ményes lehet a program. Értelemszerûen nem lehet megbízhatóbb, mint 


amilyen volt a mintavétel, az analízis, a kalibráltság, az érintettek szakmai 

mûveltsége és tapasztalata stb. A hibás döntés hatása pusztító lehet: 
 

- Helyenként túltisztítás történhet rendkívüli költségekkel, indokolatlanul; 

- Másutt a beavatkozás elmarad és a veszélyhelyzet állandósul; 

- Kárenyhítésre szánt területek prioritási sora nem érvényesül hosszú 

távon; 

- Hibás kockázatfelmérés nyomán a célszerû kárenyhítés nem tervezhetõ. 
 

A kémiai elemzéssel kapott adatok tájékoztató jellegûek, szigorúan 

véve önmagukban nem jelentenek közvetlen toxikológiai vagy élettani 

értelmet. A hatásokat kell ismernünk. Minél szélesebbé és mélyebbé válik 

a hazai tapasztalat, kutatási háttér, annál eredményesebb lesz a 

beavatkozás. Kémiai eljárásokat, technológiákat átvehetünk külföldrõl. A 

szennyezõk mozgására, átalakulására, hatására vonatkozó összefüggések 

azonban csak a hazai viszonyok között (talaj, víz, éghajlat stb.) állapítha-

tók meg. A talajtisztítási programok sikerét a nemzetközi tapasztalat 

szerint meghatározza a nemzeti háttérkutatások mennyisége és minõsége, a 

felhalmozódó tudás és tapasztalat. Mivel minden szennyezés egyedi, egyedi 

megítélést is igényel. Az elmondottakból következik, hogy a helyileg 

elõforduló szennyezés feltárásánál a helyismerettel rendelkezõ szakembe-

rek nélkül sikeres munka nem végezhetõ. Számítógépes "programokkal" 

és a központi intézményekben tevékenykedõ "adatbázis-kezelõ" techniku-

sokkal a helyismeret nem pótolható. 

 

 

8. Talajszennyezettség minõsítése a talajvizsgálatok alapján 
 

A szennyezett talajok minõsítésére elterjedt a hármas: A, B, C minõ-

sítési rendszer, mely kiegészül a mindenkori hasznosítási/érzékenységi 

kritériumokkal. Hangsúlyozni kell, hogy a határértékek nem alkalmaz-

hatók sablonosan a helyi viszonyok ismerete nélkül. Minden esetben egyedi 

értékelést kell végezni, mert ezek a kritériumok csak általános 

iránymutatóul szolgálhatnak. A hármas minõsítés abból kiindulva 

keletkezett, hogy a védendõ objektumok eltérõ tûrési és toxicitási 

megítélést kívánnak.  
 

A - a szennyezetlen talajt, annak felsõ határát, a megõrzendõ 

minõséget jelenti. A talaj minden funkciója ép (multifunkcionalitás). 

Referencia vagy háttérszintet is jelöl, amennyiben a talajok átlagos 

összetételének felel meg az országban és függ a termõhelytõl, lokálisan 

alacsonyabb vagy geológiai okokból magasabb is lehet. Szigorúan véve 

tehát az A minõség sem egy pont vagy érték, hanem inkább egy tartomány. 


A szennyezés növelésekor a mulitfunkcionalitás sérül, a korlátlan 

talajhasználat megszûnik. Az A  feletti érték nem jelent automatikusan 

újabb vizsgálatokat a szennyezett területen. További vizsgálat akkor szük-

séges, ha fennáll az emberi egészség vagy a környezet veszélyeztetettsége. 

Lehetséges tehát, hogy az adott talajhasználat mellett még prolémamentes 

a szituáció. Az A érték egyben kívánatos célállapot lehet a szennyezett 

talajok tisztításához. Hangsúlyozni szükséges, hogy a háttérszintet 

lokálisan is meg kell határozni, hiszen a helyi A értékhez viszonyítható a 

szennyezés mértéke. 
 

B - minõség indikatív érték. A még tûrhetõ határterhelést jelöli 

multifunkcionalitás nélkül. A talajhasználat már korlátozott. Egyben 

speciális célértéke is lehet a talajtisztításnak, a tervezett talajhasználathoz 

igazodva. Ha a B értéket egy vagy több szennyezõ meghaladja, a veszélyt 

reálisnak tekintjük. További vizsgálat indokolt, míg a B szint alatt a 

mérlegelés dönt. A B szint felett sincs tehát automatikusan beavatkozás, 

talajtisztítás. 
 

C - minõség a beavatkozási határt jelenti. Azonnal részletes 

vizsgálatokat kell végezni és tisztázni a beavatkozás mikéntjét. 

Gondoskodni kell a lehetséges szennyezési utak megszûntetésérõl izoláció, 

talajtisztítás által, vagy veszélyes hulladékként való eltávolítással. A C szint 

alatt a beavatkozás nem nyilvánul sürgõsnek, végleges részletes analitikai 

térképezés késõbb is elvégezhetõ. Itt is döntõ a helyi megítélés és a 

tervezett jövõbeni hasznosítás. A talajszennyezés áttekintését a 2. ábra 

szemlélteti. 

 

2. ábra: A talajszennyezés sematikus áttekintése 
 


 
 

 

Az A minõség azt jelentette, hogy a talaj normális összetételû, melyhez 

alkalmazkodott növény, állat, ember éppúgy mint a benne lévõ mikroor-

ganizmusok. A tolerálható B minõségnél feltételezzük, hogy a védendõ 

objektumra nézve tartósan veszélytelen (élettartamát, teljesítményét, 

minõségét nem csökkenti) jelenlegi tudásunk szerint. Lakott körzetekben 

követelmény, hogy a károsanyag koncentrációja annál kisebb legyen, 

minél valószínûbb az emberbe/gyermekbe kerülésének veszélye szájon át 

vagy belégzéssel. Takarmány és élelmiszer növények termesztésénél a 

növényi felvétel, ill. az ember és állat terhelése kerülendõ el. A B érték 

termõhelyspecifikus, alkalmazásánál a növényi felvehetõség, kilúgzás, pH, 

humusz, agyag mennyiségét is tekintetbe vesszük. Összességében tehát a 

helyi körülmények és a jövõbeni hasznosítás alapján döntünk. 

Amennyiben nincsenek külön határértékek a védendõ objektumokra, a 

talajhasználat szerint differenciálunk. Lakott területen prioritást az 

emberi egészség jelenti. Védendõk azonban az élelmiszer- és takarmány-

növények,  növénytársulások,  ökoszisztémák,  talajvíz,   valamint a talaj-

funkciók is. Utóbbiak az élet fenntartását szolgálják, mint  a talajnak a 

szûrõ, megkötõ és lebontó képessége, mely biztosítja az anyagok 

természetes körforgalmát a víz és tápláléklánc tisztaságát megõrizve. 

A szennyezettebb C minõség arra utal, hogy minden védendõ objektum 

veszélyeztetett, azaz mindenféle talajhasználati lehetõség megszûnhet. 

Olyan fito/zoo/öko/human toxikológiai határkoncentráció, mely felett az 

alábbi károsodások léphetnek fel: 
 

- A növények termése vagy minõsége gazdaságilag már elviselhetetlen 

mértékben csökken, a károsanyagok mennyisége túllépi a megengedettet 

a termesztett növényekben; 
 

- Az állati és emberi szervezetben egészségi károsodás vagy teljesítmény-

csökkenés áll elõ. Az állati eredetû élelmiszerek károsanyag tartalma 

túllépi a megengedettet; 
 

- Az ökoszisztémák, helyi növénytársulások összetétele megváltozik; 
 

- A talajfunkciók és a talajélet károsodása nyomon követhetõ. 
 

A környezetvédelem gyakorlatában fontosak az ún. hasznosítási 

határértékek, melyek igen változatos területeket fognak át. Ilyen pl. a víz 

minõségét elõíró szabvány a használattól függõen (ivóvíz, öntözõvíz, 

használati vizek, gyógyvizek stb.). Ezek az elõírások, szabványok tágabban 

már területhasználati érdekeket reprezentálnak, területi prioritásokat 


fogalmaznak meg. A felszín alatti vizeknél ilyen hasznosítási értékek 

nincsenek, viszont a C1-C2-C3 beavatkozási határkoncentrációk a hazai 

jogszabályban a területek érzékenységét hivatottak figyelembe venni. 
 

Számos ország gyakorlatában a határértékek nem differenciáltak a 

talajhasználat függvényében, mert a kockázatelemzésre bízzák a beavat-

kozás szükségességének megítélését a helyi viszonyok és a tervezett 

hasznosítás függvényében. Ezzel szemben a német gyakorlat részletesen 

differenciál. Erre például szolgálhatnak az ismert Eikmann és Kloke 

(1991) által javasolt határértékek, melyet az 1. táblázat mutat be. Az ún. 

"Berlini Lista" határértékei a szennyezett talajok és talajvizek megítélését 

segítik a vízvédelmi prioritások szerint. Utóbbiak Berlin város és környéke 

vizsgálata ill. tisztítása során szolgáltak iránymutatóul (2. táblázat). 
 

Az általános határértékek segítik a hatóságot a gyors döntés meghoza-

talában, de gyakran nem differenciáltak a talajtulajdonságok szerint. 

Utóbbi, a helyi viszonyok ismerete teszi lehetõvé az értelmes mérlegelést a 

szakember számára, melyre a kockázatelemzésnél kerül sor. Elõfordulhat, 

hogy a kutatás nem tud ma még választ adni számos kérdésre, ugyanakkor 

a környezeti kár elhárítása nem tûr halasztást. Ilyen esetekben a biztonság 

elsõdlegessége érvényesítendõ. Minden esetben a környezet állapotának 

javítása a cél,  hosszabb  távon az  ivóvíznek  megfelelõ minõség és a multi- 

funkcionális használatra alkalmas talaj. Új létesítmények, technológiák 

esetén a korlátlan talajhasználat megõrzésének elve alkalmazható, míg 

szennyezett területeken a célállapot elérését szolgáló beavatkozások 

ütemezhetõk. 

 

1. táblázat 

Eikmann és Kloke (1991) által javasolt határértékek a talajhasználat 

függvényében, mg/kg összes tartalom királyvízben oldva 

 

Talajhasználat As Be Cd Cr Cu Hg Ni Pb Se Zn 

 

0. Multifunkció     A 20 1 1 50 50 0.5 40 100 1 150 

 

1.Gyermekjátszó  B 20 1 2 50 50 0.5 40 200 5 300 

 C 50 5 10 250 250 10 200 1000 20 2000 

 

2. Házikert, B 40 2 2 100 50 2 80 300 5 300 

    telek C 80 5 5 350 200 20 200 1000 10 600 

 

3. Sportpálya, B 35 1 2 150 100 0.5 100 200 5 300 

    játszóterek C 90 2 5 350 300 10 250 1000 20 2000 


 

4. Park, üdülõ- B 40 5 4 150 200 5 100 500 10 1000 

    terület C 80 15 15 600 600 15 250 2000 50 3000 

 

5. Ipari B 50 5 10 200 300 10 200 1000 15 1000 

    terület C 150 20 20 800 1000 20 500 2000 70 3000 

 

6. Ipari fedett B 50 10 10 200 500 10 200 1000 15 1000 

    terület C 200 20 20 800 2000 50 500 2000 70 3000 

 

7. Mezõgazd. B 40 10 2 200 50 10 100 500 5 300 

    terület C 50 20 5 500 200 50 200 1000 10 600 

 

8. Nem mg-i B 40 10 5 200 50 10 100 1000 5 300 

    ökoszisztéma C 60 20 10 500 200 50 200 2000 10 600 

 

 

A - Alapérték, szennyezetlen talajban érdemi antropogén hatás nélkül. A 

talaj sokoldalú, multifunkcionális használatra alkalmas. 

 

B - Tolerálható érték, melynél káros hatás sem rövid sem hosszabb távon 

nem jelentkezik. 
 

C  - Toxikus érték, károsodik a védendõ objektum (növény, állat, ember), 

ezért beavatkozás szükséges. 

 

 

2. táblázat 

A "Berlini Lista" határértékei a szennyezett talajok és talajvizek 

megítélésére, 1991 (összes tartalom) 

(Beavatkozást igényelnek) 

Elem Talajban mg/kg Talajvízben µg/l Talajban* 

jele Ia Ib II III I II III mg/kg 
 

As 10 7 20 40 40 60 80 5 

Cd 2 1.5 10 20 5 10 15 1 

Cr VI 5 5 25 50 20 30 40 2.5 

Hg 0.5 0.5 1 10 1 2 3 0.25 
 

Pb 100 100 500 600 40 60 150 50 

Cr 150 100 400 800 50 100 200 75 

Co 100 100 200 300 50 150 200 50 

Cu 200 100 500 600 40 60 150 100 
 

Ni 200 50 250 300 50 75 100 100 


Zn 500 300 2000 3000 1000 1500 2000 250 

Sn 100 100 300 1000 40 100 150 50 
 

Ia -  Vízvédelmi terület 

Ib - Érzékeny talajhasznosítású terület 

II - Õsfolyamvölgyek 

III - Felföldi síkságok 

*   -  Megtisztított talaj határértékei 

Forrás: Contaminated land policies in some industrialized countries. 

 W. J. F. Visser. The Hague. 1993. Techn. Soil Protection Committee. 
 

Bemutatásra méltó a lengyel talajszennyezettségi osztályba sorolás, 

melyet néhány nehézfémre dolgoztak ki talajcsoportonként a hasznosítás 

függvényében. A 3. táblázatban megadott "összes" tartalmak a táplálék-

lánc védelmét szolgálják, így ezek a maximálisan megengedett koncentrá-

ciók kiskerti talajokban a legalacsonyabbak. A talajok 3 csoportját 

különböztették meg, úgymint savanyú és homokos; savanyú és közepesen 

kötött; agyagos vagy szerves anyagban gazdag és semleges talajok. Talán 

hazai viszonyaink között indokolt lehetne a "D" talajcsoport bevezetése is 

(kötött és humuszban gazdag meszes termõhelyek). A talajcsoportonként 

javasolt talajhasználat az alábbi az egyes szennyezettségi osztályokban 

Lengyelországban: 
 

0 - A szennyezetlen talajokon bármilyen növény termeszthetõ (multifunk-

cionális). 
 

I.  Enyhén szennyezett talajokon szántóföldi növénytermesztés folytatható, 

kivételt képeznek a gyermektápszerül szolgáló zöldségfélék. 
 

II. Mérsékelten szennyezett talajokon a gabonafélék, burgonya, cukorrépa 

és a takarmánynövények mûvelése megengedhetõ. A leveles és gyökér 

zöldségfélék termesztése tilos. 
 

III. A közepesen szennyezett talajokon fennállhat bármely növény szeny-

nyezõdésének kockázata. Szükséges a károselemek felvételét csökkentõ 

agrotechnika (trágyázás, meszezés stb.), valamint az élelmiszer- és 

takarmánynövények minõségének gyakori ellenõrzése növényanalízis-

sel. Ipari növények és fûmagtermesztés javasolt. 
 

IV. Erõsen szennyezett talajokon az élelmiszer- és takarmánynövények ter-

mesztése nem megengedett, különösen ha a termõhely savanyú és 

homokos. Javasolt az ipari növények elterjesztése alkohol, energia és 

ipari célú olaj nyerése céljából. 
 

V. Az extrémen szennyezett talajok mezõgazdasági hasznosításra alkalmat-

lanok, a mûvelés alól kivonandók. Lehetõség szerint talajtisztítást kell 


végezni e területeken. Bizonyos körülmények között, elsõsorban meszes 

kötöttebb talajokon, ipari növények termeszthetõk (lásd: IV. hasz-

nosítása). 

 

Lengyelországban az ipari szennyezés óriási méreteket öltött az elmúlt 

évtizedekben, így kiterjedtebb kutatások folytak. A legtöbb országban, így 

hazánkban is, a növényi fejlõdésre károsnak tekintett mikroelemek maxi-

málisan megengedett tartalmát egyetlen határkoncentrációval jellemzik a 

hasznosítás figyelembevétele nélkül. Gyakran a talajtulajdonságoktól is 

eltekintenek, ebbõl adódóan a legérzékenyebb szituáció védelmében a 

határértékek alacsonyabban vannak megállapítva. Az egyes elemek ill. 

országok tekintetében hasonlóak vagy összevethetõk ugyan a megadott 

értékek (limitek), de lényeges eltérések is elõfordulhatnak, amint a 4. 

táblázatban látható. 
 

Mivel az adatok az "összes" becsült tartalomra vonatkoznak és az 

analitikai módszerek is eltérhetnek országonként, a táblázatos értékek 

csak iránymutató jelleggel bírnak. Annál is inkább, mert a növények szá-

mára "felvehetõ" frakciók meghatározása jelenthetné az igazi elõrelépést, 

melyek szorosabb kapcsolatban vannak a növényi reakciókkal és a felvé-

tellel. A "felvehetõ" frakciók kalibrálásához ma még részben hiányoznak a 

különbözõ talajokon elvégzett növénykísérletek, ezzel a kutatás még adós. 

 

 

 

 

 

 

 

3. táblázat 

Talajszennyezettségi határértékek nehézfémekre Lengyelországban a 

mezõgazdasági hasznosítás függvényében, talajcsoportonkénti összes 

tartalom, mg/kg, 0-20 cm réteg. 

(Kabata-Pendias 1995) 

 

Talaj- Talajszennyezettségi osztályok v. határkoncentrációk 

csoport 0 I II III IV 

 

Cd 

 a 0.3 1 2 3 5 

 b 0.5 1.5 3 5 10 


 c 1 3 5 10 20 

 

Cu 

 a 15 30 50 80 300 

 b 25 50 80 100 500 

 c 40 70 100 150 750 

 

Ni  

 a 10 30 50 100 400 

 b 25 50 75 150 600 

 c 50 75 100 300 1000 

 

Pb  

 a 30 70 100 500 2500 

 b 50 100 250 1000 5000 

 c 70 200 500 2000 7000 

 

Zn 

 a 50 100 300 700 3000 

 b 70 200 500 1500 5000 

 c 100 300 1000 3000 8000 

 

Talajcsoportok:  a - gyengén és közepesen kötött talajok, pH 5.5 alatt 

     b - kötött és erõsen kötött talajok, pH 5.5 alatt 

    c - agyagos és szervesanyagban gazdag talajok, pH 5.5-6.5 
 

Szennyezettségi osztályok: 0 - szennyezetlen 

 I - enyhén szennyezett 

 II - közepesen szennyezett 

 III - jelentõs szennyezés 

 IV - erõs szennyezés (Felette extrém szennyezés) 

 

4. táblázat 

Mikroelemek maximálisan megengedett tartalma néhány országban 

Összes tartalom a szántott rétegben, mg/kg 

(Kabata-Pendias és Adriano 1995) 
 

Elem Ausztria Kanada Lengyelo. Magyaro.* Anglia Németo. 
 

Zn 300 400 300 300 150 300 

Pb 100 200 100 100 50 500 

Cu 100 100 100 100 50 50 


Ni 100 100 100 50 30 100 

Cr 100 75 100 100 50 200 
 

As 50 25 30 10 20 40 

Co 50 25 50 50 - - 

Mo 10 2 10 10 - - 

Be 10 - 10 10 - 10 
 

Cd 5 8 3 2 1 2 

Hg 5 0.3 5 1 2 10 
 

 

Megjegyzés: Németországban erõsen toxikusnak tekintett koncentrációk: 

Zn=600, Pb=1000, Cu=200, Ni=200, Cr=500, As=50, Be=20, Cd=5, Hg=50, 

mg/kg 

* FM (1990) 

 
 

9. Az Európai Közösség vízvédelmi irányelveirõl 
 

Az EK a felszín alatti talajvizekre, ivóvízbázisokra szigorúbb szabá-

lyozást ír elõ, mint a felszini vizekre, amennyiben a határértéket elvileg 0-

nak állapítja meg. Két jegyzéket dolgoztak ki a szennyezõanyagokra. Az I. 

jegyzékben felsoroltaktól a vizeket mentesíteni kell, a II. jegyzék anyagai 

pedig csökkentendõk. Az irányelv értelmezésében "talajvíz: minden föld 

alatti víz a telítettségi zónában, amely a talajjal vagy az altalajjal érintke-

zésben van", tehát minden talajvíz. Az irányelvek szerint a tagállamok 

megteszik a szükséges intézkedéseket azért, hogy az I. jegyzék anyagai ne 

jussanak a talajvízbe, ill. a II. jegyzék anyagai csak korlátozottan 

szennyezhessék a talajvizet, ill. a szennyezést elkerüljék. 
 

Az I. jegyzék anyagai a toxikusság, hosszú élettartam és a szervezet-

ben való feldúsulás kockázata miatt T1 jelzésûek, erõsen mérgezõek. Ide 

sorolandók a szerves halogének; a P és Sn szerves vegyületei; a vízzel 

rákkeltõ, mutagén vagy embriót károsító (teratogén) anyagok; a Hg és Cd, 

valamint vegyületei; olajok, szénhidrogének, cianidok. A II. jegyzék 

anyagai hasonló tulajdonságokkal bíró káros szennyezõk, melyek azonban 

mai tudásunk szerint csekélyebb kockázatot jelentenek az emberre. Ide 

sorolandók az alábbi metalloidok, fémek és azok vegyületei: 
 

1. Cink (Zn) 6. Szelén (Se) 11. Ón (Sn) 16. Vanádium (V) 

2. Réz (Cu) 7. Arzén (As) 12. Bárium (Ba) 17. Kobalt (Co) 

3. Nikkel (Ni) 8. Antimon (Sb) 13. Berillium (Be) 18. Tallium (Tl) 

4. Króm (Cr) 9. Molibdén (Mo) 14. Bór (B) 19. Tellur (Te) 

5. Ólom (Pb) 10. Titán (Ti) 15. Urán (U) 20. Ezüst (Ag) 


 

Továbbá az I. jegyzékbe nem tartozó biocidek; a víz ízét vagy illatát 

rontó anyagok; mérgezõ vagy hosszú életû szerves Si-vegyületek; elemi P 

és bizonyos szerves vegyületei; fluoridok, ammónia, nitrit. A mezõgazda-

sági termesztés során arra kell törekedni, hogy ne kerüljön több szennyezõ 

a talajba, mint amennyit a talaj (növény) hasznosít. Így a vízminõség 

megõrizhetõ, hisz a vízbe nem kerülhet semmi. A szennyvizek és -iszapok 

kihelyezésénél terhelhetõségi határértékeket javasolt a közösség, melyeket 

az 5. táblázatban mutatunk be. A bemutatott határértékek csak ajánlások, 

viszont a legtöbb európai ország (hazánk is) gyakran szigorúbb irányel-

veket érvényesített a hatósági szabályozásában. 

 

5. táblázat 

Az Európai Közösség (EU) és Magyarország (MO) által megadott 

maximális terhelhetõségi határértékek szennyvíziszap kihelyezésénél a 

mezõgazdaságilag hasznosított terület szántott rétegében 

 (Összes tartalom, Kabata-Pendias és Adriano 1995, FM 1990) 
 

Elem Szennyezetlen talaj Megengedett terhelés Éves terhelés 10 éven  

jele mg/kg* mg/kg** át, kg/ha/év 

 EU MO EU MO EU MO 
 

Zn 80 100 300 100 15 30 

Cr 50 30 600 100 40 15 

Pb 50 25 250 100 15 10 

Cu 20 30 135 100 7.5 10 

Ni 25 25 75 50 3 2 

 

As 10 10 20 15 0.7 0.3 

Mo 1 3 4 10 0.2 - 

Cd 0.5 0.5 3 3 0.150.15 

Se 0.5 - 3 10 0.151.00 

Mg 0.1 0.15 1 1 0.1 0.15 
 

* Átlagos érték (MO kormányrendelet tervezetének A értékei)   

** Szennyvíziszap kihelyezése után (MO - alacsony adszorpciós kapacitású 

talajon Zn 200-250, Cr 75, Cu 74, As 7-10, Cd 1-2 mg/kg terhelés a 

megengedett) 

 

Az említett irányelvek nem vonatkoznak az egyedülálló lakóházak 

háztartási szennyvizeire, mely problémát ilyen oldalról nem is lehet 

kezelni. Gyakorlatilag ellenõrizhetetlenek a szennyvízszikkasztók és a 

szennyvízüritõk. A talajt helyileg nagy terhelés éri, így a vizek veszélyez-


tetettek. Az I. jegyzékben szereplõ anyagokat tartalmazó szennyvizek 

üritését meg kell tiltani. Bizonyos tevékenységek tehát akkor sem 

engedélyezhetõk, ha a szennyvíz garantáltan zárt gyûjtését megoldják, de 

az ártalmatlanítására/kezelésére nincs mód. Szigorú alapelv, hogy a felszín 

alatti vízbe szennyvíz vagy használt víz közvetlen bevezetése nem enge-

délyezhetõ. Kivételt a termálvíz visszasajtolása jelent, amelyre más 

szabályozások vonatkoznak. 

 


II. TALAJMINTAVÉTEL 
 

 

1. A talajmintavétel alapelvei és módszere 
 

A mintavétel célja kettõs. Nemcsak számszerû paramétereket nyújt a 

talajtulajdonságok és a terület szennyezettségének jellemzésére, hanem 

azok változékonyságának (variabilitásának) megítélését is szolgálja. A 

leegyszerûsített és szakszerûtlenül végrehajtott mintavétel nem felel meg e 

kettõs követelménynek és nem reprezentálja megbízhatóan a területet. 

Tekintettel a szennyezett talajok sokféleségére nehezen képzelhetõ el egyet-

len mintavételi eljárásról, hogy minden igényt kielégítsen. A vizsgálat 

céljától, helyi viszonyoktól, pénzügyi lehetõségektõl függõen a mintavétel 

módja különbözhet. 
 

A sûrûbb mintavétel és analízis ugyan költségesebb, de módot nyújt a 

talaj heterogenitásának megismerésére, elkülöníthetõk a szennyezettebb 

foltok és megalapozhatók a differenciáltabb beavatkozások. A talajtisztítás 

megvalósíthatósága gyakran éppen a differenciált vagy alternatív 

eljárások függvénye, így a részletesebb mintavétel és az analízis 

többletkiadásai sokszorosan megtérülhetnek. Mivel a mintavétel az egész 

további eljárást alapozza meg, precíz tervezést és kivitelezést, valamint 

pontos dokumen-tációt igényel. Az általános mintavételi alapelveket az 

alábbiakban foglalhatjuk össze: 
 

1. A talaj tulajdonságai és a szennyezõk mind horizontálisan, mind 

vertikálisan cm-enként, pontszerûen változhatnak. A talajt mikro-

heterogenitás jellemzi. Ez más szavakkal azt jelenti, hogy két pontminta 

vagy lefúrás analízisének eredményei akár 1-2 nagyságrenddel is 

eltérhetnek. Ebbõl adódóan egy vizsgálni kívánt terület (parcella, 

mintavételi egység, gyárudvar stb.) szennyezettségét megismerni 

általában csak több rész(pont)mintából kevert átlagmintából célszerû. 

Mivel az átlagmintákat analizáljuk, egy-egy mintavételi egységrõl leg-

alább 2 átlagmintát veszünk, hogy a mintavétel hibáját megbecsül-

hessük és megbízhatóbb ítélethez jussunk. 
 

Egy szabadföldi kísérletben pl. a gyakorlatban alkalmazott foszfor-

mûtrágya adagok 5-10-szeresét adtuk szemcsés szuperfoszfát formájá-

ban. Az ilyen módon szennyezett parcellákon 20-20 lefúrásból pont-

mintákat vettünk, melyeket külön-külön analizáltunk és emellett 

átlagmintákat is kevertünk analízisre. A botfúró a mûvelést követõ 1 év, 

azaz a búza aratása után, még talált "érintetlen" és mûtrágyaszemcsés 

foltokat minimum 60 és maximum 2200 ppm felvehetõ (AL-P2O5) 


foszfortartalommal. A 20-20 pontminta analízisének átlagértékei kielé-

gítõen egyeztek az egyesített átlagminták (1-1 analízis) értékeivel. 

(Sarkadi et al. 1986) 
 

2. Egy-egy átlagmintát legalább 20-20 pontminta vagy részminta (leszú-

rás, lefúrás) anyagából kell keverni a reprezentativitás céljából, melye-

ket a mintavételi területen egyenletesen elosztva véletlenszerûen ejtünk. 
 

3. Az átlagminta keverése feltételezi, hogy a pontminták azonos térfoga-

túak és súlyúak, ill. azonos méretûek legyenek; azonos genetikai vagy 

szennyezettségi szintbõl származó talajtömeget tartalmaznak. Az egysé-

ges fúrók, az elõírt és szabványosított mintavevõ eszközök alkalmazása 

ezt a célt hivatott szolgálni. 
 

4. Nem képezhetõ átlagminta, ill. a pontminták nem egyesíthetõk, ameny-

nyiben a vizsgálandó talajtulajdonság vagy a szennyezõk meghatározá-

sát az összekeverés módosíthatja. Így pl. nem keverhetõk a meszes és 

savanyú, az eltérõ kötöttségû, láthatóan is eltérõ színû, szennyezettségû, 

minõségû talajok, talajfoltok. Egy-egy átlagmintát csak (a vizsgálat 

tárgya szerinti) homogén területrõl szabad venni. Ez a mintavétel 

egysége, mely genetikailag és szennyezettség alapján is egynemû terüle-

tet reprezentál, beleértve a talajváltozat és domborzat azonosságát. 

Feltétel továbbá, hogy a mintavételi területet azonos módon kezelték, 

mûvelték, hasznosították (szennyezték) a múltban. 
 

5. A reprezentatívnak tekintett átlagmintából, pl. az 1-2 kg mennyiségbõl 

is csupán néhány vagy néhány tized g-ot mérünk be az analízis során a 

laboratóriumban. A mintavétel fogalma ezért kettõs. Beszélhetünk egy 

terepi külsõ és egy laboratóriumi belsõ mintavételrõl. Mivel a 

talajt/szennyezést mikroheterogenitás jellemzi, a rosszul elõkészített és 

nem kellõen homogenizált minta bemérésekor szintén akár nagyság-

rendi hiba adódhat és nem érvényesül a reprezentativitás. Más szóval a 

két bemérés ill. analízis eredményei drasztikusan eltérhetnek ugyan-

azon mintaanyagból is. Minél kisebb a bemérés egy-egy módszernél, 

annál finomabb elõkészítést igényel az elõkészítés értelemszerûen. Így 

pl. a 2 mm szitán átment õrölt száraz talajmintában elõfordulhat 1-1 

szemcsényi kiugró szennyezés az 1-2 g-os vagy kisebb bemérésnél. 5 g-

nál kisebb beméréshez 1 mm-es, 1 g-nál kisebb bemérés esetén legalább 

0.5 mm-es szitán kell átengedni a vizsgálandó mintát. 
 

A helyszini mintavételtõl az analitikai eredmények kiszámításáig 

számos hibaforrással találkozunk, amelyeket a módszertani kutatások sora 

próbált tisztázni. Az ez irányú vizsgálatok azt bizonyították, hogy az összes 

ejtett hiba 80-85 %-át az átlagmintában kereshetjük, azaz a terepi minta-


vételben. A maradék 15-20 % azon hibákat takarja, melyek a laborató-

riumban fordulnak elõ. Beleértve az elõkészített, homogenizált átlagmin-

tából való bemérést, azaz a második mintavételt és a mûszeres analízis 

hibáit. Természetesen ez az arány, a hibaforrások súlya függ a talajtulaj-

donságoktól/szennyezõktõl és az alkalmazott eljárásoktól is. Mindenesetre 

a mintavétel hibaforrásaival részletesebben kell foglalkoznunk. 

Bár leszögeztük, hogy a talaj genetikailag nem homogén test, az egyes 

talajok e tekintetben is lényegesen különböznek. Az egymáshoz közelfekvõ 

síkvidéki nem sérült (nem erodált) területek alapvetõ tulajdonságai mint a 

mészállapot, humusz, kötöttség, vízgazdálkodási jellemzõk, összes elem-

készlet stb. közelállóak, míg a távolabbi területek között nagyobbak az 

eltérések. Ez az ún. "makroheterogenitás" jelensége, mely a talajképzõdési 

folyamatok függvénye. 
 

A szennyezett talajt különbözõ típusú változékonyság jellemzi, melyek 

a szennyezés eredetére, múltjára vezethetõk vissza. Éles különbségek 

léphetnek fel a mikrokörnyezet hatása alatt helyileg. Ilyenek lehetnek a 

topográfiai körülmények, olyan emberi behatások mint a trágyázás, 

kezelés stb. A mintavétel során figyelembe vesszük a szennyezett talaj 

makroheterogenitását pl. a szennyezõforrástól való távolság és a szélirány 

függvényében, tehát általában a nem pontszerû szennyezések felvételezé-

sénél. Az elmondottak fõként a felszíni 0-30 cm talajréteg jellemzésére 

szolgálnak. 
 

A mélyebb talajrétegeket (feltárt talajszelvényt, munkagödröt) általá-

ban egyedi vagy pontmintákkal jellemezzük, vagy takarékossági okokból a 

mélyfúrások anyagából átlagmintákat készítünk. Mivel szennyezett 

területen döntõ az azonos talajmélység, a terhelést talajtérfogatra adjuk 

meg, gyakran nem a genetikai szintek meghatározóak. Annál is inkább, 

mert pl. egy régi szemétlerakó vagy egy gyári salakkal feltöltött gyárudvar 

esetében aligha beszélhetünk hagyományos értelemben "talaj"-ról. A 

mélyítõ fúrásokat mindaddig folytatni kell, amíg a talajvizet, ill. a 

szennyezetlen altalajt (kõzeteket) el nem érjük, mely egyfajta kontrollként 

is szolgálhat a szennyezettség becslésénél. Törekedni kell a talajvízbõl is 

mintát venni. Egy-egy parcelláról legalább 3-5 mélyfúrást végzünk 

párhuzamosan. A feltárt talajszelvényt vagy munkagödröt a megtisztított 3 

profilfalon mintázzuk alulról kezdve, legalább 3 eltérõ mélységben. 

Célszerû a mélyfúrások rétegenkénti talajanyagát külön-külön elemezni. 

 

2. Párhuzamos átlagmintavétel és az ismételt laborvizsgálat 
 

A talajvizsgálatok hibaforrásainak megoszlásából következik, hogy az 

elemzések pontosságát és megbízhatóságát kevéssé tudjuk növelni, ha 


ugyanazon talajmintákat esetleg többször is megvizsgáljuk. Az ismételt 

laborvizsgálat csak a laboratóriumi bemérés és analízis hibáját mutathatja 

meg. Az sem járhat komoly elõnnyel, ha a felszíni mintavétel során az 

átlagminta részmintáinak (leszúrások, pontminták) számát egy-egy minta-

vételi helyen 30 fölé emeljük. Az átlagminta szórása 30 feletti részminta 

esetén már alig csökken az sx = s/n képlet szerint, ahol s = egyedi minták 

szórása, n = részminták száma. Ezt az összefüggést szemlélteti a 3. ábra. 

 

3. ábra A %-os szórás és a részminták számának összefüggése 

(Sarkadi-Németh-Kádár 1986) 

 

Amennyiben precízebb ítéletre törekszünk, felszini mintavételeknél   

2-3 átlagmintát kell vennünk 1 átlagminta helyett a mintavételi területrõl. 

Hasonlóképpen a mélyfúrások számát kell növelni és több mintát anali-


zálni. A párhuzamos átlagmintavétel különösen kisebb foltok, parcellák, 

pl. egy gyárudvar felvételekor indokolt. Ilyenkor ugyanis nehéz a repre-

zentativitás követelményeinek eleget tenni. Kevés mintát veszünk ereden-

dõen és így nehéz a mintavétel hibáját megítélni. A mintavételi egységek 

száma korlátozott, esetleg a kisméretû gyárudvart egy mintavételi egység-

ként kezeljük. 
 

Ha egy mintavevõ dolgozik, célszerû a páros és páratlan fúrások 

anyagát külön-külön gyûjteni 1. és 2. számú átlagmintába. Helyesebb 

minden esetben, ha a mintázandó területen 2 mintavevõ halad külön 

átlagmintákat gyûjtve, egyenletesen bejárva a területet véletlenszerû 

fúrásokkal. Nagyobb térséget elõzetes helyszini bejárás után homogén 

mintavételi egységekre bontunk (talajháló vagy raszter) és a négyzethálók 

vagy rácsok területeirõl külön átlagmintákat veszünk átlós bejárással a 

két-két átló mentén. A mintázandó terület egészére így érvényesülni fog a 

cikcakkos véletlenszerû mintázás. 

 

 

3. A mintavétel mélysége és a minta mennyisége 
 

A talajokat lehetõleg genetikai szintenként mintázzuk és jelöljük. A 

mûvelt felsõ réteget a mûvelés mélységéig (0-20 vagy 0-30 cm), a bolyga-

tatlan altalajt általában 30 cm-enként. A vizsgálatok jellegébõl, céljából 

adódóan azonban a mintavételi mélység változhat. Szennyezett területen, 

pl. gyárudvaron, gyakran több méter mélységben nem talaj a takaró réteg, 

hanem salak vagy iszapok, egyéb üzemi hulladék. A mélyítõ fúrásokat 

ilyen esetben azonos szintenként (30, 50 vagy 100 cm-enként) kell végezni a 

talajvízszintig, ill. esetleg azt meghaladóan a szennyezés határán túl.  
 

Amennyiben avar, szerves fedõréteg is található, a fedõréteget, a leg-

felsõ finom humuszos réteget külön mintázzuk feljegyezve vastagságát cm-

ben, valamint egyéb jellemzõit (szín, állag, összetétel a helyszini 

megfigyelés alapján). A feltalaj mintázásakor a mintavételi mélység 

függhet a védendõ objektumtól és a hasznosítástól. Számos talajhasználati 

mód lehetséges, de csak néhány esetre alapozunk. Kiindulási alap a 

területhasznosítók egy-egy csoportja, valamint a károsanyag bekerü-

lésének útja, mint pl. szájon át (orális), belélegzéssel (inhalatív) stb. 
 

Gyermekjátszó: Az 1-6 éves korú gyermekek a legérzékenyebbek, akiknél 

döntõ az orális felvétel. Mintázandó a homokozó homokja és a környezõ 

fedetlen talaj 35 cm mélységig. A gyermekjátszó füves, fás, növényekkel 

fedett része a "park" kategóriába esik mintavételi szempontból. 
 


Kiskertek, házikertek: A gyermekeken túl a felnõttek is védendõk, akik 

érintkeznek a talajjal a kerti munkák során. A gyermekek orális terhelése 

itt is jelentõs lehet, de kisebb mint a játszótéren, ezért a határértékek 

nagyobb tûrést jeleznek. Amennyiben az udvar vagy a kert egy része 

játszótérül szolgál, természetesen a homokozóra érvényes megítélést kell 

követni. A mintázandó réteg az ásásnak, forgatásnak megfelelõen 0-35 cm. 
 

Sportpályák: Érintettek a sportolók és a sportesemények látogatói. Megha-

tározó a por belélegzésével járó terhelés. A gyepes, valamint más borítással 

fedett pályák a "park" kategóriába sorolandók. A fedetlen területek, 

pályarészek mint pl. a futballkapu elõtti játéktér ide tartozik. A talaj-

mintavétel 0-10 cm-t érint. 
 

Parkok, szabadidõ területek: Döntõ a felület fedettsége (növényzet, 

kõburkolat stb.). A fedetlen poros területen a belélegzés, a porszennyezés 

dominál. A mintázandó mélység füves területen és a fedetlen poros talajon 

egyaránt 0-10 cm. A kisgyermekek, fiatalok itt is szorosabb kapcsolatban 

vannak a talajjal, intenzívebben mozognak, aktívan játszanak. 
 

Ipari terület: A foglalkoztatott dolgozókat éri a terhelés a talaj és a levegõ 

közegbõl. Munkavédelmi elõírások, a maximálisan megengedett munka-

helyi koncentrációk kritériumai érvényesíthetõk. A mintázást a szennyezés 

teljes mélységéig el kell végezni. Külön a 0-10 cm réteget is mintázzuk a 

fedetlen területeken. 
 

Mezõgazdasági terület: Élelmiszer és takarmány elõállítására szolgál. A 

mintavétel mélysége eltér a mûvelt és a nem bolygatott rét és legelõ között. 

A határértékek függenek a hasznosítás módjától és a talajtulajdonsá-

goktól, ezért a pH, humusz és agyag mennyisége meghatározandó a 

növényanalízis adataival együtt. Rét és legelõ 10 cm, mûvelt területek 30 

cm mélységig mintázandók. 
 

Nem agrárökoszisztémák: Erdõgazdálkodási, vízvédelmi és nem haszno-

sított egyéb területek tartoznak ide. Döntõ itt a vizek és az ember védelme. 

A talajvíz védelme miatt fontos a terhelés nagyságának és a károsanyag 

oldhatóságának ismerete a telítetlen zónában. A határértékek részben 

egyeznek az agrárterületekre adottakkal, mert amennyiben általában a 

növény védelme megfelelõ, úgy a talajvíz is kielégítõen védett. Elsõsorban 

a 0-30 cm felsõ réteget mintázzuk, szennyezés gyanúja esetén a mélyebb 

rétegekbõl is mintát veszünk egészen a talajvízig. 
 

Megjegyezzük, hogy a növény nélküli lakó és játszó területen, gyárud-

varokon célszerû a felszíni poros 0-2 cm és a 2-10 cm réteget, növénnyel 

fedett lakó és játszó területen a 0-5, ill. 5-10 cm réteget külön begyûjteni és 

elemezni. Ha fennáll a mélyebb szennyezés lehetõsége, a 10-30 cm réteg is 


(a szennyezés határáig) mintázandó. A homokozókban átlagmintát 

veszünk a töltéshomokból a talajfelszínig vagy az aljbetonig. Mélyítõ 

fúrásokra (esetleg több vagy több-tíz m-ig) van szükség, amennyiben fenn-

áll a talajvíz szennyezõdésének veszélye. Hasonlóképpen szennyvízelveze-

tõk torkolatánál, bányavidékek meddõhányóin, gyárudvarokon, árterüle-

tek üledékein és vízgyûjtõkön is minden olyan esetben, amikor állandó 

erõs terhelés gyanítható. A mélyebb rétegek, kõzetek vizsgálata elkerülhe-

tetlen, amennyiben az átszivárgó vízzel bevitt anyagokat kíséreljük meg 

nyomon követni. Az ajánlott mintavétel mélységét Eikmann és Kloke 

(1993) a hasznosítás módja és a védendõ objektumok szerint csoportosítva 

a 6. táblázatban foglalja össze. 
 

A minta mennyisége (tömege) a vizsgálatok számától és céljától függ. 

A finomra õrölt légszáraz talajmintából a következõ mennyiségekre van 

szükség g-ban: 
 

- Tápelemek, humusz és pH meghatározása ............................................. 250 

- Fizikai vizsgálatok (kötöttség, térfogatsúly, fajsúly) ............................. 500 

- Szervetlen károsanyagok vizsgálata ........................................................ 150 

- Dioxin és furán vizsgálata ........................................................................ 500 

- Klórozott szénhidrogének meghatározása .............................................. 400 

- PAH meghatározása ................................................................................. 500 
 

A minta tömegét a fúró átmérõje, a leszúrás mélysége, a pontminták 

száma és a talaj térfogatsúlya határozza meg. A térfogatsúly 0.2-1.7 között 

változhat. Elõbbi a tõzeges szerves talajokra, utóbbi a homokos ásványi 

talajokra jellemzõ. A fent említett talajtömeg magában foglalja az 

archiváláshoz szükséges mennyiséget, a minta elõkészítése (szárítás, õrlés, 

szitálás), analízise során fellépõ veszteségeket, valamint az ismételt 

vizsgálatokhoz  igényelt  tartalékot is.  A  talajtulajdonságok,   valamint a  

rendeletben elõírt káros anyagok vizsgálatához szükséges talajmennyiség 

általában az 1 kg-ot ritkán haladja meg, friss mintára számítva. Szerves és 

kavicsos talaj esetén gyakran több mint 2 kg talajtömegre lesz szükség 

ahhoz, hogy elégséges finom talajrészt nyerjünk a laborvizsgálatokhoz. 
 

Amennyiben egyéb paraméterek, szermaradványok elemzésére is sor 

kerülhet, úgy a minta mennyiségét értelemszerûen növelni kell. A 

reprezentativitás követelményeibõl adódóan a felesleges talajmennyiséget 

csak azután szabad kidobni, ha az egész mintatömeget alaposan 

homogenizáltuk, tehát lehetõleg a szárítást és õrlést követõen. A szabvá-

nyosított hengeres fúrók, botfúrók az elõírt számú leszúrással biztosítják a 

szükséges talajtömeget, így elkerülhetõ a felesleges talajtömeg mozgatása 

és hibalehetõséget magában foglaló szanálása. Ásó vagy lapát használatát 


még felszini mintavételkor is tiltani kell, mert nem biztosítja az egyenletes 

mintavételi mélységet és kevés pont anyagából túl nagy, illetve gyakran 

nem reprezentatív talajmintát eredményez. 

 

 

 

 

 

6. táblázat 

Talajmintavétel mélysége a hasznosítás módja és a 

védendõ objektumok szerint. Eikmann és Kloke (1993). 
 

Hasznosítás Védendõ Szennyezés Felszín jellege és Talajmintavétel 

módja objektum módja fedettsége növénnyel mélysége* 
 

Gyermek- Gyermekek, Szájon át Homokozó homokja  

játszó kísérõik (orális) és fedetlen környéke 35 cm 
 

Házi- és Gyermekek, Orális és Ágyások és növény- 

kiskertek felnõttek inhalatív szegény felületek 35 cm 
 

Sport- és Sportolók,  Inhalatív Pálya felülete és növény-  

lõpályák fiatalok  szegény környéke 10 cm 
 

Parkok, Felnõttek,  Inhalatív Nem fedett és növény-  

pihenõhelyek gyermekek és orális szegény felszín 10 cm 
 

Ipari Felnõttek,  Inhalatív Nem fedett és növény-  

területek munkavállalók és víz szegény felszín 10 cm 
 

Mezõgazdasági Növények, Orális és Szántó, zöldség és  

területek tápláléklánc növény gyümölcsös területei 35 cm 
 

Nem mezõgazd. Talajvíz, Orális, víz Nem hasznosított Feltalaj 

területek növénytakaró és növény természetes felszín 50 cm-ig 

 


4. Mintavételi terület kijelölése (talajháló, matrix, raszter) 
 

A mintavételi területek ill. parcellák határai és nagysága esetenként 

változhat a vizsgálat céljainak megfelelõen, de általában elfogadott, hogy a 

maximum 1 hektár azaz 10.000 m2 lehet szennyezett ipari vagy kommu-

nális területen. Irányadó a védendõ objektum. Amennyiben védendõ az 

ember, a terület méretét a hasznosítás módja (mint pl. gyermekjátszó, 

település vagy az adott ipari létesítmény területe) és fedettsége határozza 

meg. Mezõgazdasági mûvelésnél szintén a hasznosítás alapvetõ, külön 

mintázandó pl. egy zöldséges a kertben stb. A minden esetben 2-2 átlag-

mintával jellemzett mintavételi egység további bontása akkor indokolt, ha 

különbség van a kezelésében vagy a talajtulajdonságok (mint pl. a pH, 

humusz, mész- vagy agyagtartalom, vízgazdálkodás) mások. 
 

A mintavétel lehetõvé teszi a károsanyagok eloszlásának megismeré-

sét, amennyiben a mintavétel az elõre ismert vagy feltételezett szennyezõ-

forrás és a talajtulajdonságok figyelembevételével történik. Ha nincs ilyen 

stabil kiinduló pontunk, úgy egy térbeli hálót tervezünk a mintázandó 

területre és kijelöljük a mintavételi egységeket. Elsõ lépésben a mintázan-

dó térséget bejárjuk és bejelöljük az 1:10.000-es méretarányú térképre a 

területre esõ létesítményeket (épületek, utak, kutak), valamint a 

szennyezõ-forrást. Ha ásott kutakat találunk, bejelöljük a mintavétel 

idõpontjában mért talajvízszint mélységét és ha ismert, a talajvíz 

áramlásának irányát. 
 

Mezõgazdasági területen felhasználjuk az üzemi/gazdasági térképeket, 

melyen fel vannak tüntetve a táblák jelei, határai és területei, valamint a 

mûvelési ágak is. A térképlapnak kettõs funkciója van. Segítségével és a 

helyismeretek birtokában kell megtervezni és kijelölni a mintavételi egysé-

geket, rögzíteni rajta a mintavételek helyét, számát. Ezáltal utólag 

visszaazonosíthatók a vizsgálati eredmények, elhatárolhatók a foltok és 

ellenõrizhetõ az esetleges talajtisztítási beavatkozás eredményessége. Az 

így elkészített  mintavételi  térkép 1 példányát  a mintákkal  együtt  a 

vizsgáló  

intézménybe küldjük, 1 példány a mintavevõnél marad. Amennyiben a 

gazdaság nem rendelkezik üzemi térképpel, beszerzendõ a Megyei Föld-

hivataloknál az 1:10.000-es kataszteri térkép. Kisegítõ jelleggel felhasz-

nálhatók még üzemi talajtérképek, meliorációs tervek, tápanyagtérképek, 

melyek feltüntetik az elõforduló talajtípusokat és korábbi beavat-

kozásokat. 
 

Ha a vizsgálandó terület kisebb, pl. 1000 m2 alatti, úgy a hálót 

sûrítjük, hogy legalább 5-10 mintavételi területet, ill. 10-20 átlagmintát 


kapjunk. Az 1000-10.000 m2 területen 20-30 m-es hálót alkalmazva 20-30 

átlagmintával jellemezhetjük a szennyezést. Nagyléptékû regionális felmé-

résnél másképp járunk el. A mintázandó régióban reprezentatív mintavé-

teli helyeket jelölünk ki. A minimálisan szükséges mintavételi helyek 

száma (n) függ a terület heterogenitásától (nh), a területnagyságtól és a 

vizsgálati léptéktõl (ng). Mivel tájanként változhat a heterogenitás nem-

pontszerû diffúz terhelésnél is, több kiegészítõ mintavételi területet kell 

kijelölni (nz). Ez a minimális mintavétel számát jelenti. Az analíziseket és a 

kiértékelést követõen egyedi esetekben további mintavételre lehet szükség. 

Példaképpen bemutatjuk a Kieli Egyetem Földrajzi Intézete által javasolt 

mintavételi sûrûséget a vizsgált terület és lépték függvényében: 

 

Lépték Vizsgált terület nagysága km2-ben* 

méretaránya 100 1000 10.000 

1 : 25.000 20 200 2000 

1 : 50.000 10 100 1000 

1 : 500.000 1 10 100 

* Párhuzamos átlagminta javasolt 10 m sugarú körben    

 

Megemlítjük, hogy hazánkban létrejött a Talajvédelmi Információs és 

Monitoring Rendszer (TIM), mely országos mérõhálózat és 1236 pontot 

foglal magában. A mérõhelyeket természetföldrajzi egységek reprezentatív 

területein jelölték ki, így jellemezhetik az ország talajviszonyait és lehetõvé 

teszik a talajállapot változásának nyomon követését is. A TIM pontok 

érintik azokat a termõhelyeket, ahol szabadföldi tartamkísérletek vannak, 

korábbi vizsgálatok és talajtani céltérképek készültek, ill. egyéb vizsgá-

latok folytak vagy folynak (meteorológiai állomás, talajvízszint-észlelõ kút, 

földtani mélyfúrás, hidrológiai megfigyelõ állomás). Ilyen módon a mérési 

pontokon nyert adatok kapcsolhatók múltbani adatsorokhoz és egyéb 

vizsgálatok eredményeihez. 
 

Az említett sûrûségû, regionális vagy országos áttekintést segítõ 

mintázás a Geográfiai Információs Rendszer (GIS) számára nyújt 

adatokat és a nemzetközi összehasonlítás alapjául szolgálhat. A német-

orosz, valamint a német-magyar talajvédelmi együttmûködés keretében 

hasonló felvételezésekre került sor, melyek elsõsorban a regionális háttér-

szennyezettség megállapítását célozták. A hálórendszer, a raszter felépí-

tése megfelelõ méretarányú, kellõ minõségû átnézetes térkép segítségével 

történik. A raszter eredet, az elsõ mintavételi hely, a vizsgálandó régió 

területén húzható leghosszabb egyenes középpontja. A hálót az egyenes 

mentén fokozatosan kell kialakítani a földrajzi szélességgel párhuzamosan. 
 


Az elsõ keresztirányú egyenes a raszter középpontján halad át, a többi 

attól É-ra és D-re kerül. A mintavételi helyek közötti minimális távolság 

megállapításához irányszámként használható a 0.04-es szorzó. Ez 1:10.000 

méretarány esetén 400 m, 1:25.000 méretaránynál 1000 m, 1:200.000 

méretaránynál 8000 m távolságnak felelhet meg. A hexagonális raszternél 

a keresztirányú párhuzamosok távolságát úgy kapjuk meg, hogy a minta-

vételi helyek közötti távolságot 0.866 faktorral szorozzuk. Ez az eljárás a 

szennyezõk kétdimenziós vizsgálatára alkalmas ott, ahol nem állnak 

rendelkezésünkre a mérõhálózat pontosítását (optimalizálását) lehetõvé 

tevõ alapinformációk (németországi javaslatok). 
 

Mindenféle mintavételnél figyelembe vesszük a terület lejtési 

viszonya-it. Az erózió következtében a lejtõ felsõ, középsõ és alsó szakasza 

eltérõ minõséget/szennyezettséget jelenthet. A mintavételi egységeket úgy 

kell kijelölni, hogy egy-egy parcella a lejtõ azonos szakaszára kerüljön a 

különbözõ lejtõszakaszok önálló értékelhetõsége érdekében. A 10 %-nál 

nagyobb lejtõkön a hálót a lejtõre keresztbe húzzuk. Talajszelvény ill. 

mélyfúrás esetén külön-külön mintázzuk a lejtõ felsõ, középsõ és alsó 

részét. A lejtõ hordalékos alján talajvíz-mintavételre is törekedni kell. A 

mintavétel minden esetben párhuzamos átlagmintavételt jelent. 
 

 

5. Pontszerû emissziós terület mintázása 
 

Pontszerû szennyezõ környezetében a szennyezõforrást középpontnak 

véve, a mintavételt koncentrikus körök mentén végezzük a fõ- és mellék-

égtájaknak megfelelõen. A középpontot, a szennyezõforrást 1:10.000 

léptékû térképre rajzoljuk be. A térképen feltüntetjük a létesítményeket 

(pl. házak, utak, kutak stb.), felszini vizeket. A bejárás alkalmával 

bejelöljük az ásott kutakban mért vízszintet, a talajvízszint mélységét és ha 

ismert, a talajvíz áramlásának irányát. 

 

A térképvázlaton 0.2, 0.5 és 1.0 km sugarú köröket, valamint az 

uralkodó szélirányban 2, 3, 4, 5 km sugarú legalább 120 º-os köríveket  

rajzolunk. A teljeskörök mentén, az összes fõ- és mellékégtájnak megfelelõ 

sugarak metszéspontjában kijelöljük a mintavételi helyeket. A 2, 3, 4 és 5 

km sugarú köríveken szélirányban, szintén a fõ- és mellékégtájaknak 

megfelelõ sugarú metszéspontokon, továbbá azok felezõpontjában is 22.5  

fokonként mintavételre kerül sor a 4. ábrán feltüntetettek szerint. 
 

Az egyes mintavételi helyeket a körív sorszámával és az égtáj meg-

jelölésével kódoljuk. A talajt minden egyes helyen 20x20 m-es minta-

terekrõl vett átlagmintákkal (2-2 db) jellemezzük, a 400 m2 háló átlói 


mentén. A felszini mintákat 0-25 cm talajrétegbõl vesszük, az átlagminták 

tömege minimum 1 kg legyen. Amennyiben a terület mikrobiológiai 

szennyezettségét is vizsgáljuk, úgy külön mintavételre kerül sor. A 

szennyezõforrás körül a vizsgálatot olyan távolságig kell végezni, amelyen 

túl a vizsgált szennyezõk (az adott meghatározási módszer hibáját figye-

lembe véve) a távolsággal már nem csökkennek. Amennyiben felmerül a 

mélyebb szennyezés gyanúja, a 20-20 m háló sarkain és átlói metszés-

pontjában (összesen 5 db) mélyfúrást végzünk mintaterenként, ill. az átlók 

metszéspontjaiban 1-1 talajszelvényt tárunk fel. Ebben az esetben a 

szélirány nem befolyásolja a mintavételt, célunk pedig nemcsak a 

horizontális terjedés megismerése, hanem a vertikális eloszlás vizsgálata is. 

 

4. ábra 

 
 

 

 


Az elõbbi esetben a szennyezõforrás (pl. egy gyárkémény) emisszióját, 

kibocsátását mérjük tartós szennyezés esetén a talaj felszínén. A pillanat-

nyi emissziót a levegõben mérhetjük. Amennyiben a szennyezõforrás a 

talajban található, hatását hasonló mintavétellel követhetjük nyomon. A 

helyszini bejárás nyomán a térképen bejelöljük a szennyezõforrást, 1 km 

távolságig feltüntetjük a házakat, utakat, létesítményeket, kutakat és a 

felszíni vizeket. Feljegyezzük az ásott kutak észlelt vízszintjét és ha ismert, 

a talajvíz áramlásának irányát. Fontos lehet a maximális és minimális 

talajvízszint ismerete a szennyezett területen. A szennyezõforrást közép-

pontnak véve a térképre 10, 20, 50, 100, 200, 500, 1000 stb. méter sugarú 

köröket rajzolunk a fõ- és mellékégtájaknak megfelelõen, ill. a sugarak 

metszéspontjaiban kijelöljük a mintavételi helyeket az 5. ábrán bemuta-

tottak szerint.  

 

 

5. ábra 


 

A mintavételi pontokat azonosítási számmal látjuk el a fentebb emlí-

tett módon, a mintákat fúróberendezéssel vesszük a talajvízig terjedõ ré-

tegbõl. Ügyelni kell arra, hogy a furat faláról talaj ne hulljon vissza. Mivel 

a mélyfúrásnál használt mintavevõ átmérõje nagyobb és a kiemelt talajtö-

meg jelentõs, elégséges a 0-20, 50-70, 100-120, 150-170 stb. cm mélységbõl 

származó talajt begyûjteni a 20-20 m négyzet sarkain és átlói keresztezé-

sében. A mikrobiológiai szennyezettség vizsgálatához rétegenként külön 

mintát kell venni. A szennyezõforrás (pl. szikkasztó berendezés) körül 

olyan távolságig terjedjen a mintázás, amelyen túl a vizsgált jellemzõk az 

adott módszer meghatározási hibáját figyelembe véve már nem változnak. 

 
 

 

6. Lineáris emissziós terület mintázása 

 

Autópályák, utak, vasutak, csatornák mentén a mintavétel követi a 

lineáris szennyezõforrás helyzetét. A mintavételi háló téglalap alakú, nyúj-

tott, a hálópontok a szennyezõforrástól 5, 10, 20, 50, 100 stb. m távolság-

ban helyezkedhetnek el a szennyezés jellegétõl függõen. A hálók, ill. minta-

vételi területek átlói mentén vesszük meg véletlenszerû leszúrásokkal a 2-2 

átlagmintát a felszínen, ill. szükség szerint a háló sarok és átlójának met-

széspontjaiban 5-5 mélyfúrásra kerülhet sor, melyek anyagát részben 

átlagmintákká egyesíthetünk vagy külön analizálunk. A mintavételi pon-

tok kijelölését a 6. ábra szemléleti. 

 

6. ábra 


7. Egyéb kisméretû terület mintázása 

 
Egyéb kisebb méretû területek (régi szemétlerakóhely, gyárudvar, 

futballbálya stb.) mintázása során is érvényesülnek ugyanazon alapelvek, 

melyeket korábban már megfogalmaztunk. A mintázandó területet elõször 

bejárjuk és kijelöljük a mintavételi egységeket, megrajzoljuk vázlaton a 

talajhálót. Minimum 4-6 mintavételi egységet célszerû a helyi viszonyok-

nak megfelelõen képezni, így 8-12 átlagmintát nyerünk. Az átlagmintákat 

a négyszögek átlói mentén haladva, jobbra és balra 20-20 leszúrással 

kapjuk felszini mintázásnál. Mélyebb szennyezés gyanúja esetén a négy-

szögek sarkain és az átlók metszéspontjain végezhetünk mélyfúrásokat, 

talajszelvény feltárását. Egy futballpálya felszínének talajhálóit a 7., egy 

gyárudvar fedetlen felszínének matrixát a 8. ábra szemlélteti. 

 

7. ábra: Javaslat egy futballpálya felszínének mintavételére 

 

 

 

 

 

 

 

 

 

 

   


8. ábra: Javaslat egy fedetlen gyárudvar felszínének mintázására 

 

 

 ...............  Mintavételi pontok az átlók mentén 

1-12 Átlagminták számozása 

 

 

A kiszállás, helyszini bejárás és mintázás költségei nem takaríthatók 

meg. Nem sokat nyerhetünk, ha kevesebb mintát veszünk, viszont 

elveszítjük az alapos feltárás lehetõségét és esetleg újabb mintavételre 

kényszerülünk utólag. A sokoldalú analízis költségei nagyságrendekkel 

nagyobbak lehetnek a mintavételi kiadásoknál, ezért elõször célzottan a 

minimálisan szükséges vizsgálatokra szorítkozunk (alapvizsgálatok + a 

feltételezett szennyezõk elemzése). Mélyfúrásoknál tájékozódó jelleggel 

csak 1-1 fúrás anyagát vizsgáljuk az 5-5 mintavételi pontból, tehát 1 

ismétlésben mintaterenként (esetleg átlagmintát keverünk az elõkészített 

fúrások anyagából beméréshez). Amennyiben elégtelennek bizonyulnak a 

kapott eredmények a megbízható ítélet meghozatalához, úgy pótlólag 

elvégezhetõk az elemzések újabb mintákon és más szennyezõkre. 
 


 

 

 

Felmerül a kérdés, mekkora az a minimális terület, amelyet még 

mintázni érdemes? A mintavétel és az analízis költségei a talajkitermelés 

kiadásaihoz viszonyulnak. Amennyiben a szennyezett talaj térfogata az  

50-100 m3-t meghaladja, talajvizsgálatokra kerülhet sor. Az ennél kisebb 

szennyezett foltok (melyek okozói a közúti balesetek, havária, szétszóródó 

anyagok) esetében a szennyezõanyagot össze kell gyûjteni és a szennyezett 

talajt meg kell tisztítani a helyszinen (in situ) vagy hulladékként elszállítva 

a lerakóhelyen. Ilyenkor általában azonnali beavatkozás szükséges és a 

károkozó ill. a felelõsség is megállapítható. 

 
 

8. Mezõgazdasági táblák, diffúz szennyezett területek mintázása 

 
Nagy kiterjedésû területek, mezõgazdasági táblák általános talaj-

szennyezettségének jellemzése a felszínen átlagmintákkal, valamint szel-

vénymintákkal történik. Mintavétel elõtt a területet bejárjuk, 1:10.000-es 

léptékû térképen megjelölve az ott található létesítményeket. A vizsgálandó 

területet maximum 6 hektáros mintavételi parcellákra osztjuk és meg-

húzzuk a percellák 2 átlóját. Az átlók mentén minimum 20-20 pontból 

részmintát veszünk a 0-20 cm rétegbõl, tehát 2-2 átlagmintát gyûjtünk 

mintavételi egységenként. A szelvényminták helyét lehetõleg a parcellák 

sarkain és az átlók metszéspontjain, reprezentatív helyén jelöljük ki és 

helyét a térképlapon feltüntetjük.  
 

A talajszelvényt jellemezni hivatott fúrásokat talajfúró berendezéssel, 

kanálfúró fejjel a 0-20, 50-70, 100-120, 150-170 stb. cm mélységbõl vesszük 

lehetõleg a talajvízig, de homoktalajnál minimum 3 m, egyéb talajon 2 m 

mélységig. A minták legkisebb tömege 0.5 kg, melyeket külön polietilén ta-

sakba teszünk és furatszámmal ill. rétegjellel (mintavételi mélység) látunk 

el. A mintavételrõl jegyzõkönyvet veszünk fel, mely tartalmazza a minta-

vétel helyét, idejét, a mintavevõ nevét, a használt térkép megnevezését és 

léptékét, a begyûjtött átlagminták számát, a furatok számát és a  mélyfú-

rásból származó minták számát, a talajvíz mélységét. A szelvények mikro-

biológiai szennyezettségének vizsgálatához rétegenként külön mintát 

veszünk. 
 

Amint korábban utaltunk rá, a mezõgazdasági táblák kijelölésénél és 

mintázásánál az üzemi, talajtani, meliorációs, táblatörzskönyvi térképek és 

adatok elengedhetetlenek. Elvégzendõ a növények analízise is, mely külön 

mintavételt igényel. A talaj szántott rétegének mintázására a standard 


botfúró szolgál, mely 20-25 leszúrásból kb 1 kg mintát gyûjt. A bolyga-

tatlan rét-legelõn a 10 cm mintavételi mélység szükségessé teszi a 25-30 

leszúrást, hogy a kb. 1 kg átlagminta tömegét megkapjuk. Réteges minta-

vételnél is használható ez a fúrótípus, amennyiben a talaj állapota lehetõvé 

teszi, hogy 3 részletben (kiemeléssel) a 60 cm-ig lehatoljunk keveredés-

mentesen (beomlásmentesen). A fúrót csak függõleges mozgással lehet 

lenyomni. 
 

A mélyebb mintázásra 60 cm mélységig külön rétegfúró is szolgálhat. 

A fúróhoz tartozó mintavevõ kanállal annyi minta vehetõ ki a fúró 

felvágott oldalából, hogy a minimális 20 leszúrásból összegyûlik kb. 1 kg 

talajminta. Ilyen fúrókat használnak az állókultúrák (szõlõ, gyümölcs, 

bogyós kultúrák) és a cukorrépa táblák mintázásához, amennyiben a 

talajvizsgálatra alapozott szaktanácsadás igényli a 0-20, 20-40 és 40-60 cm 

rétegek tápanyagállapotának ismeretét is. A standard és a rétegfúró besze-

rezhetõ a Növényegészségügyi és Talajvédelmi Állomások segítségével. 

Gépi rétegfúrók különbözõ válfajai szintén alkalmazhatók. 

 
 

9. Mintavétel a talaj mikrobiológiai vizsgálatához 
 

Felszini mintázás esetén a háló kijelölt pontjain, ahol a szelvényfúró-

pontokat is kijelöljük, a talajfelszínt megtisztítjuk  és steril kanállal 0-5 cm 

mélységbõl 100 g talajmintát gyûjtünk steril porüvegbe. Ezt követõen 

ugyanezen a ponton 20 cm mély, 30x30 cm kerületû gödröt ásunk. A gödör 

falából 15-20 cm mélyen újra 100 g talajt veszünk steril kanállal és egy 

újabb steril üvegbe helyezzük. A mintákat mintavételi területenként 

(hálónként) legalább 3 ismétlésben vesszük és hûtõtáskában a laborató-

riumba szállítjuk, ahol a feldolgozásig  +4 oC-on tároljuk. A feldolgozást 

lehetõleg 24, legkésõbb 48 órán belül el kell végezni. 
 

Szelvények rétegenkénti mintázásánál rétegfúrót használunk. A 

fúrófejben felhozott talajminta felsõ vékony rétegét steril késsel levágjuk 

és az elõre elõkészített polietilén zacskóba tesszük. A megmaradt talaj-

felületrõl steril kanállal 100 g mintát veszünk és steril üvegbe helyezzük. A 

mintákat a fent leírtak szerint szállítjuk és tároljuk. Amennyiben feltárt 

szelvényt mintázunk ügyelni kell arra, hogy a mintát a genetikai szint 

legjellemzõbb részébõl vegyük, ill. a nem jellemzõ részek (pl. állatjáratok, 

krotovinák, elütõ talajfoltok) ne kerüljenek a mintába. 

 
 

10. Mintavételhez szükséges eszközök, a minták szállítása és tárolása 

 


Elsõ feltétel a megfelelõ léptékû és minõségû térképek beszerzése, 

helyszíni térképvázlat készítése, amennyiben szükséges. A mintavételhez 

úgyszintén szükséges mindennemû, a szennyezett területre vonatkozó 

információ, adat. A mintavétel sûrûsége, a talajháló e nélkül nem tervez-

hetõ meg célszerûen és gazdaságosan. A mintavétel technikai eszközei az 

alábbiak: szabványosított standard fúrók és rétegfúrók, kézi és gépi 

mintavevõk, polietilén zacskók és zsákok, vedrek, tájoló. A mikrobiológiai 

vizsgálatokhoz külön alufóliába csomagolt és hõvel sterilizált kések és 

spatulák vagy fémkanalak, sterilizált 200 g-os csiszolt dugós porüvegek és 

hûtõtáska is szükséges. Minden mikrobiológiai mintához külön eszköz 

használandó. 
 

A mintavevõ eszközt minden használat elõtt meg kell tisztítani. A 

fúrók talajjal érintkezõ részének olyan anyagból kell lennie, amely a 

mintát nem szennyezi. E célra megfelelõk a kemény acélfúrók. Szerves 

anyagok vizsgálatánál lakkozott, olajozott, impregnált és mûanyag szer-

számot nem szabad használni. Az avar, szervesanyag-takaró mintázása egy 

minimum 0.1 m2 alapterületû fémkeret beszúrásával, a takaróanyag 

vastagságának mérésével és kiszedésével történik legalább 5 ismétlésben 

mintavételi egységenként. Ez a szervesanyag-takaró polietilén zacskókba 

gyûjthetõ. 
 

Amennyiben veszélyes szerves szennyezõk fordulnak elõ, a mintákat 

barna porüvegben, ill. aluminium vagy nemesacél edényben szállítsuk. 

Dioxin esetén polietilén zacskó is megfelelõ. Könnyen párolgó mintákat 

szorosan záródó edényekben gyûjtünk és az edényeket szinültig töltjük. 

Tápelemek, nehézfémek és arzén elemzésénél általában mûanyag 

(fémmen-tes) edényeket használunk. A szerves Hg vegyületek talajmintáit 

az illékony szerves vegyületekre vonatkozó szabályok szerint kezeljük. A 

minták hûtve szállítandók és a mintavételt követõ 12 órán belül azokat 

analizálni vagy konzerválni szükséges. Egyéb talajparaméterek vizsgálatá-

nál a talajok 40-60 oC-on történt szárítást követõen eltarthatók. 
 

A tárolással szembeni igény, hogy a mintában ne következzenek be 

olyan változások, amelyek a vizsgált tulajdonságok megváltozását ered-

ményezhetnék. Szennyezésmentes, tiszta, jól szellõzött, hûvös és sötét helyi-

ségben tárolhatók a talajok légszáraz állapotban. A száraz talajban a 

biológiai folyamatok szünetelnek. A szennyezésen túl legfõbb veszély a 

benedvesedés, mely egyfajta érlelést, átalakulást eredményezhet (penésze-

dés, gombásodás, algásodás, kémiai átalakulás). A rosszul tárolt minta 

hamis eredményeket szolgáltathat és a hibák utólagos korrigálása már 

megoldhatatlan. A mintákat meg kell õrizni, archiválni kell, hogy utólagos 

vizsgálatok végzését lehetõvé tegyük. 


 

A talajmintavétel tartozékai még a mintazacskón kívül a mintaazono-

sító jegy és a védõtasak, melyek a minták szennyezésmentes, vízálló és 

egyértelmûen leolvasható jeleit tartalmazzák. Feltétlenül szerepelnie kell a 

következõ adatoknak: a mintavétel helye, dátuma, száma a mintavételi 

térképlap szerint; mintavétel mélysége és jellege (átlagminta, pontfúrás 

anyaga), valamint a mintavevõ neve és címe. A mûanyag zacskó vagy az 

üveg (szerves szennyezõ esetén) falára írt jelek nem elégségesek. Mindig 

kettõs biztonsággal dolgozunk, a külsõ jelek vagy feliratok sérülhetnek 

vagy olvashatatlanná válhatnak. 
 

Külön mintaazonosító jegyet alkalmazunk, melyet értelemszerûen 

kitöltve a polietilén védõtasakba helyezünk és a mintazacskóba tesszük. A 

mintaazonosító jegy védett a nedvességtõl és a sérülésektõl. A minta-

zacskót, azonosító jegyet és a védõtasakot egységes méretekben készítik és 

beszerzésérõl az illetékes NTÁ vagy Talajfelügyelõség gondoskodik. 

Miután a mintázandó területet bejártuk, a mintavételt megterveztük, a 

hálót felépítettük, a mintaazonosító jegyeket elõre kitöltve és védõtasakba 

rakva sorba helyezzük a mintavételi tervnek (útiránynak) megfelelõen. A 

mintaazonosító jegy anyaga karton, mérete általában 8x4 cm; a védõtasak 

12x4.5 cm méretû polietilén zacskó. 
 

A mintavételt irányító szakembernek a helyszínen kell jól láthatóan 

kijelölni a parcellák sarokpontjait. Erre a célra felhasználhatók a helyszín 

tereptárgyai, vagy karókat és zászlókat kell használni. A 2 m-es piros-fehér 

jelzõkarók hasznos segédeszközök. A mintavevõk a parcellák átlói mentén 

meghatározott számú lépés után veszik a pontmintákat felszíni mintázás-

nál vödörbe vagy közvetlenül a mintazacskóba, amit az irányító szakem-

ber a helyszínen ellenõriz. Az átlag- vagy mélyfúrások mintáit zsákokba 

gyûjtjük és mintavételi kísérõbárcával látjuk el, mely tartalmazza az 

alábbi adatokat: mintavétel ideje és helye; a zsákban levõ minták számo-

zása ...-tól ...-ig; a minták darabszáma. 
 

A mintázott terület egészérõl mintavételi összesítõ készül, mely 

minden kísérõbárca adatát összesíti. Végül a mintavételi jegyzõkönyvet 

kell megemlíteni, mely a fenti adatokon kívül részletesen ismerteti a minta-

vétel körülményeit (növénytakaró, terepi viszonyok, alkalmazott minta-

vételi eljárások leírása stb.). A mintákkal együtt a mintavételi összesítõt és 

a jegyzõkönyv 1-1 példányát is a vizsgáló laboratóriumba kell küldeni. 

 
 

11. A mintázandó terület jellemzése, helyszini adatfelvételezés 

 


Az utóbbi 100 évben gazdasági életünkben jelentõs szerepet játszott 

anyagokról esetenként kiderült, hogy mérgezõk, nem lebomlók, mobilisak, 

élõ szervezetekben felhalmozódhatnak. A szennyezõdés tehát származhat 

régebbi idõkbõl, a veszély megítélése különleges szaktudást igényel. A 

törmelék- és hulladéklerakó helyeken, meddõhányókon a terepet mestersé-

gesen feltöltötték olyan anyagokkal, amelyek a természetes altalajtól ill. 

talajtól különböznek. Szennyezésre gyanúsak az üzemek régi telephelyei, 

raktárai, ahol a múltban káros anyagokkal dolgoztak. Az anyagok 

"leltárát" be lehet határolni a termelési folyamat ismeretében. 
 

Más eredetû szennyezéseknél mint pl. közlekedés, légszennyezés, 

szennyvizek és -iszapok mezõgazdasági alkalmazása, ma már betiltott 

növényvédõszerek maradványai, csõvezetékek szivárgásai stb. ilyen anyag-

leltárt nehezebb készíteni. Adatok és információk gyûjthetõk az érintett 

üzemekben, helyi hatóságoknál, tulajdonosoknál, lakóknál. Lakott terüle-

ten elõfordulhat, hogy emberek olyan alápincézett házban laknak, mely 

egy korábbi háztartási vagy ipari szemétlerakóra épült és a deponált 

anyagból keletkezõ gáz egészségüket veszélyezteti. Lakott területen ilyen 

esetben az építési elõírások lehetnek mérvadók, beleértve a kívánt 

munkavédelmi szabályozást is. 
 

Gondolni kell arra, hogy a szennyezett területen, hulladéklerakón a 

felszabaduló anyagok különbözõ formában és halmazállapotban fordul-

hatnak elõ és különbözõ szállítási mechanizmusok révén terjedhetnek. A 

gáz, folyadék (feloldott vagy szuszpendált) és szilárd szennyezõk egymásba 

is átalakulhatnak, egyaránt terjedhetnek a telítetlen és telített talajréte-

gekben. Az anyagáramlás, a migráció végbemehet a nehézségi erõ, 

koncentráció-csökkenés (diffúzió), talajvízáramlás (konvekció) segítségé-

vel. Mindez anyagspecifikus és nem független a helyi talajtani, geológiai, 

hidrológiai és hasznosítási tényezõktõl. 
 

Alapvetõ pl. a hidrogeológiai körülmény, a hidraulikus áteresztés. 

Utóbbi függ a hasznos üregtérfogattól. A laza kõzetek áteresztõ képességét 

emellett fõként a kötöttség (szemcsenagyság) és a tömõdöttség befolyásolja, 

míg a tömör kõzeteknél a rések és repedések lehetnek meghatározók. 

Mészkövekben ehhez még a karsztosodás is hozzájárul, növelve az 

áteresztést és a talajvíz potenciális veszélyeztetettségét. Az elszivárgó 

csapadékvíz szállíthatja a szennyezõket a talaj telítetlen rétegein és a 

kapillárisokon keresztül a vízzel telített zónába. Fontos információt 

jelenthetnek tehát a háttérvizsgálatok, amelyek a geológiai/hidrogeológiai 

jellemzõkre vonatkoznak, valamint a geológiai és hidrogeológiai térképek, 

talaj- és talajvíz térképek. 
 


A szennyezés felderítéséhez mintázzuk a talajt, altalajt, talajvizet. 

Egyszerû esetben legalább három talajvíz mérõhely szükséges ahhoz, hogy 

meg lehessen határozni a talajvízszint fekvését, a hidraulikus esést és ezzel 

együtt a talajvíz áramlási irányát. Mindez fontos a mintavételek, 

mérõhelyek megtervezésében. A talajvíz mérõhelyeket a hulladéklerakó 

szélétõl 20-100 m távolságban célszerû elhelyezni az alsó áramlásnál a 

talajvíz áramlási irányára merõlegesen. Fontos lehet a felsõ áramlásban is 

elhelyezni egy mérõhelyet kontrollként (semleges kút). 
 

A talajvíz talprétegét, ill. a talajvíztartó feküjét általában nem fúrjuk 

át a mélyebb rétegekben fekvõ víz szennyezésének elkerülése érdekében, 

ill. hogy a különbözõ rétegvizek közötti hidraulikus összeköttetést 

elkerüljük. Ha mégis szükséges a mélyebb rétegvízek vizsgálata és eközben 

a védõ agyagszint átfúrása, akkor megbízható tömítés beépítésérõl is 

gondoskodni kell. Szükségessé válhat kutatóvájatok vagy szondázó fúrások 

létesítése, melyek segítségével meghatározható egy szennyezett terület 

horizontális és vertikális kiterjedé-se. A gyanús területeken kívül feltáró 

fúrások végezhetõk a geológiai szitu-áció tisztázása érdekében. Egyúttal 

talaj- és talajvíz minták is nyerhetõk a fúrómagvakból. Esetenként a 

talajlevegõt is elemezni kell könnyenilló anyagokra. A talajvíz toxikussága 

biotesztekkel is vizsgálható. (Pl. Daphnia baktérium teszt.) 
 

Régi szemétlerakók, hulladéktemetõk gyakran takaró réteget kapnak 

és növénytermesztési célokat szolgálnak. Ha a szennyezésre gyanús terüle-

tet a növények termõhelye szempontjából kell megítélni, akkor a vizsgála-

tokat általában 1 m mélységig végzik, ugyanis ezt tekintjük mérvadóan 

gyökérzónának. A káros anyagok felvétele ebbõl a tartományból történik 

döntõen. A környezõ talajok is károsodhatnak azonban, a szennyezõk 

széllel, vízzel vagy egyéb úton átjuthatnak, a depóniagáz is elvándorolhat 

az altalajban és a távolabb fejlõdõ növényzetben okozhat kárt. E téren 

ismereteink meglehetõsen korlátozottak, különösen ami a szerves szennye-

zõk mozgását illeti. 

 
 

12. Talajvíz mintavétel kémiai vizsgálatokhoz 

 

Talajmintát gyûjtünk azon szelvényekbõl, ahol elérjük a vizet. Hason-

lóképpen vízmintát veszünk talajvízkútból, rétegvízbõl, belvízbõl, felszíni 

álló vagy folyóvizekbõl. A mintavevõ edénnyel minden esetben annyi 

mintát veszünk, hogy a 2 literes folyadékedény megteljék. A jól zárható 

mûanyag flakonba néhány csepp kloroformot vagy toluolt adunk tartó-

sítás céljából. 
 


Amennyiben a folyamatos mintavételhez talajvízkutakra van szük-

ség, a kijelölt helyen talajfúróval olyan átmérõjû lyukat fúrunk, hogy a 

PVC csõ behelyezhetõ legyen. A csõ perforált vége 50 cm mélyen a talaj-

vízadó rétegbe kerül, fedéllel zárható teteje a talajfelszín felett 20-30 cm 

magasan, jól láthatóan, jelzõoszloppal megjelölve helyezkedik el. A 

legalább 10 cm belsõ átmérõjû csõben zsineggel leereszthetõ az 5-7 cm 

átmérõjû, 2-3 dl ûrtartalmú rozsdamentes acél mintavevõ edény. 
 

Ásott talajszelvény összegyûlt talajvizébe merítve a folyadékedényt 

közvetlenül megtölthetjük. Rétegvízbõl a kilépés helyén, drénvízbõl a 

drénkifolyóból, belvízbõl és kisebb állóvizekbõl ill. folyóvizekbõl szintén 

közvetlenül vehetünk mintát. A drénkifolyót szükséges lehet lapáttal 

annyira megtisztítani, hogy aláférjen a folyadékedény. Drénaknában 

zsinegre kötött mintavevõ edényt, vödröt tarthatunk a vízsugár alá. 
 

A talajvízmintákat a talajmintákhoz hasonlóan azonosítóval látjuk el 

és a mintavételrõl jegyzõkönyvet veszünk fel. A jegyzõkönyvnek tartal-

maznia kell a minta kódszámát, a mintavétel helyének (táblaszám, hossz 

stb.) és jellegének (talajvízszelvénybõl vagy talajvízkútból, rétegvíz, 

drénvíz, belvíz, egyéb folyó- vagy állóvíz) megnevezését, mélységét cm-ben, 

valamint a mintavétel idejét és a mintavevõ nevét. A mintákat az elõírt 

helyszíni vizsgálatokat követõen (hõmérséklet, szín stb. megállapítása) 

lehetõleg hûtõtáskában szállítjuk a laboratóriumba. 

 
 

13. Szennyezett területek feltárásának alapelvei és a károsanyagok leltára 

 

A munka során az alábbi egymásra épülõ feladatok jelentkeznek, ill. a 

következõ munkafázisok különíthetõk el: 

 

I. Feltárás (a szennyezés ill. károsodás tényének megállapítása). 

 1. Felderítés az elõzetes információk, bejelentések és adatok alapján. 

 2. Tényfeltárás további vizsgálatokra épülve, a szennyezés mértékének 

  és kiterjedésének pontos meghatározása kárbecsléssel, kárfelmé-

  réssel. 
 

II. Veszélyelhárítás (azonnali elhárítás, kárenyhítés vagy ütemezett  

  megelõzés). 

 1. Kármegelõzés a további károkozás megakadályozásával. 

 2. Kárenyhítés a károsodás részleges elhárításával. 

 3. Kárfelszámolás a károsodott elem megtisztításával, teljes kármente-

  sítéssel. 
 


III. Utóellenõrzés a beavatkozás eredményességének megállapítására. 

 1. Kontroll vizsgálatok, megfigyelõhálózat mûködtetése. 

 2. Területhasználati korlátok, gazdálkodás ellenõrzése. 

 

A szennyezésre ill. a szennyezõ anyagokra alkalmazható jogi elõírások: 

 - Veszélyes hulladékokra vonatkozó jogszabály. 

 - Felszíni és felszín alatti vizek védelmére vonatkozó jogszabály. 

 - Bányatörvény rekultivációs elõírásai. 

 - Általános rendészeti és rendõrjogi elõírások. 

 

A feltárás kapcsán számos illetékességi kérdés is felvetõdik, mint pl.: 

 - Illetékesség az intézkedések elrendelésére. 

 - Illetékesség a helyszíni és laborvizsgálatok elvégzésére. 

 - Illetékesség az adatszolgáltatási kötelezettségek terén. 

 - Illetékesség az adatfelvétel és adattovábbítás terén. 

 - Illetékesség a területre való belépés joga tekintetében. 

 - Illetékesség a költségviselési kötelezettségek tekintetében. 

Régi hulladéklerakók, szennyezett területek esetén a jogi elõírások 

alkalmazását a következõ sorrendben vizsgáljuk: hulladékokról szóló elõ-

írások - vízgazdálkodási elõírások - rendészeti elõírások. A felügyeletre 

vonatkozó intézkedések (feltárás, veszélymegítélés) az illetékes Környezet-

védelmi Felügyelõségek feladata, míg a helyreállítási és kárelhárítási 

feladatok elvégzése a jogszabályban meghatározott kötelezettek körének 

feladata, miután az illetékes hatóság elrendelte a végrehajtást. 

Kötelezettek a szennyezés okozói, a telephelyek üzemeltetõi, tulajdonosai. 

A talajhasz-nálati engedélyezés vagy tiltás kapcsán dönteni kell a védõ és 

rekultivációs intézkedésekrõl, lehetséges-e utólagos talajráhordás, lefedés 

stb. 
 

Ha a szennyezett területen létesítmények vannak és káros anyagokat 

tárolnak, az immissziós elõírások szerint is intézkedések foganatosíthatók. 

A területeket a helyi építési tervekben fel kell tüntetni és építkezési enge-

délyek kiadása elõtt a veszélyeztetettséget vizsgálni szükséges. A károkozás 

kétirányú lehet, nemcsak az ember, hanem a természeti közegek is káro-

sodhatnak a megbolygatott talajon. Megnyugtató döntés csak valamennyi 

érintett fél együttmûködésével, szakemberek széles körének bevonásával és 

gyakran jelentõs többletköltséggel hozható. 

 

14. A károsanyagok leltárának becslése 
 

A számbavételnek ki kell terjednie a régi lerakóhelyekre, ahol mester-

séges anyagokkal feltöltés történt, beleértve az építési törmeléklerakó 


helyeket is. Szennyezésgyanúsak általában azok a régi üzemi területek, 

ahol a múltban környezetkárosító anyagokkal dolgoztak. Össze kell állí-

tani a használt anyagok leltárát a régebbi tevékenységi típus alapján, 

melyek a kockázatra utalnak. A német tapasztalatok szerint iránymutatóul 

szolgálhat az alábbi összeállítás: 
 

1. Kõszénbányák, kokszolók, gázmûvek: Ammónia, As, Pb, Cr, Zn, 

antracén, (azbeszt), benzol, benzo/a/pirén, cianid, fluorén, krezol, 

mezitilén, ásványolaj, naftalin, PAH, fenol, sav, lúg, kátrányolaj, 

tiocianát, toluol, xilol. 
 

2. Ércbányák: Pb, Cd, Cr, Cu, Hg, Zn, cianid, krezol, fenol, sav, lúg. 
 

3. Ásványolaj tárololók, feldolgozók: As, Pb, Cr, Cu, Ni, Se, V, Zn, antra-

cén, benzin, benzol, dibrómmetán, diklóretán/propán, etilbenzol, ás-

ványolaj, naftalin, PAH, PCB, PCN, fenolok, TCDD, sav, lúg, 

kátrányolaj, tetraklóretán, ólomtetraetil, toluol, triklóretán/etén, xilol. 
 

4. Vas- és acélgyártás: As, Pb, Cd, Cr, Ni, Hg, V, Zn, fluorid, cianid, 

ásványolaj, fenol, sav, lúg. 
 

5. Érckohók: As, Sb, Be, Pb, Cd, Cr, Cu, Ni, Hg, Se, Tl, V, Zn, cianid, 

fluorid. 

6. Fémolvasztók: As, Sb, Be, Pb, Cd, Cr, Cu, Ni, Hg, Zn, cianid, fluorid, 

ásványolaj, sav, lúg. 
 

7. Fémöntõde: As, Sb, Cd, Pb, Cu, Ni, Hg, V, Zn, cianid, fenol, sav, lúg. 
 

8. Fémek felületi kezelése és edzése: As, Sb, Pb, Cd, Cr, Cu, Ni, Hg, Se, Zn, 

benzin, benzol, cianid, kloroform, diklórmetán, fluorid, ásványolaj, sav, 

lúg, széntetraklorid, tetraklóretén, triklóretán/etén. 

9. Szárazelemek és akkumulátorok gyártása: As, Sb, Pb, Cd, Cr, Cu, Ni, 

Hg, Se, Zn, fluorid, sav, lúg. 
 

10. Szervetlen alapanyagok, vegyszerek elõállítása: Ammónia, As, Sb, Be, 

Pb, Cd, Cr, Cu, Ni, Hg, Se, Tl, V, Zn, cianid, tiocianát, fluorid, fluoro-

szilikát, dinitrofenol, nitrobenzol, pentaklórfenol, sav, lúg, széntetra-

klorid. 
 

11. Mûtrágyák elõállítása: Ammónia, nitrát, As, Cd, Cu, Tl, sav, lúg, 

fluorszilikát. 
 

12. Szerves alapanyagok, vegyszerek és gyógyszerek elõállítása: bármilyen 

anyag elõfordulhat. 
 

13. Mûanyagok elõállítása: Pb, Cd, Cr, Se, Zn, sav, lúg, akrilnitril, benzol, 

kloroform, cianid, dibrómetán, diklóretán/etén/propán, dinitrotoluol, 


epiklórhidrin, fluorid, krezol, PAH, fenol. ftalát, toluol, széntetraklorid, 

vinilklorid. 
 

14. Festékek és lakkok gyártása: As, Sb, Pb, Cd, Cr, Cu, Hg, Se, Zn, ant-

racén, benzin, benzol, klórbenzol/fenol, kloroform, cianid, diklórmetán, 

dinitrofenol/toluol, etilbenzol, fluorantén, fluorid, krezol, mezitilén, 

ásványolaj, naftalin, nitrobenzol, PAH, PCB, fenol, pentaklórfenol, 

ftalát, sav, lúg, kátrányolaj, tetraklóretán/etén, széntetraklorid, toluol, 

triklóretán/etén, xilol. 
 

15. Növényvédõszerek gyártása: As, Pb, Cr, Cu, Hg, Se, Tl, Zn, aldrin, 

benzol, kloroform, klórbenzol/fenol, cianid, DDT, dibrómetán, diklór-

fenol/propán, dinitrofenol, epiklórhidrin, fluorid, fluoroszilikát, hexa-

klórbenzol/ciklohexán, krezol, naftalin, nitrobenzol, fenol, pentaklór-

fenol, TCDD, kátrányolaj, széntetraklorid, triklórbenzol/fenol, tetra-

klóretán, xilol. 
 

16. Lõszer és robbanóanyag gyártása: As, Sb, Pb, Cr, Cu, Hg, dinitro-

fenol/toluol, nitrobenzol, fenol, sav, lúg. 
 

17. Használt vegyszerek, oldószerek regenerálása: bármilyen anyag elõfor-

dulhat. 
 

18. Állati tetemek roncsolása, hasznosítása: ammónia, benzin, tetraklór-

etán. 
 

19. Üveg gyártása és feldolgozása: As, Sb, Pb, Cd, Cr, Cu, Ni, Hg, Se, Zn, 

benzol, cianid, fluorid. 
 

20. Fafeldolgozás és megmunkálás: As, Cr, Cu, Ni, Hg, Zn, benzin, DDT, 

diklórmetán, dinitrofenol, fluorantén, fluorid, fluorszilikát, krezol, 

ásványolaj, naftalin, PCB, PCN, pentaklórfenol, fenol, sav, lúg, TCDD, 

kátrányolaj, széntetraklorid, toluol, triklóretán, xilol. 
 

21. Papír és textil gyártása és feldolgozása: As, Sb, Pb, Cr, Cu, Hg, Zn, 

benzol, cianid, epiklórhidrin, ásványolaj, PCB, pentaklórfenol, sav, lúg, 

tetraklóretén, kátrányolaj, talliumtriklórbenzol, triklóretán/etén. 
 

22. Gumi, mûanyagok és azbeszt feldolgozása: Sb, Pb, Cd, Cr, Cu, Hg, Se, 

Zn, azbeszt, akrilnitril, benzin, benzo/a/pirén, benzol, klórbenzol, cia-

nid, diklóretán/etén/metán/propán, dinitrotoluol, epiklórhidrin, fluorid, 

nitrobenzol, PAH, PCB, fenol, ftalát, kátrányolaj, széntetraklorid, 

toluol, triklóretán/etén. 
 

23. Bõripar (elõállítás és feldolgozás): As, Cr, Hg, fluorid, krezol, naftalin, 

pentaklórfenol, fenol, széntetraklorid. 
 


24. Növényolajipar (étkezési olajok és zsírok gyártása). Cr, Ni, benzin, 

benzol, kloroform, diklóretán/metán, sav, lúg, széntetraklorid, triklór-

etén, tetraklóretén. 
 

25. Vegytisztítás: Benzin, benzol, kloroform, diklóretán, tetraklóretén, tri-

klóretán/etén. 
 

26. Hulladékkezelõk és derítõk: bármilyen anyag elõfordulhat. 
 

27. Ócskavas és autóroncs telepek: Zn, Cd, Cr, Pb, benzin, ásványolaj, 

PCB, tetraklóretán, triklóretén. 
 

28. Teherpályaudvarok: kiömlõ folyadékok és szóródó rakomány bár-

milyen anyaga. 
 

29. Repülõterek: ásványolaj, benzin, benzol, ólom- és brómvegyületek, 

foszfát, észter, tetraklóretán/etén, triklóretén. 
 

30. Benzinkutak: Benzin, benzol, diezel üzemanyag, klórozott szénhidro-

gének, kenõanyagok, ólomakril, petróleum, PAH, toluol, xilol. 

 

Egyéb eredetû szennyezések felléphetnek a légköri ülepedéssel, árvi-

zekkel, öntözésre használt szennyvizekkel, az alkalmazott szennyvízisza-

pokkal, meghibásodott csõvezetékekkel, növényvédõszerekkel nagyobb 

felületen, de nem mélyrehatóan. Utóbbi szennyezések nyilvántartásba véte-

lérõl is gondoskodni kell a talajvédelmet szolgáló intézkedések kikénysze-

rítésével egyidejûleg. 

 
 

 

15. Elõzetes adatgyûjtés, felderítés, tájékozódás 

 

Az elõzetes információszerzés és adatgyûjtés a feltárás része és segít 

eligazodni a tekintetben, hogy valóban fennáll-e a szennyezés, illetve 
 

- mely szennyezõk fordulhatnak elõ, azok hatása a környezetre; 

- mely tevékenység, esemény vagy technológia jelenthet szennyezõforrást; 

- milyen mérvû lehet a károsodás mértéke, kiterjedése; 

- esetleg becsülhetõk a szennyezési utak és a veszélyeztetett objektumok. 
 

A felderítés során összegyûjtött és a szennyezést alátámasztó doku-

mentáció alapján valószínûsíthetõ a helyszínen a szennyezõforrás vagy 

szennyezõ tevékenység, azonosíthatók a korábbi engedélyezés körülmé-

nyei, jogszabályi korlátozások stb. A diagnosztikai célú vizsgálatok elõtt 

minél részletesebb információszerzés indokolt, hiszen költségigénye el-

enyészõ a talajtani feltáráshoz viszonyítva. Minél precízebb elõzetes 


ismeretek birtokába jutunk, annál jobban megtervezhetõ a talajmintavétel 

és analízis, ill. annál gazdaságosabbá válik az egész feltárás. Az adat-

gyûjtést folyamatosan végezni kell a munka során, hiszen újabb szempon-

tok merülhetnek fel. 
 

Az elõzetes információgyûjtés meghatározza a diagnosztikai feltárás 

hatékonyságát, valamint megvalósíthatóságát is a helyi adottságokhoz iga-

zodva. Másrészrõl megalapozza a kockázatelemzést, amennyiben leírja a 

környezeti elemeket (érzékenységük, várható állapotváltozásuk) és viszo-

nyukat a környezethasználattal. A vizsgálatokat több évre vagy évtizedre 

visszamenõleg el kell végezni, amennyiben az eset indokolja. A káresemé-

nyek kapcsán tekintettel kell lenni a gyártástechnológiákra, szolgáltató 

tevékenység jellegére, raktározás és kereskedelem milyenségére, hulladék- 

és szennyezõ anyagokkal végzett bármilyen tevékenységre. 
 

Ismerni kell a korábbi rendkívüli eseményeket, az akkori szennyezés 

körülményeit, a megtett intézkedéseket és azok következményeit. Ellen-

õrizni kell a fõ tevékenységhez kapcsolódó fenntartási és javítási munkák 

jellegét (elfolyás, csöpögés, elszóródás lehetõsége). A szennyezõ anyagokat 

azonosítjuk, csoportba soroljuk mint alapanyagok vagy segédanyagok, 

félkész- vagy késztermékek, energiahordozók, szennyvizek és szennyvíz-

iszapok, veszélyes és nem veszélyes hulladékok. A szennyezõ anyagok 

mennyiségének, kiterjedésének becslése kapcsán ismerni kell a termelõ 

tevékenység anyagforgalmát, anyagmérlegét. 

Fontos dokumentumok lehetnek az alábbiak: 
 

- Veszélyes hulladékok bevallása, nyilvántartása, anyagmérlege; 
 

- Veszélyes hulladékok kezelésére vonatkozó hatósági engedélyek, szerzõ-

dések, szállítólevelek, jegyzõkönyvek, raktározási adatok, bírságok stb. 
 

- Nem veszélyes hulladékkezelés bizonylatai és raktári nyilvántartása;  
 

- Tüzelõanyagok, alap- és segédanyagok, energiahordozók raktári nyilván-

tartása; a hulladékok tárolásának körülményei; a mûszaki védelem 

módja; a telepen belüli és a ki/beszállítás mikéntje. 
 

- Földalatti tartályok és közmûvek helyzetére vonatkozó dokumentumok; 
 

- Szennyvízgyûjtõ és tisztító rendszer mûködése, kezelése, iszapelhelyezés 

módja, korábbi szennyvízkezelési és gyûjtési eljárások. 
 

A fentieken túl információk, háttérismeret nyerhetõ olyan dokumen-

tumokból mint a vízjogi engedély, levegõtisztaságvédelmi bejelentések, 

haváriaterv, üzemi környezetvédelmi szabályzat, munkavédelmi utasítás, 

selejtezési jegyzõkönyvek, leltárhiányok jegyzõkönyvei, tartályok nyomás-

próbájának igazolása. Részben a termelõ tevékenységhez nem kapcsolódó 


szennyezésekre utal a kommunális szemétlerakó, a települési szilárd 

hulladék elhelyezése, melynek fontos dokumentumai lehetnek: 
 

1. A beszállítási körzetben élõ lakosok száma és az ott mûködõ nem 

veszélyes termelési hulladékot kibocsátó üzemek. 
 

2. A települési és a termelési hulladék neme, fajtája, összetétele és 

mennyisége. 
 

3. A lerakó dokumentált, vélt vagy becsült élettartama. 
 

4. A szervezett szemétszállíltás kezdete, a szállítást végzõ neve. 
 

5. A lerakó mûszaki védelme és a lerakás módja. 
 

6. A térségben 1981. elõtt mûködõ és veszélyes hulladékot termelõ üzemek 

ill. azok hulladékának kezelési módja. 
 

Egyéb nem azonosítható, de valószínûleg illegális veszélyes hulladék 

lerakónak minõsíthetõ területek azonosításához különösen fontos informá-

ciókat gyûjteni a szennyezésrõl (eredete, milyensége, elterjedése). E célból 

a területen dolgozók, a közelben lakók, a szállítási útvonal mellett élõk, a 

kezelõ vagy õrzõ személyek és a hatósági megbízottak kérdezhetõk ki, 

velük készíthetõk riportok, hang- vagy videofelvételek, melyek kiindulási 

alapul szolgálhatnak a feltárás további lépcsõinél. 

 

 

16. A környezeti adottságok és a helyi viszonyok figyelembevétele 

 

Az elõzetes  adatgyûjtés során felvesszük az általános adatokat, 

melyek a szennyezésgyanús terület azonosítására szolgálhatnak: 
 

1. Telephely vagy terület fekvése: helység, körzet, dûlõ megnevezése; 
 

2. Terület nagysága, tulajdonosa vagy használója (a szennyezés idején és 

jelenleg); 
 

3. Elérhetõ dokumentációk: szakvélemények, végzések, esetleges publiká-

ciók, fúrások adatai, korábbi feltárások eredményei; 
 

4. A szennyezõanyag-"leltárhoz" tartozó adatok. Anyagok fajtája és 

becsült mennyiségei, a lerakás módja és ideje; termelt anyagmennyiség 

t/év. 
 

5. Terepváltozás a lerakás következtében (feltöltés, halmozás); 
 

6. Területhasznosítás régen és most, valamint a tervezett hasznosítás. 
 

A környezeti feltételek értékelése során figyelembe kell venni, hogy 

milyen a szennyezésgyanús terület fekvése lakott övezethez, felszíni vizek-


hez, árterekhez, természet- és tájvédelmi körzetekhez, vízvédelmi zónák-

hoz, dologi javakhoz és kultúrális értékekhez, ill. egyéb védendõ objek-

tumokhoz. Ilyenek: 
 

1. Éghajlati jellemzõk 

- Hõmérsékleti adatok mint az átlagok és szélsõ értékek; 

- Csapadék mennyisége, eloszlása, intenzitása; 

- Fagyos napok száma, az elsõ és utolsó fagyos nap elõfordulása; 

- Szél erõssége, gyakorisága és a jellemzõ vagy uralkodó szélirányok. 
 

2. Morfologiai és geológiai jellemzõk 

- Magassági és lejtési viszonyok, domborzat, a felszín tagoltsága; 

- Természetes (erózió, defláció) vagy antropogén felszínmozgások ; 

- Felszín borítottsága, növénytakarója; 

- Felszín közeli kõzetek kora, összetétele, fajtája, elterjedése. 
 

3. Talajtani jellemzõk 

- Talaj genetikai típusa és mechanikai összetétele (fizikai félesége); 

- Talajképzõ kõzete és vízvezetõ képessége (K-szivárgási tényezõ); 

- Adszorpciós kapacitása, kationmegkötõ képessége (s és T érték) 

- Agyagos rész tartalma és minõsége, kémhatása és szervesanyag-kész-

lete 

- Termõréteg vastagsága és mészállapota stb. 
 

Amennyiben a talajtulajdonságokat korábban nem vizsgálták, min-

denképpen meghatározásra szorulnak a tájékozódó ill. részletes vizsgá-

latokban. 
 

Meghatározó jelentõséggel bír a talajhasználat módja. A részletes 

megjelölés érdekében Baden-Württemberg talajvédelmi irányelvei pl. 

közel 40 változatot kódolnak a felvételezés kapcsán, az alábbi csoportokat 

képezve: 

- Szántó, zöldterület (legelõ, kaszáló, rét, alomtermõ terület) 

- Házikert (zöldséges, ültetvény, díszkert, pázsit, gyep) 

- Parlag (gyomos, bokros, lepusztult terület) 

- Erdõ (lomblevelû, tûlevelû, kevert, tarvágás) 

- Speciális kultúrák (faiskola, komló, szõlõ, zöldség, gyümölcs, dísznövény) 

- Zöldterületek (park, sportpálya, játszótér, iskola területe, temetõ) 

- Ipari területek (zöldfelület, raktározási és nem hasznosított terület) 

- Depók (szemét, kitermelt föld, speciális hulladék, meddõhányók) 

- Egyéb (közlekedési terület, beépített terület, zárt udvar, egyebek) 
 

Megkülönböztetjük a védett természeti értékeket, védett elemeket. Ide 

tartoznak a vadon élõ védett növény- és állatfajok (esetleg élõ szervezetek 


egyedei, társulásai, fejlõdési szakaszai), védett tájértékek, élõhelyek, föld-

tani alakulatok és képzõdmények. Utóbbiak lehetnek: barlang, szurdok, 

hegy, szikla alakzat, õsmaradvány és ásványtársulás. A védett vizek között 

említhetõk források, patakok, folyók, tavak, vízesések, lápok. Természeti 

erõforrásokhoz soroljuk az ásványi anyagokat (nyersanyag lelõhelyek) és 

energiahordozókat (bányaterület). 
 

A környezeti elemek jellemzésekor megadjuk azok védettségi 

kategóriáit. Azaz a levegõ esetén a levegõ tisztaságvédelmi, a felszíni 

vizeknél a vízminõségi területi kategóriákat. A felszín alatti vizeknél 

megkülönböztetünk 
 

- a hivatalos értesítõben közzétett fokozottan érzékeny vízminõségi terüle-

teket, 

- ivóvízbázisok, ásvány- és gyógyvízforrások védõövezeteit, védõidomait, 

- kijelölt talajvíz, parti szûrésû és sekély rétegvízû távlati ivóvízbázisok 

területeit. 
 

Rögzítjük az infrastrukturális ellátottság jellemzõit (légi, vizi, vasúti, 

úthálózati közlekedés), melyek a kármentesítés késõbbi fázisaiban mint a 

tervezés, kivitelezés, figyelõrendszer kiépítése, megvalósíthatóság során 

fontos szerephez jutnak. A káreseményeket is azonosítani szükséges mint 

gázkilépés, szivárgó víz, felszíni és talajvíz szennyezés, földcsuszamlás, 

terep süllyedése, növényzet károsodása, szél- és vízerózió, égés, robbanás, 

egyéb. A szennyezõanyag tulajdonságai közül az alábbiak ismerete megha-

tározó jelentõségû lehet a kockázatbecslésnél: 
 

- Összetétele, megjelenési formája (keverék, komplex vegyület stb.); 

- Sûrûsége, szétterülés helye, pH értéke; 

- Oldhatósága vízben, savban, lúgban, szerves oldószerekben; 

- Stabilitása aerob és anaerob viszonyok között (pH-függés, bomláster-

mékek); 

- Tûz és robbanás veszélyessége, radioaktivitása, veszélyességi besorolása. 
 

A szennyezés terjedésének vizsgálatakor meghatározzuk a térbeli ki-

terjedést és az idõbeli változásokat (idõbeli és térbeli becslés ill. elõre-

jelzés). A becslés történhet egyszerû számításokkal a sebességi, szivárgási, 

térfogati, hígulási stb. együtthatók figyelembevételével, elvi modellezéssel 

vagy egyéb mûszaki becslésekkel. Mindehhez természetesen ismernünk 

kell a szennyezés körülményeit mint a szennyezõ minõsége és mennyisége, 

környezeti elemek tulajdonságai és az érintett terület sérülékenysége, 

szennyezés története, idõtartama. 
 


Mivel ebben a szakaszban még nem rendelkezünk elégséges adattal, a 

hiányzó ismereteket közvetett információk, szakirodalmi utalások és ana-

lógiák útján pótolhatjuk. A szennyezõforrástól kiindulva megkíséreljük 

feltárni a szennyezés különbözõ terjedési útvonalait és megbecsülni, hogy 

az adott szituációban mely környezeti elemek a leginkább veszélyeztetet-

tek. A terjedés jellegét döntõen meghatározza, hogy pontszerû, foltszerû 

vagy diffúz szennyezõforrásról van szó. A szennyezõanyag kibocsátása tör-

ténhet a levegõbe, vagy közvetlenül a talajfelszínre, talajba, talajvízbe, 

egyéb felszíni vízbe. Ennek megfelelõen a terjedési utak az alábbiak lehet-

nek: levegõn, talajfelszínen, talajon talajvízen és felszíni vízen keresztüliek. 
 

Az élõ szervezetek egyaránt szennyezõdhetnek a levegõbõl, talajból és 

vízbõl, tehát bármely közegbõl. A légterjedés a meteorológiai viszonyok 

függvénye, de meghatározó a szennyezõ anyag minõsége, diszperzitása, 

szemcsemérete is. A szennyezés lehet helyi, regionális és globális. A 

talajfelszíni szennyezésnél az elfolyás, a víz és a szél általi elhordás a döntõ. 

A talajban a vertikális terjedés megállapításához, az oldott anyagtransz-

port megítéléséhez mintavételek és analízisek szükségesek. A közvetlenül 

szennyezõdõ közeg más elemeket is veszélyeztet, úgy mint a 
 

- légkört, talajt, felszíni vizeket (levegõbeni terjedés), 

- talajokat, levegõt, felszíni vizeket (talajfelszíni terjedés), 

- levegõt, talajt, talajvizet, felszíni vizet (talajbani terjedés), 

- talajt, talajvizet, felszíni vizet (talajvízbeni terjedés). 
 

Pontszerû szennyezõforrásnál a szennyezõ anyag koncentrációja a 

kibocsátás helyétõl távolodva koncentrikusan csökken mind horizontális, 

mind vertikális irányban. Különösen jellemzõ mindez a friss szennyezé-

sekre, míg a régi szennyezések alakja jelentõsen torzulhat. Foltszerû 

forrásnál több különbözõ kibocsátási pont jelenik meg, közöttük a szeny-

nyezés elmosódik és a heterogenitás, az egyenetlen akkumuláció dominál. 

Diffúz forrásnál ezzel szemben viszonylag egyenletes a terülés, a szennye-

zés. Mindez fontos a talajmintavételi tervek összeállításánál. 
 

A kibocsátás idõtartama lehet folyamatos, pillanatszerûen ismétlõdõ 

és bizonyos idõszakra korlátozódó. Mértéke jellemezhetõ térfogattal és 

tömeggel, idõben változó paraméterek esetén átlagértékekkel vagy 

idõsoros adatokkal. Elégséges kiindulási adat esetén a szennyezõk 

transzportja modellezhetõ, számszerûen is elõrejelezhetõ bizonyos 

esetekben, fõként az egyszerûbb mozgásokat leíró levegõ és víz 

modellekben. 


 

9. ábra: Szennyezőanyagok lehetséges vándorlása szennyezett 

területről 

 


Tájékozódási szempontok lehetnek az összegyûjtött információs forrá-

sok kiértékeléséhez: 
 

1. Milyen dokumentációk állnak rendelkezésre? 
 

2. Adatok, közlések mennyire megbízhatóak, források ellenõrzése. 
 

3. Térképek, légi fényképek szisztematikus kiértékelése évjáratonként. 
 

4. Cégek, helytörténeti írások szisztematikus kiértékelése. 
 

5. Egyes személyek, korábbi alkalmazottak információinak ellenõrzése. 
 

6. Helyszíni felmérések, vizsgálatok, bejárások adatainak értékelése. 
 

7. Helyi hatóságoktól, hivataloktól származó adatok értékelése. 

 

 

17. A feltárhatóság tényezõi és korlátai 

 

A gazdasági okokon ill. a pénzhiányon túlmenõen természeti, jogi és 

területhasználattal kapcsolatos korlátozások is fennállhatnak. Jogi termé-

szetû akadályt jelenthetnek a tulajdonjogi, kegyeleti és honvédelmi 

korlátozások, valamint határterületen a szomszéd ország érdeksérelme. A 

talaj nehéz járhatósága, extrém idõjárási viszonyok, árvíz- vagy belvíz- 

veszély, omlás vagy csúszás veszélye, domborzati és természetes terepaka-

dályok a természeti adottságokból eredõ korlátokat támasztanak. 
 

Külön nehézségeket okozhat az igénybevehetõ közmûhálózat és ener-

giaellátás, ill. az infrastruktúrális ellátottság hiánya, mely a nehezen meg-

közelíthetõségbõl, a kiépítettség hiányából adódhat. A területhasználattal 

összefüggésben befolyásoló tényezõ a beépítettség, terhelési korlátok, 

védendõ létesítmények jelenléte, balesetveszély vagy forgalomszervezési 

korlátozás, építmények statikai kockázata a szennyezett talaj bolygatá-

sakor, összefüggõ burkolt felületek és nagyméretû fedett létesítmények 

megléte, védendõ mezõgazdasági kultúrák, a telephelyen folyó tevékeny-

ségbõl származó veszélyek (tûz, robbanás, káros sugárzás, fertõzés, gáz és 

porképzõdés veszélye). 
 

A környezeti elemeket érintettségük, szennyezettségük mértékének 

megfelelõ részletességgel kell vizsgálni a feltárás során, majd a dia-

gnosztikai-mintavételi eljárásoknál is. Szükséges a prioritást, a rangsort 

megállapítani és a fontossági sorrendet a fõ veszélyforrásoknak megfele-

lõen kialakítani. A közvetetten vagy másodlagosan érintett elemek 

esetében egyszerûsítések eszközölhetõk, a részletesebb feltárás elnapolható 

vagy elhagyható, a kockázat elhanyagolhatóbb. Ki kell azonban terjeszteni 

a feltárást a nem szennyezett szomszédos területre, mert háttér vagy refe-


rencia (kontroll) területül szolgálnak és viszonyítási alapot jelentenek a 

szennyezett talaj állapotának megítélésében. 
 

18. A feltárás végrehajtása 

 

1. Feltárási terv engedélyeztetése a környezetvédelmi hatóságnál. 
 

2. Mûszaki biztonsági elõírásokhoz igazodó intézkedések: 

- A szennyezésgyanús terület körülhatárolása, útlezárás, forgalomelte-

relés; 

- A területen folyó tevékenység korlátozása, szükség esetén áramtala-

nítás; 

- A dolgozók balesetvédelmi és biztonságtechnikai oktatása; 

- Illetéktelenek bejárásának és tartózkodásának megakadályozása; 

- Védõfelszerelések beszerzése és használatának betanítása; 

- Biztonsági és védelmi berendezések telepítése. 
 

3. Feltárás megkezdésének bejelentése az illetékes környezetvédelmi ható-

ságnál. 
 

4. Mintavételi és mérési helyek kitûzése, geodéziai azonosítása és térképi 

megjelölése. 
 

5. Felvonulás a mérésekhez és mintavételekhez szabvány mintavételi 

eszközökkel. 
 

6. Helyszíni mérések végzése és az adatok rögzítése jegyzõkönyvben a 

feltárási tervben, ill. az érvényes szabványelõírásokban leírtak szerint. 
 

A jegyzõkönyvben részletesen ismertetni és indokolni kell a feltárási 

tervtõl való esetleges eltérést. 
 

 A mintavételek adatait a mintavételi jegyzõkönyv rögzíti: 
 

- mintavételi eljárás mikéntje, ideje és helyszíne, 

- minta egyértelmû azonosítói, kódja (mélysége, átlagminta/pontminta 

stb.), 

- mintavételi és mérési eszközök leírása, típusai és jellemzõi, 

- hatóságnak/mûszaki ellenõrnek átadott kontroll minta azonosítása, 

- mérést, mintavételt befolyásoló körülmények ismertetése (idõjárási 

ténye-zõk, biztonsági elõírások betartása, üzemeltetés mikéntje stb.), 

- minták tárolásának és szállításának módja, ideje, 

- mintavételi tervtõl történõ esetleges eltérés részletes ismertetése és indok-

lása. 
 

A laboratóriumi analízisek, mérések jegyzõkönyvének tartalmi követel-

ményei: 
 


- minták átvételének/beérkezésének ideje, 

- minták feldolgozásának kezdete és az alkalmazott módszerek, 

- méréshez használt mûszerek és jellemzõik megadása, 

- mérési eredmények és a kimutathatósági határok közlése, 

- mérést végzõ személyek és a laboratórium megnevezése. 

A munkák befejeztével feloldhatók a korlátozások és elszállíthatók a 

biztonsági berendezések, elkészíthetõ a végleges feltárási dokumentáció az 

adatgyûjtés, valamint a helyszíni és laboratóriumi mérések alapján. A 

dokumentációnak tartalmaznia kell tehát az adatgyûjtés információit: 
 

- A szennyezés okának, eredetének és körülményeinek leírását. 

- A szennyezés helyének, környezetének jellemzését. 

- A veszélyeztetett természeti, környezeti és mûvi elemek felsorolását. 

- A szennyezés geológiai, hidrológiai, természeti adottságainak jellemzését. 

 

A dokumentációnak tartalmaznia kell a részletes feltárás eredményeit: 
 

- A mérési, mintavételi helyek koordinátáit. 

- A helyszíni és laboratóriumi mérés eredményeit. 

- Az értékeléshez, minõsítéshez használt határérték táblázatokat. 

- A szennyezett terület lehatárolását, annak megbízhatóságát. 

- A becsült szennyezõanyag mennyiségét, szétterülését. 

- A szennyezõk kármentesítés szempontjából fontos jellemzõit, a 

kármente-sítési technológiát befolyásoló tulajdonságait. 
 

A kármentesítési feladatok végrehajtására ütemtervet kell készíteni 

(lokalizálás, ill. védekezés, megóvás, tisztítás). Meg kell fogalmazni, ill. 

utalni szükséges mindazon körülményekre, melyek a kármentesítés bizton-

ságos végrehajthatóságát befolyásolják. A feltárási jegyzõkönyvben rögzí-

tendõ a javaslat a figyelõ rendszer (monitoring) üzemeltetésére. 

 

 

 

 

 

 

 

 

 

 

III. TALAJTISZTÍTÁS 

 

 


1. A talajtisztítás módszerei, alapelvei és korlátai 

 

A talajtisztítás feltételezi a talajtulajdonságok, természeti adottságok 

(geológiai, hidrológiai viszonyok) és a szennyezõk x talaj kölcsönhatások 

ismeretét. A talaj eredeti fizikai, kémiai, biológiai minõsége általában már 

nem állítható vissza. A fõbb talajkezelési eljárásokat csoportosíthatjuk: 
 

- Kitermelt talaj extrakciós kezelése, mosása; 

- Helybeni (in situ) extrakciós talajkezelés, gõzölés, kilúgzás; 

- Biológiai talajtisztítási módszerek (mikroorganizmusok, akkumulátor nö-

vények); 

- Helyszini talajstabilizálási (szennyezést megkötõ) módszerek. 
 

Minden technológia alkalmazhatósága függ a helyi körülményektõl, 

nehézfémek vagy más szennyezõk fajtájától, a szennyezett terület nagysá-

gától stb. A helyszini technikák kétségkívüli elõnye, hogy nincs külön 

szállítás és külön hulladéktárolás. Jelentõsek a hátrányaik azonban: 
 

- A megkötött szennyezõk idõvel kioldódhatnak, különösen ha megvál-

toznak a talaj egyéb tulajdonságai mint pl. a pH, vízgazdálkodás stb. 

- A szennyezõk a helyszínen maradnak és a potenciális veszély nem szün-

tethetõ meg. 
 

Valószínû, hogy a jövõben több módszer kombinációját fogják alkal-

mazni a talajok mentesítésére. Végsõ cél a fémek, szennyezõk vissza-

nyerése, mellyel a költségek némiképp csökkenthetõk majd. A fémmen-

tesítés során nehézfém tartalmú oldatok keletkeznek, melyek további 

feldolgozást igényelnek. A koncentrált iszapok kezelése ma még nem 

megoldott és az olcsónak tekintett technológiák is drágák. A talajok 

szennyezettsége azonban jelentõsen csökkenthetõ és a helyreállított terület 

megszûnik szennyezõforrás lenni. A helyszini stabilizálást nehézfémekkel 

és poliklórozott bifenilekkel szennyezett talajokra is kidolgozták. Cemen-

tet, pernyét, adalékanyagokat kevernek a talajba, így a szennyezõk oldha-

tatlan állapotba kerülnek. A módszer bármely talajon alkalmazható, ha a 

szennyezés nem túl mély rétegeket érint. 
 

Komolyabb szennyezésnél a talajt és a talajvizet is tisztítani kell. 

Példaképpen utalunk az USA Oregon állambeli United Chrome Product 

cég galvanizáló üzemében végzett eljárásra, ahol 1956-85. között az 

öblítõvíz és a szivárgó tartályok a talaj- és talajvíz szennyezéséhez vezettek. 

Az épületek lebontását követõen mintegy 1100 t erõsen szennyezett talajt 

szállítottak el, létrehoztak 23 sekély talajvízkiemelõ kutat, szûrõmeden-

céket és talajvízkezelõ egységeket a Cr kivonására. Bár az As, Ba, Cr és Pb 


szennyezés egyaránt kiugróan nagy volt a talajban, a Cr-ra összpontosí-

tottak, mert a talajvízben csak a Cr szennyezés jelent meg. Mégpedig a 

Cr(VI) mérgezõ forma 4-5 nagyságrendi dúsulásban. 
 

Elvégezték a helyszini földtani, hidrogeológiai feltárást, megállapítot-

ták a talajvíz mélységét és mozgási irányát, a talajrétegek áteresztõ képes-

ségét, feltérképezték a szennyezés méreteit. A talajvíz kiemelését 

(szivattyúzás) követõen a tárolókban a Cr(VI) redukcióját kénsavval 2.3 

pH értékre állítva Na-metabiszulfittal végezték. Majd a víz pH értékét 8.5-

re emelték NaOH segítségével, hogy a Cr(III) kicsapódjon hidroxid formá-

jában. A csapadékot leválaszották, a keletkezett szennyvíziszapot és a 

kezelt szûrõket veszélyes hulladékként tárolták. A tisztított talajvízzel a 

szennyezett talajok átmoshatók. 
 

Az 1988-90. közötti 3 éves krómmentesítés során 15 millió liter 200-

2000 mg/l Cr szennyezettségû talajvizet emeltek ki, a kivont Cr 

mennyisége elérte a 9 tonnát, mely a 200 m3 szennyvíziszapban ülepedett 

le. Az eljárás költségeit részben ellensúlyozza, hogy viszonylag teljes körû 

tisztítás végezhetõ és a talajmosással egybekötött talajvíztisztítás vízigénye  

helyben biztosítható. 
 

A biotechnológiai (mikrobiológiai) eljárások azon alapulnak, hogy a 

mikroorganizmusok képesek fémeket megkötni, sõt érctelepeket is létre-

hozni megfelelõ körülmények között. Ismertek a mélytengeri vas-mangán 

üledékek, urán és ezüst ércesedések egyes típusai, valamint a mikro-

biológiai fémkinyerés techológiája urán és rézércek dúsítására. Bizonyos 

baktériumtörzsek képesek pl. akár 7 % Cd-ot is megkötni szervezetükben. 

Az USA Homestake színesfémbánya elfolyó bányavize Pb, Cu, Zn, Mn, Cd 

elemekkel erõsen szennyezett. A kifolyócsatornákba ciannerbaktériumo-

kat, algákat, magasabbrendû növényeket telepítettek és meglepõ 99 %-os 

tisztítási hatásfokot értek el. 
 

Más esetben a tengeri algákat kiszárították, formaldehiddel térhálósí-

tották. Ez a bioszorbens anyag tömegének 10 %-át elérõ Cd mennyiséget 

kötött meg, felülmúlva a legjobb kereskedelmi ioncserélõ gyanta teljesít-

ményét. Az anyag regenerálásával (0.1-0.5 mólos sósavval kezelve) a teljes 

fémmennyiség leválasztható volt és a fémmegkötõ képesség még ötszöri 

deszorpció után sem csökkent. A megkötött Cd 1 %-a már desztillált vízzel 

kimosható volt. Utóbbi adat arra figyelmeztet, hogy a nehézfémek oldó-

dása olyankor is végbemehet, amikor a kioldást egyáltalán nem feltéte-

lezzük. Mivel a szénbányák meddõ- és pernyehányóiban  kis mennyiség-

ben általában megtalálhatók a mérgezõ fémek, hosszú idõn át fennállhat a 


környezetszennyezés veszélye ilyen módon. A jelenség rejtve marad, éppen 

ezért "idõzített bomba"-ként viselkedik. 
 

Az ipari meddõhányók hazánkban is nagy területeket foglalnak el. 

Környezeti szempontból a bányameddõ anyagait 4 csoportra oszthatjuk: 
 

1. Környezetszennyezõk, melyek toxikus hulladékot tartalmaznak és bizo-

nyos elemek koncentrációja sokszorosan meghaladja az élõ szervezetek 

által elviselhetõ értéket. 

2. Környezetterhelõk, melyek veszélyes anyagoktól mentesek de felhaszná-

lásuk nem megoldott, rontják a tájképet stb. 

3. Környezetbarátok, melyek felhasználhatók talajjavításra és adalék-

anyagként mint a mészkõ- és dolomitbányák meddõi. 

4. Különleges értékû hasznosítható meddõk pl. bizonyos salakok, riolittufa 

stb. 

 

 A nagy tömegben képzõdõ meddõ fizikai környezetkárosító hatása 

jelentkezik a rézsücsúszás és talajroskadás nyomán, valamint a növény-

takaró nélküli fedetlen hányófelületen porképzõdéssel. A kémiai károsító 

hatás megjelenhet gázemisszió, talajkilúgzás, ill. talajvízszennyezés formá-

jában. Az érctelepek meddõjének pH értéke döntõ lehet a nehézfémek 

kioldódása szempontjából. Egyik vizsgálat szerint a CaCl2-dal történõ 

kilúgzás 6.5 pH-jú meddõnél Pb = 2, Zn = 6 mg/l koncentrációt, míg 4 pH   

értéknél Pb = 67, Zn = 990 mg/l koncentrációt eredményezett. A nehézfé-

mek mozgékonyságát tehát a meszezés akár 2-3 nagyságrenddel csökkent-

heti és segítheti a növényzet megtelepedését. 
 

A barnaszenek elégetésével dúsulnak a pernyehamu fémkoncentrációi. 

A nagy kéntartalmú fiatalabb bitumenes barnaszenek mérgezõ nehézfémei 

jórészt a szén szerves anyagához kötõdnek és mind a meddõ-, mind a 

pernyehányóból könnyen kioldódnak. Azon elemek, amelyek a szén 

hamualkotói közül a szilikátokhoz kapcsolódnak, nagy valószínûséggel 

oldhatatlanok maradnak. A hazai karbonátos barnaszenekben a Sr fõként 

a szerves anyaghoz kapcsolódik (nem a karbonátos anyaghoz) és így a 

pernyében oldható maradhat. A bakonyi nagy kéntartalmú barnaszeneink 

meddõi nehezen rekultiválhatók, bennük kénsav képzõdhet és öngyulla-

dásra hajlamosak, ezért a növényzet nehezen alakulhat ki rajtuk. 
 

A szennyvizek és talajok tisztítására a növények is alkalmasak lehet-

nek, amennyiben egyes fajok jól tûrik a káros tápelem és toxikus elem 

túlsúlyt és kiváló akkumulálok, az elemeket sokezerszeresére koncent-

rálják testükben. Európában a közönséges nád egyik fajtáját (Phragmites 

australis), valamint a nyárfát használják kiterjedten a kommunális elfolyó 


szennyvizek tisztítására, ill. szennyvízzel való öntözésre. A már erõsebben 

elszennyezett talajokon ugyan több nagyságrenddel is megnõhet egyes 

növényfajok nehézfém koncentrációja, azonban a növény tömegével kivont 

elemek tömege így is elenyészõ a terheléshez viszonyítva, ritkán haladja 

meg az 1-2 kg/ha/év mennyiséget saját kísérleteink szerint (Kádár 1995). A 

talajtisztításnak ez a módszere nem tekinthetõ perspektivikusnak és haté-

konynak, nem is beszélve a nagytömegû növényzet további kezelésérõl. 
 

A talaj mint természeti közeg a levegõhöz és a vízhez hasonlóan öntisz-

tulásra képes. Az öntisztulásban jelentõs szerepet játszik a napsugárzás 

sterilizáló és hõhatása, a kondenzáció és a talajbani adszorpció ill. szûrés. 

A talaj szûrõhatása nem egyszerû mechanikai szûrés, ebben a folyamatban 

fizikai-kémiai és biológiai reakciók sora játszódik le mint pl. az oxidáció, 

redukció, hidrolízis, mikrobiális lebontás és átalakulás. A komplex 

folyamat eredményeképpen tartja vissza a talaj a fehérjéket, kolloidokat, 

káros mikroorganizmusokat, baktérium és gomba toxinokat stb. A szag-

anyagok, gázok, vízgõz megkötése, valamint a kation és anion adszorpciója 

döntõen a talajkolloidok határfelületén megy végbe. 
 

A talajba került szénhidrátok gyorsan oxidálódnak CO2-dá és vízzé a 

mikrobák közremûködésével. A fehérjék és a N-tartalmú vegyületek 

ammonifikáció és nitrifikáció eredményeképpen bomlanak le. A zsírok 

elõször zsírsavakra és glicerinre hidrolizálnak, majd széndioxiddá és vízzé 

oxidálódnak. A szénhidrogének oxidációja során keletkezõ metán és szén-

dioxid kiszorítják a talajlevegõt és egyaránt károsítják a talajéletet, 

növényt, állatot és embert. Az erõsen szennyezett talajok, szemétlerakók 

öntisztulásra már nem képesek. A talaj kitermelés nélküli (in situ) tisztí-

tásának feltétele a szennyezõk viszonylag egyenletes eloszlása és a talaj jó 

vízáteresztõ képessége. Az alábbi módszerek terjedtek el: 
 

Átlevegõztetés: Elsõsorban az illékony oldószerek mint a kloroform, 

triklóretán és triklóretilén stb. eltávolítására alkalmazható. Az eljárás 

lényege, hogy meleg levegõt injektálnak a szennyezett talajba, mely azon 

átáramolva felveszi a szennyezõ illékony anyagokat. A szennyezett levegõt 

elszívócsövekkel kiszivattyúzzák, aktív szénnel tisztítják, majd újra cirku-

láltatják. Az eljárással az illékony klórozott szénhidrogének akár 99 %-a is 

eltávolítható. 
 

Talajmosás: A szennyezett talajt felületaktív anyagot tartalmazó vízzel 

átmossák, majd a mosóoldatot kezelik. 
 

Biológiai tisztítás: Injektáló és gyûjtõkutakkal a talajvizet cirkuláltat-ják. 

A kiemelt vízhez mikroorganizmusokat és tápelemeket (N, P, esszenciális 


nyomelemek) adnak, valamint oxigént juttatnak a mikrobiális tevékenység 

ill. bontás gyorsítása céljából. 
 

Megkötés: A talaj pórusaiba olyan polimerizálódó vagy kocsonyásodó 

anyagot injektálnak, amely a szennyezõket megköti a talajban. A megkö-

tés irányulhat pl. az igen mérgezõ és vízoldható Cr(VI) ion redukciójára 

oldhatatlan Cr(III) vegyületté. Hasonlóképpen inaktiválhatók az As, Ba és 

más oldható mérgezõ sók is semleges, élettanilag és toxikológiailag veszély-

telen vegyületekké. 
 

A talaj kiemeléssel történõ tisztítását általában helyben végzik és a 

szennyezéseket fizikai, kémiai és biológiai úton távolítják el, vagy az 

említett módszerek kombinációját alkalmazzák. E módszernek nagyobb a 

költség- és területigénye, viszont kevésbé érzékeny a talaj homogenitására, 

a szennyezõk eloszlására, valamint a talaj vízáteresztõ képességére. Az 

alábbi eljárások terjedtek el: 
 

Termikus kezelés: 600-1200 oC-on égetést és hõbontást alkalmaznak. Azon 

túl, hogy költséges beavatkozás, a talajt elégeti és élettelenné, terméket-

lenné teszi. A aromás és klórozott szénhidrogénekkel, PCB-vel, dioxinnal 

szennyezett talajok tisztítására alkalmas elsõsorban. 
 

Talajmosás: Az olajjal, cianidokkal, nehézfémekkel szennyezett talajok 

extrahálására vizet, felületaktív anyagokat, savat, lúgot, szerves oldó-

szerek keverékét alkalmazzák. A kezelt talajból fontos talajalkotók is 

kimosódhatnak, megváltozhat a talajok egyéb tulajdonsága is. A mosó-

folyadékot a szennyezõanyagoktól megtisztítják és újra cirkuláltatják. 
 

Biológiai lebontás: Az olajjal, aromás szénhidrogénekkel, fenolokkal 

szennyezett talajok tisztítására bevált eljárás, amennyiben a szennyezés 

nem túl jelentõs. A kezelési költség mérsékelt, az energiaigény kicsi. 

Hátránya, hogy a lebontás lassú, nem tökéletes és gyakran bizonytalan az 

alkalmazott olajlebontó mikroba törzsek érzékenysége miatt. 
 

Szilárdítás: A talajba cementet, meszet, vízüveget vagy szerves polimereket 

kevernek, melyek a szennyezõket oldhatatlan formában stabilizálják. Az 

így kezelt talaj visszateríthetõ, de mennyisége megnõ és részben a tulajdon-

ságai is megváltoznak. 
 

A talaj szerves szennyezõanyagai hulladékokból, szennyvizekbõl és 

szennyvíziszapokból, felszín alatti tartályok és vezetékek sérüléseibõl, vala-

mint a mezõgazdasági tevékenységbõl származnak. Utóbbiak közül a talaj-

fertõtlenítõ szerek és herbicidek, valamint a szervestrágyák és hígtrágyák 

jelentõsek. A termékeny talaj a szervestrágyákat megköti, lebontja és 

átalakítva a termõ növény rendelkezésére bocsátja. Szakszerû trágyázási 


gyakorlat nem vezet a talaj vagy a talajvíz szennyezéséhez. A herbicidek 

(gyomirtók) többsége szintén a talajfelszínen megkötõdik és lebomlik.  
 

A policiklikus vegyületek természetes anyagként is elõfordulnak, 

mivel a talaj mikroorganizmusai és a növények egyaránt szintetizálják. Jó 

öntisztuló képességgel rendelkezõ talajokon ezek a szerves anyagok külö-

nösebb veszélyt nem jelentenek, közülük csak néhány fejt ki rákkeltõ 

hatást. A szintetikus mosószerek (detergensek) talajba szivároghatnak ház-

tartási vagy ipari szennyvizekbõl. A talajvizet is szennyezhetik nagyobb 

terhelésnél csatornázatlan területeken és idõvel a kiemelt talaj/ivóvíz a de-

tergensek tulajdonságait mutathatja mint pl. habzás, íz vagy szaghatás stb. 

 

A házi szennyvíz, fekália, szennyvíziszap patogén baktériumokat is 

tartalmaz a szerves anyagon kívül. Az öntisztulás során a baktériumok las-

san elpusztulnak a talajban, a szerves anyag mineralizálódik, a N-vegyüle-

tek nitrifikálódnak. A folyamat végtermékei szervetlen sók és a humusz, az 

újonnan képzõdött stabilabb talaj-szervesanyag. A sók közül döntõ a klo-

rid és a nitrát, melyek mozgékonyak, kilúgzódnak és a talajvíz minõségét 

rontják. A szerves anyagok lebontásához, a talaj öntisztulásához megfelelõ 

vastagságú talajtömegre és idõre van szükség. Nem szabad elfelejteni, hogy 

az öntisztuló képesség véges, túlterhelés esetén a talaj szennyezõforrássá 

válhat. 
 

Mérsékelt terhelésnél is legalább 1.5-2 m vastag jó minõségû takaró 

szûrõréteg szükséges ahhoz, hogy a talajvíz védelmét néhány évre bizto-

sítsuk. Ellenkezõ esetben a talajvíz szennyezõdése elkerülhetetlen. Hori-

zontálisan 30-50 m védõtávolság ajánlott az emésztõgödrök esetében. 

Szikkasztók közelében felhalmozódnak a sók és egyéb szennyezõ anyagok, 

a vizek nitrát, klorid, szulfát koncentrációja megemelkedik, megnõ a 

keménység. A terhelés hatása, következménye csak a talajtulajdonságok és 

a hidrológiai viszonyok tükrében becsülhetõ. 
 

 

Összefoglalóan megállapítható, hogy számos olyan megoldás és tech-

nológia létezik ma is, mellyel a talajok szennyezése eltávolítható vagy 

immobilizálható. Az alkalmazhatóság függ a helyi speciális körülmények-

tõl, fõként a szennyezés fajtájától, a szennyezett terület nagyságától és a 

szennyezés mértékétõl. A helyszíni technológiák, mindenekelõtt a stabi-

lizálási eljárások elõnyei maguktól értetõdõek, hisz nincs szállítás és külön 

hulladéktárolás. Hátrányai azonban, hogy bármilyen jó hatásfokkal megy 

végbe a megkötés, a nehézfémek bizonyos mérvû kiszabadulására mindig 

számítani lehet, mert a szennyezõ anyag a helyszínen marad potenciális 

szennyezõforrásként. 
 


Bármilyen módszert alkalmazzunk, a teljes méregtelenítés szinte soha-

sem érhetõ el. Adott esetben a talaj mentesítése elvégezhetõ, de számolni 

kell a megmaradó hulladék további kezelésével, mely a szennyezõket már 

koncentráltabban tartalmazza. Mindenféle technológia, légyen az helyben 

alkalmazható vagy a szennyezett talajt helyszínrõl elszállító, további keze-

lést igénylõ koncentrált hulladékot termel. Elõnyük azonban, hogy a 

szennyezett talaj mennyiségét csökkentik, a helyreállított terület megszû-

nik érdemi szennyezõforrás lenni. 

 

 

IV. KOCKÁZATBECSLÉS 

 

1. A veszélymegítélés szempontjai 
 

A szennyezésre gyanús terület vizsgálata bizonyos munkafázisok 

elvégzését jelenti. A veszélyeztetettség elsõ értékelése az elõzetes informá-

ciók és a helyszíni bejárás nyomán történhet a feltárás fázisában. A 

tájékozódó fázisban végzett helyszíni és laborvizsgálatok nyomán eldönt-

hetõ, hogy fennforog-e veszélyeztetés? A részletes vizsgálatokkal azono-

sítjuk majd a szennyezõ fajtáját, a szennyezés mértékét, ezt követõen 

megtesszük a veszélyelhárítással, szanálással kapcsolatos intézkedéseket. 

Az utógondozás kapcsán rendszeres felügyeletet gyakorolunk és szükség 

esetén további intézkedéseket hozunk, ill. a lehetséges veszély megítélésével 

döntünk a további talajhasznosítás módjáról. 
 

Valójában minden fázisban döntenünk kell és meghatároznunk a 

prioritásokat. A veszély megítélésének is több fázisa van, de ez a döntési 

folyamat azonos alapelven nyugszik. Az emberi élet és egészség védelme 

elsõbbséget élvez. A tájékozódó vizsgálatok eredményeképpen megítéljük, 

hogy valóban fennáll-e a veszély, vagy a gyanú elejthetõ. Elégtelen 

információ, adat esetén további vizsgálatokra szorulunk, pl. rendszeres 

további ellenõrzõ vizsgálatokat végzünk. E fázisban már mindenképpen fel 

kell derítenünk az okokat és nemkülönben a kötelezettek körét. 
 

A részletes vizsgálatokat elvileg már a kötelezett végezteti el az 

alapvetõ védelmi céloknak megfelelõen. A kárelhárítási (remediálási) 

variánsokat alá kell vetni költséghatékonysági elemzésnek, melyek részét 

képezik a megfelelõ biztonsági intézkedéseket is tartalmazó hatósági 

döntésnek. A veszély mérsékelhetõ 
 

- a talaj kezelésével vagy cseréjével (szanálás) 

- a szennyezés továbbterjedésének megakadályozásával (biztosítás) 

- a talajhasználat korlátozásával, tiltásával (hasznosítás módosítása) 


 

Az intézkedéseket követõen ellenõrizni kell a beavatkozás hatékony-

ságát az utógondozás keretében. Fenn kell tartani azon berendezések 

mûködtetését is, melyek a sikeres beavatkozáshoz szükségesek (pl. a 

szivárgó víz kezelése, gyûjtése stb.). Az utógondozás nyomán további javító 

intézkedések válhatnak szükségessé, melyet az erre kötelezettnek kell 

elvégezni. Meg kell becsülni a jövõbeni hasznosításból eredõ esetleges 

veszélyeket is. A szennyezettség tényét és a használati korlátozásokat 

telekkönyvileg iktatni kell és a kataszterbe történt bejegyzés a szanálás 

után sem törölhetõ. 
 

 

A vizsgálat és kockázatbecslés munkafázisai, lépései 

 

 

I. Elõzetes információk értékelése 

 - Veszélyeztetettség elõzetes becslése a meglévõ információk és a  

 helyszini bejárás tapasztalatai alapján (interjúk, szemtanúk 

 meghallgatása) 

 - Döntés a tájékozódó vizsgálatokat illetõen 

 

II. Tájékozódó fázis (összehasonlítás a háttéradatokkal) 

 - Helyszini tájékozódó vizsgálatok elvégzése 

 - Veszélyeztetettség megítélése 

 - Kötelezettek felkutatása 

 

III. Részletes vizsgálati fázis 

 - Fõbb szennyezõk azonosítása és a kockázat nemének/mértéké- 

 nek végleges megállapítása 

 - Döntés a további eljárásról (felügyelet, biztosítás, kármentesítés) 

 - Veszélyelhárítási intézkedések fõbb irányainak meghatározása 

 

IV. Kármentesítési vizsgálatok 

 - Remediációs alternatívák megítélése, vizsgálata 

 - Hatósági döntés az alternatívák mérlegelése alapján 

 - Veszélyelhárítási intézkedések részleteinek kidolgozása 

 

V. Biztosítás és kármentesítés 

 - Remediációs megoldás kidolgozása 

 - Engedélyezési intézkedések megtétele 

 

VI. Utógondozás, monitoring, felügyelet 


 - Rendszeres felügyelet és szükség szerint további intézkedések  

 megtétele 

 - Lehetséges veszélyek megítélése a további hasznosítás során 

 

 

 


A "veszély" fogalma jogi szempontból kulcsfontosságú. Rendõrjogi 

értelemben a közbiztonság (által védett javak) védelmének veszélyezte-

tésérõl van szó. Védendõ az emberi egészségen túl a kommunális vízellátás, 

valamint a talajvíz és az élelmiszerek tisztasága. Mivel a kár rendkívül 

nagy lehet, már a károkozás csekély valószínûsége esetén is el kell járni. A 

puszta lehetõség ugyan nem vonhat maga után szankciókat, de figyelmen 

kívül sem hagyható, ill. a prognózisokban szerephez juthat. 
 

Az egészségre nemcsak az akut hatások jelenthetnek veszélyt, hanem 

kis mennyiségben történõ folyamatos felvétel vagy terhelés is, melyek csak 

hosszú évek múltán okoznak daganatos megbetegedéseket. Az anyagok 

terjedése néhány veszélyeztetési úton történik a védendõ objektum felé. A 

szabaddá válás közege lehet a levegõ, víz, talaj, ember, állat, növény, egyéb 

védendõ javak. Esetenként kell meghatározni a kritikus, legveszélyesebb 

behatolási utakat és módokat. Egyik esetben lehetséges, hogy a deponált 

anyagból keletkezõ gáz veszélyezteti a lakókat, mert háztartási szemét-

lerakón épült alápincézett házban laknak. Más esetben a deponált anyag a 

kút vizét vagy a haszonállatokat károsítja a rajta termõ szennyezett takar-

mánynövényeken keresztül. 
 

Precíz kockázatelemzést lehetetlen végezni régi szennyezett területe-

ken, hiszen a szennyezõanyagok leltárát, mennyiségét csak ritka esetben 

ismerjük. Másrészrõl számos kémiai vegyület fordulhat elõ, melyek 

viselkedése a kvantitatív prognózis számára legyõzhetetlen akadályokat 

jelent. A meghatározó jelentõségû néhány károsanyag-fajtára koncentrá-

lunk. A káros anyagok leltáránál ezeket az anyagokat gazdasági ágaza-

tokhoz, tevékenységi körökhöz rendelve soroltuk fel. Ezek közül a 

kiválasztásnál döntõ a környezetre gyakorolt hatás, nem pedig azok a 

paraméterek, amelyeket a kémiai analízis könnyen vagy gyakran kimutat. 

A szóba jöhetõ kiválasztási szempontok az alábbiak lehetnek: 
 

Kritériumok: elõfordulás, toxicitás, mobilitás, bioakkumuláció, lebont-

hatóság. 
 

Jellemzõk: mennyiség, koncentráció vagy tartalom, minõségi adottság, 

vízoldhatóság, gõznyomás, talaj/víz és megoszlási együttható, felezési 

idõ, bioakkumulációs faktor, bomlástermék, toxicitás növényre és 

állatra, karcinogén hatás mértéke és fokozatba sorolása, nem rákkeltõ 

anyagnál a hatásfok, LD50, LC50, ADI, NOAEL értékek. 
 

Szigorú értelemben lehetetlen rákkeltõ anyagokra határértéket 

megadni, mivel a nem káros mennyiség "0". Amennyiben meg lehetne 

állapítani tûrhetõ rák-kockázatot, levezethetõ lenne a még tolerálható 

károsanyag-felvétel is. Az eddigiekbõl adódik, hogy a hasznosítástól 


független standard értékek a talajra nem adhatók, mindig a veszélyeztetési 

utak összességét kell figyelembe venni. A veszély megítélésében pl. az 

ivóvizekre adott határértékek minden további nélkül nem alkalmazhatók a 

talajvízre, csak iránymutató jelleggel. 
 

A talajra adott határértékek jelzik, hogy meghaladásuk esetén veszély 

jelentkezhet az adott hasznosítási módnál, ill. további költségesebb vizsgá-

latokra van szükség a tényleges veszélyhelyzet megállapítására és elhárí-

tására. Alkalmasak a szennyezett talajkataszter összeállítására is. Utalnak 

a növények szennyezõdésének veszélyeire, valamint az emberi egészség 

akut és krónikus károsodásának lehetõségére. Hasonló értelmû informáci-

ót nyújtanak az élelmiszerek nehézfém-tartalmára adott határkoncent-

rációk is. 
 

A Holland-lista, Berlini-lista vagy az Eikmann-Kloke féle határ-

értékek szigorúan véve toxikológiailag nem indokolhatók, veszélyezte-

tettség alacsonyabb vagy magasabb értékeknél egyaránt elõfordulhat. A 

koncentrációk átlépése egy állapotot jelez, mely a természetes állapottól 

való nemkívánt távolságot mutatja. A veszélyes anyagoknak való kitettség 

az érintett károsultak vizsgálatával is becsülhetõ. Közvetlenül az emberi 

szervezetre vonatkozó adat pl. az emberi vér ólomtartalmára adott határ-

koncentráció. 

 
 

2. Az abszolút, relatív és összes kockázat becslése 
 

A kockázatelemzésnél különbséget tehetünk aszerint, hogy abszolút 

vagy relatív kockázatokat becsülnek, ill. a teljes kitettséget vagy csak egyes 

veszélyeztetési utakat elemeznek. Az USA  környezetvédelmi hatósága 

1986-ban jelentette meg a "Superfund Public Health Evaluation" c. 

munkát, mely részletesen ismerteti az egészségkárosító hatások megha-

tározásánál követendõ eljárást (USEPA 1986). A kézikönyvet kiegészíti a 

"Superfund Exposure Assessment Manual", mely a károsanyagok 

elterjedésére és hatásmechanizmusára vonatkozó adatokat foglalja össze. 

Ehhez hasonló igénnyel lép fel a "California Site Mitigation Decision Tree 

Manual" (CDHS 1986). 
 

Az említett amerikai források az abszolút kockázat megítélését segítik, 

de arra is használhatók, hogy fordított irányban a védendõ objektumra 

szállított anyagmennyiség alapján a talaj állapotát becsüljük. A szennye-

zett terület emberi egészségre gyakorolt negatív hatása durva becsléssel 

ilyen általános adatokkal megítélhetõ a tájékozódó fázisban, amikor még 

nem rendelkezünk helyi mért adatokkal. 
 


Baden-Württemberg 1987-ben kiadta az "Altlasten-Handbuch" c. 

kézikönyvet, melynek alapján a szennyezettség-gyanús területek relatív 

kockázatát lehet becsülni. A standard összehasonlítási szituációra vonat-

koztatva meghatározható a veszélyeztetettségi ill. prioritási rangsor. A 

relatív veszélyeztetettség alapjául szolgálhat a "Hazard Ranking System" 

c. kiadvány (USEPA 1982, módosítva 1988). Németország több tartomá-

nyában adaptálták az amerikai tapasztalatokat és olyan modellszá-

mításokat végeznek a relatív kárbecslésre, amely a pénzeszközök elosztá-

sánál a prioritások megállapítására is alkalmas. 
 

Az összes kockázat becslésekor meghatározzuk a tényleges napi 

felvételt, mely különbözõ forrásokból ill. szennyezõutakból tevõdik össze. 

Szükség szerint pl. megítéljük az orális és inhalatív terhelés mértékét is 

külön-külön. Amennyiben a szennyezõanyag nem rákkeltõ, a napi tény-

leges összes terhelés veszélyessége a még "tolerálható" terhelés értékével 

összevetve minõsíthetõ. Ha az összes terhelés túllépi a megengedettet 

azonnal cselekedni kell. Rákkeltõ anyagoknál az egyes kockázati tényezõ-

ket, hatásuktól függõen, össze kell adni. Sajnos a veszélyes anyagok szerve-

zetben lejátszódó valamennyi kölcsönhatását nem ismerjük, a humán- és 

ökotoxikológiai ismereteink hiányosak. A veszélyeztetés becslésének min-

den fázisában utalni szükséges a bizonytalanságokra és annak az elkészült 

jelentésekben, feltárási dokumentumban is tükrözõdnie kell. 

 

 

3. Kockázatbecslés közvetlen érintkezés és orális felvétel esetén 
 

Amennyiben a szennyezett terület településközelben található, a lakos-

ságnak a teljes károsanyag "leltárral" szembe kell néznie. A gyerekek kb. 

6 éves korig hajlamosak játék közben talajt lenyelni, de a felnõttek is 

érintkeznek a talajjal kerti munkák vagy építkezések során. A fedetlen 

testrészekre került szennyezett talaj káros anyagai felszívódhatnak a 

bõrön át. Rovarok vagy mikroorganizmusok közvetítésével is fertõzések 

léphet-nek fel. Potenciális veszélyt jelenthetnek még a talajülepedések, 

meddõ-hányók földcsuszamlásai stb. Amennyiben a területen üzemi 

tevékenység folyik, ellenõrizni szükséges az adatok munkahelyre 

vonatkozó munkavé-delmi elõírásai betartását, védõfelszerelések 

használatát. 
 

A károsanyag mennyiségén és toxicitásán túl fontos információt 

jelenthet a szennyezett terület hozzáférhetõsége: bekerített vagy sem, 

topográfiai helyzete, fedettsége, lakott helytõl való távolsága. A szennyezõ-

forrás megítélésében ismerni kell a vízzáró rétegek helyzetét, a szennyezés 

kiterjedését, a növénytakaró állapotát. A fedetlen felszín felporozódhat, 


külön mintázzuk ilyenkor a felsõ 0-10 cm talajréteget. A 7. táblázatban fel-

tüntettük azokat a határkoncentrációkat, melyek az As és néhány nehéz-

fém-szennyezés esetében irányadók a veszélyeztetési utak megítélésénél. 
 

A határértékek összes tartalmat jelölnek. Meghaladásuk veszélyhely-

zetet teremthet kedvezõtlen körülmények között, ezért ilyenkor részletes 

vizsgálatokat kell végezni és meghatározni az oldhatósági, felvehetõségi 

viszonyokat: 

- Az 1. oszlop értékeinek túllépésekor a termesztett növények szennye-

zettségét (fogyaszthatóságát) ellenõrizzük növényvizsgálatokkal. 

- A 2. oszlop koncentrációinak meghaladásakor (a zárójeles Cu 500 ppm 

érték kivételével, mely elsõsorban a talaj biológiai aktivitásának és a fõbb 

termesztett növényeknek védelmét szolgálja) az emberi egészség 

veszélyeztetetté válhat. A határértékek olyan területre vonatkozhatnak, 

ahol tartósan gyermekek játszanak és a szennyezett talajt lenyelhetik, 

mint pl. játszóterek, házikertek. 

- A 3. oszlop értékeinek túllépése akut veszélyhelyzetet teremthet, ezért 

azonnali beavatkozásra, ill. egészségügyi vizsgálatra van szükség. A 

küszöbértékek olyan szennyezett területre vonatkoznak, ahol gyermekek 

esetenként fordulnak elõ. 

- Az összes Cr tartalom mindhárom oszlopban a Cr(III) formára vonat-

kozik. Az igen mérgezõ és rákkeltõ Cr(VI) frakciót külön vizsgálni 

szükséges. 

 

7. táblázat 

A káros elemek talajbani ideiglenes terhelési határértékei egyes 

veszélyeztetési utakra. Összes tartalom, mg/kg (LAGA 1990) 
 

Elem Haszon (1)- Lakott területen emberi egészség védelmében 

jele növényekre Tartós behatás (2) Akut behatás (3) 

Cd 2 40 40 

Hg 2 10 200 

As 40 100 100 

 

Cr 100 200 500 

Cu 10 (500)* 3000 

Ni 100 400 (4000)* 
 

Pb 300 500 3000 

Zn 500 2000 2000 

* Bizonytalan érték 

 
 


A 7. táblázat adatai kapcsán megjegyezzük, hogy a 2. oszlop alatti, 

azaz az 1. és 2. oszlop közötti tartományban a növényzetre gyakorolt káros 

hatás általában még nem drasztikus, mértéke elfogadható. Másrészrõl 

karcinogén hatás esetén (As, Cd, Cr, Ni) elvileg nem lehetne olyan küszöb-

értéket megadni, amely alatt fennállhat az emberi egészség károsodása. 

Eljárási-jogi okokból mégis sor kerülhet ilyen javaslatok kidolgozására. 

Mind a növényzetre, mind az emberi egészségre a 6.5 pH alatti savanyú, 

kolloidszegény homokos talajok a leginkább veszélyesek, melyek poten-

ciálisan kevés szennyezõt képesek inaktiválni, megkötni. 
 

A durva megközelítõ kitettségi becslésnél abból indulhatunk ki, hogy a 

leginkább veszélyeztetett 6 év alatti gyermek naponta átlagosan 0.1-0.3 g 

talajt nyelhet le. A közepes testsúlyt 15 kg-nak vehetjük, a kinntartózkodás 

idejét az idõjárástól függõen kb. fél évre tesszük. Hosszabb idõszakon át 

elviselhetõ napi agadokra a már hivatkozott (USEPA 1986) kiadvány ad 

útmutatást. A helyszínen kell meggyõzõdni a gyermekek tényleges ott-

tartózkodásának idejérõl, a károsanyagok oldhatósági stb. viszonyairól. 
 

Ha egyes személyekre vagy csoportra nézve az expozíció becslése 

egészségügyi kockázatra utal, ajánlatos további orvosi vizsgálatokat 

végezni mint pl. a haj vagy a sejtnedvek elemzése. Igaz, hogy közvetlen 

összefüggést nehéz találni a szervezet terhelése (biológiai monitoring) és a 

betegségi tünetek között. Kivételt az akut mérgezések jelentenek, ahol az 

ok-okozati kapcsolat nyilvánvaló. A szennyezõanyagoknak való kitettség és 

a betegségelõfordulások ma még epidemiológiai vizsgálatok hiányában 

nem jelezhetõk elõre. Szerepet játszanak a családi, genetikai tényezõk, az 

eltérõ korú és nemû egyénektõl is más-más eredmények származnak. 

Kérdés, mennyiben fogyasztanak helyben termelt élelmiszert, italokat, 

mennyi idõt töltenek a helyszínen stb., tehát az összefüggések feltárása 

összetett feladat. 
 

Miután a helyi szennyezés körülményeit megismerték és felbecsülték a 

veszélyeztetési potenciált, kidolgozható egyedi munkavédelmi szabályozás. 

A veszélyeztetés mértéke az alábbi fõbb szempontok alapján tisztázható: 
 

- Veszélyes anyagok mely fajtájával és koncentrációjával kell számolni? 

- A tervezett munkálatok során hogyan kerülhet káros anyag a dolgozók 

szervezetébe? 

- A legkedvezõtlenebb esetben milyen terhelés érheti a dolgozót? 
 

A becslésekhez egyaránt hasznosítani kell a helyi káros  anyag kémiai 

analízisének adatait, laborvizsgálatok/kísérletek eredményeit, szakirodal-

mi ismereteket, valamint alternatív szituációkra vonatkozó számítások 

anyagait. A beavatkozásoknál váratlanul nagy terhelések jelentkezhetnek, 


pl. fúrásoknál por, folyadék vagy gáz jelenhet meg stb. Fontosak lehetnek 

olyan méréstechnikai eszközök, melyek riasztanak, azonnal jelt adnak a 

veszélyhelyzetekben. Egyes hordozható berendezések a szennyezõk széles 

spektrumát érzékelik, mint a kémcsöves berendezések, a metanométer, 

kombinált óvóberendezések,  fotoionizátor-detektor, mobilis tömegspekt-

rométer. A munkavédelmi elõírásoknak tartalmazniuk kell a technikai, 

óvó és légzésvédelmi szabályozást egyaránt, esetleg munkaidõ 

kedvezmény-nyel kiegészítve. 
 

Munkaegészségügyi megelõzõ vizsgálatok is szükségesek, ha a 

veszélyes anyag akut vagy krónikus károsodást okozhat, ill. a rákkeltõ 

anyagokkal kerülnek érintkezésbe. 

 

4. Kockázatbecslés légszennyezés esetén 
 

A szennyezõk gázemisszió, aeroszolok képzõdése, gõz és por útján is 

veszélyeztethetik az egészséget. A légköri terjedésen túl a talajlevegõt, 

vala-mint az altalajban található üregeken és járatokon történõ 

transzportot is vizsgálni szükséges. Fontos becslési kritérium az 

építmények elhelyezkedé-se, szennyezett területtõl való távolsága. 

Régebben lerakott hulladék-anyagokból lényegében az alábbi 

hatásmechanizmus eredményeképpen képzõdhetnek gázalakú emissziók: 
 

1. Lebontható anyagok biokémiai átalakulása gázképzõdéssel mikro-

organizmusok közremûködésével. 

2. Oldott, adszorbeált, szilárd vagy folyékony fázisban található anya-

gok átmenete gázfázisba. 

3. Az altalaj szennyezõi egymással vagy a szivárgó ill. csapadékvízzel 

reakcióba lépve gázt termelnek. 

4. Gázok szabaddá válása konténerekbõl, tartályokból, vezetékekbõl el-

illanás útján. 

 

Az 1. pontban említett lebontásnál aerob és/vagy anaerob folyamatok 

zajlanak le az altalajban az eltemetett szennyezõanyag összetétele, tömõ-

döttsége, nedvességtartalma hatására. Az aerob bomlásnál fõként víz és 

széndioxid, míg az anaerobnál metán és széndioxid keletkezik. Gyakorta 

nem jelezhetõ elõre, hogy melyik folyamat az uralkodó. Az erõsen 

összetömörödött depóniáknál az aerob lebontás csak a legfelsõ fedetlen 

rétegben megy végbe. Az alsóbb rétegek vízmentes pórusai is megtelhetnek 

ugyanis depónia-gázzal és kiszorítják a levegõt. 
 

Ha viszont a gáztermelés nem intenzív, levegõ hatolhat be az altalajba. 

A tapasztalatok szerint a régebbi hulladéklerakókban egymás mellett 


folyhat az aerob és anaerob bomlás, mely tükrözõdik a gázfázis összeté-

telén is. A metán és a széndioxid fõalkotók a háztartási depóniákban kb. 

fele-fele arányban képzõdve, régebbi lerakókban inkább a metán túlsúlya 

érvényesülhet 55:44 %-os megoszlásban a német tapasztalatok szerint. A 

depóniagáz számos más anyagot is tartalmazhat kisebb mennyiségben 

mint pl. kénhidrogént, ammóniát, hidrogént, nitrogént, klórozott szénhid-

rogéneket, szervesen kötött nyomelemeket, szénmonoxidot stb. A depónia-

gáz átlagos összetételérõl a 8. táblázat adatai tájékoztatnak. 

 

 

 

 

 

 

 

8. táblázat 

A depóniagáz összetétele, ill. fõ összetevõi tf %-ban 

(LAGA Informationsschrift "Altlasten", Berlin, 1990) 

 

Összetevõk Összetevõk Összetevõk 

megnevezése kémiai jele mennyisége tf %-ban 
 

Metán CH4 0-80 

Széndioxid CO2 0-80 

Nitrogén N2 0-78 

Oxigén O2 0-21 

Hidrogén H2 0- 3 

 
 

Megjegyzés: A fõ összetevõkön túl még több mint száz egyéb, kis mennyi-

ségben elõforduló anyagot azonosítottak (fõként szerves klórozott szénhid-

rogéneket, azok gázalakú átalakulási termékeit). 
 

A depóniagázok mennyiségét az alábbi módon szokták becsülni ill. 

jellemezni: 
 

- Gázképzõdés sebessége m3/t hulladék/év 

- Képzõdött összes gáz mennyisége m3/t hulladék 
 

Mindkét módszerhez vannak elméleti és mért adatok. A szakiroda-

lomban az összes képzõdött gáz mennyiségét 40-180 m3/t, a gázképzõdés 

sebességét 1-30 m3/t/év értékkel jellemzik általában. A depónia gázter-

melése idõvel csökken, az idõtartamot azonban csak közelítõen lehet 


behatárolni. Egyes amerikai adatok szerint a könnyen és közepesen bomló 

szerves anyagok 80 %-a 30-35 év alatt bomlik el. 
 

Németország viszonyai között ennél rövidebb idõt, kb. 12-15 évet álla-

pítottak meg. Találtak azonban néhány évtizeddel a hulladéklerakás 

befejezése után is olyan depóniákat, ahol a metán koncentrációja meg-

haladta a 20 tf %-ot. A vizsgálatok tovább folynak. Megemlítjük, hogy egy 

75 évvel korábban lezárt depóniában még jelentõs metánkészletet találtak 

az Egyesült Államokban. Persze a gázképzõdés megszakadhat a depó-

niában akkor is, ha pl. a bomló közegben a tápanyagok aránya a gázképzõ 

baktériumok számára nem megfelelõ, esetleg szárazság, vízhiány miatt a 

tápanyagtranszport, ill. a baktériumok élettevékenysége szünetel, vagy a 

hõmérséklet túl magas vagy túl alacsony a biológiai folyamatokhoz. 
 

A 2. pontban említett gázfázisba történõ átalakulásnál a folyamat 

nemcsak fizikokémiai paraméterektõl függ mint az oldhatóság, kémiai 

összetétel, gõznyomás, hõmérséklet, melyek az egyensúlyi állapotot 

befolyásolják, hanem a talaj típusától, tulajdonságaitól, víztartalmától, 

gázvezetõ képességétõl is. A 3. pontban említett gázképzõdés lejátszódhat 

pl. ha reakcióképes fémek vagy fémporok érintkeznek, vagy az acetilénes 

iszap lúgos/savas anyaggal keveredik. Ilyenkor éghetõ vagy mérgezõ 

gázokkal kell számolni. Ömlesztetten lerakott hulladéknál kevéssé 

valószínû hirtelen intenzív gázemisszió, amennyiben a reakciók korábban 

végbemehettek. 
 

A gázképzõdés függhet tehát a hulladék minõségétõl és a hulladékban 

lejátszódó kémiai, fizikokémiai, mikrobiológiai folyamatoktól. Ebbõl 

adódóan az alábbi kérdések megválaszolása elengedhetetlen: 
 

- Tartalmaz-e a lerakott hulladék mikrobiálisan lebontható, elsõsorban nö-

vényi eredetû anyagokat? 

- Mekkora a depónia gáztermelõ potenciálja? 

- Sor kerülhet-e gázképzési reakcióra az adott viszonyok között? 

- Fennáll-e az elillanás veszélye tartályokból, sérült vezetékekbõl stb? 
 

A képzõdõ gáz elterjedhet a depónia körüli talajban; csatornákba, 

vezetékekbe, aknákba, épületekbe szivároghat; légkörbe kerülhet. A 

levegõbe kilépõ gázok a szaganyagokkal együtt már a talaj feletti 20-50 cm 

magasságban sokezerszeresen hígulnak. A hígulás és a transzport meteoro-

lógiai és topográfiai állapottól függõ. A gázok talajbani terjedésének fõ 

tényezõi a talaj porozitása ill. szerkezete, a káros anyagok koncentrációja a 

depóniában, nedvességtartalom, hõmérséklet és a gáznyomás, valamint a 

molekuláris diffúzió és kipárolgás (volatilizáció). 
  


A légtérbe került gázok áramlási irányát és immissziós helyét a 

szélirány határozza meg. A szélsebesség és a talajközeli légrétegek turbu-

lenciája befolyásolja a gázfelhõk ill. gáz-zászlók hígulását, amely nappal 

kifejezettebb. Tapasztalt klimatológusok a helyi topográfiai ismeretekbõl 

következtetni tudnak az uralkodó légmozgásokra, hegy-völgy szélrend-

szerekre. Ködképzõdés, gyenge légmozgás és légcsere  esetében (inverziós 

helyzetekben, amikoris az alsó levegõréteg hidegebb, mint a felsõ) a 

kibocsátott anyag nem tud felhígulni és átmenetileg nagyobb immissziós 

koncentrációk léphetnek fel, a szagterhelés kifejezettebbé válik. Elegendõ 

helyismeret és mért adat esetén a káros anyag levegõbeni terjedése 

elõrejelezhetõ, modellezhetõ. 
 

A felporzás a szennyezett terület felszínérõl szélerózió, gépjármûfor-

galom, földmunkák hatására következik be és függ a felszín nedvességi 

állapotától. Lakóhelyek mentén ilyen emissziós források a fedetlen lera-

kók, meddõhányók, a lerakóhelyen átvezetõ nem szilárd burkolatú utak, 

nyitott felszini munkagödrök. A depóniagázok, könnyen illó szerves vegyü-

letek a porral együtt a levegõbe kerülve égést, robbanást idézhetnek elõ. 

Robbanásveszély következhet be, amikor a fedõrétegen végeznek munkála-

tokat, a gáz koncentráltan lép ki és lassan hígul, a munkagödörben 

robbanásra hajlamos keverék keletkezik. 
 

Másik veszélyforrás az akut mérgezés és a fulladás. A gázkeverék 

tartalmazhat toxikus anyagokat, míg a fulladás elsõsorban az aknákban és 

munkagödrökben jelenthet reális veszélyt. Elõfordulhat, hogy a tömény 

depóniagáz a pincébe kerül és belélegezve néhány percen belül halálos 

CO2 mérgezést ill. fulladást okoz. Háztartási hulladék és gipsz kevere-

désekor kénhidrogén képzõdhet akut mérgezést okozva. 
 

Az illó rákkeltõ anyagokban, nehézfémekben gazdag depók esetleg 

csak nyomokban termelnek gázokat, viszont tartós hatásuk krónikus 

betegségeket idézhet elõ lakott területen. A szennyezett talajok ilyetén 

megítélésében az orvosok részvételét is biztosítani kell. A beépített telkek, 

gyermekjátszók, szabadidõ központok területén tartózkodók egészségügyi 

vizsgálata indokolt lehet. A kellemetlen depónia illatot elõidézõ kénhidro-

gén, merkaptán, zsírsavak és aminok pl. már a toxikus küszöb-koncent-

ráció alatt rontják a közérzetet, ezért a beavatkozás elengedhetetlen 

ilyenkor is. 
 

A poremisszió nemcsak az emberi egészségre lehet káros, hanem 

egyéb javakra, növényekre, állatokra is. A toxikus hatású porok haszon-

növényekre rakódva az egész táplálékláncot szennyezik. Káros hatású a 

jelentõs mérvû nem-toxikus porterhelés is, mely a tüdõbe juthat. Végül 


megemlíthetõ, hogy a depóniagáz a talajéletet és a föld alatti növényi 

részeket is károsíthatja, valamint megváltozhat a talajvíz minõsége, pl. 

keménysége a vízben oldott CO2 következtében. 
 

Ami a hatósági jogi eljárás megalapozását illeti, a hulladékokra vonat-

kozó törvény és a rendõrhatósági elõírások mellett érvényesíthetõk a leve-

gõtisztaságvédelmi törvény maximális immissziós koncentrációi (MIK). 

Igaz, hogy  ma még számos anyagra nincsenek konkrét határértékek kidol-

gozva. Iránymutatóul szolgálhatnak a munkavédelmi és balesetvédelmi 

elõírások üzemi területen, így pl. a maximális munkahelyi koncentrációk 

(MAK). 
 

A feltárási munkák, ill. a helyszíni elõzetes bejárás során információt 

kell gyûjteni arra vonatkozólag is, hogy a légszennyezés, depóniagáz-

képzõdés valószínûsíthetõ-e? A beszerzett általános információk erre már 

utalhatnak (szennyezés eredete, mennyisége, növényzet esetleges károso-

dása, valamint a lakott terület közelsége stb.). Konkrét kérdésekre is 

választ kell keresnünk, pl: 

 

 
 

 

- Biogáz képzõdésének feltételei adottak-e? 

- Oldószerek, illékony szerves vegyületek, éghetõ vagy mérgezõ anyagok 

jelenléte? 

- Porok terjedésének és egyéb migrációs utak feltételei adottak-e? 

- Az anyagok fizikai és kémiai adottságai alapján a gázemisszió ki-

zárható-e? 

 

Azonnali intézkedések szükségesek, ha utalás történik mérgezési, 

fulladási, robbanási, fellobbanási esetekre vagy azok lehetõségére. A 

teendõk lehetnek: 
 

1. A terület lezárása és a veszélyre utaló táblák elhelyezése. 

2. Kilakoltatás, gyújtóeszközök használatának tilalma, az esetlegesen 

folyó építkezési munkák leállítása. 

3. Az épületek kényszer-szellõztetése, esetleges védõidomok felszerelése. 

4. Aknák szigetelése vagy tömítése, védelmi beavatkozások. 

5. Robbanásbiztos gázriasztó készülékek felszerelése. 

 

A helyszini vizsgálatok során megállapítandó az altalaj gáz/levegõ 

aránya, gázprodukciós számítások végezhetõk a telepített mûszerek adata-

iból, azonosíthatók a szagok, a fõ összetevõk. Hordozható gázkromato-


gráffal elemezni kell az atmoszféra és az építmények levegõjét; hordozható 

detektorokkal az éghetõ gázok jelenlétét; exploziméterekkel a 

felgyülemlett gázok mennyiségét aknákban, csõvezetékekben, mélyen 

fekvõ helyiségek-ben. A helyszinen mért adatokra támaszkodva a 

keletkezõ depóniagáz mennyisége becsülhetõ, számításokkal modellezhetõ. 
 

Az éghetõ gázok koncentrációjának mérésébõl megállapíthatók a 

hígulások, valamint a gázkilépések helyei is azonosíthatók (vezetékek men-

ti repedések, fedõréteg és a gödrök peremei stb.). Hígulásra a depóniagáz 

és a levegõ metántartalmának összevetése adhat útmutatást. A gázminta-

vétel általában fúrólyukakból történik szondákkal, a talajlevegõt pedig O2, 

N2, CO2, CH4 tartalomra elemezik rutinszerûen. A szondázással 

azonosíthatók a gázmigrációk és a szennyezett területek, behatárolható a 

gázcsere mélysége, idõbeni változása. Az eredményekbõl következtet-

hetünk pl. 
 

- a metánoxidáció fellépésére, melyre a metán/széndioxid arányváltozása 

utal. 

- fölös mennyiségû oxigén megjelenésére, amely az aerob folyamatok jele. 

- fúrások közötti koncentráció gradiensekre, változásokra. Ha az oxigén 

jelenléte kimutatható pl. a teljes mélységben akkor feltehetõ, hogy a 

depóniagáz képzõdése befejezõdött vagy valamilyen oknál fogva 

megszakadt. 
 

A fúrásokat meg kell tervezni, hogy a szondázás elég sûrû legyen és 

igazodjon a helyi adottságokhoz. A szonda anyaga és mérete, ill. a 

perforált rész megfeleljen a mintavételi mélységnek. Célszerû a minták egy 

részét alaposabban, a nyomokban jelenlévõ alkotórészekre is megvizsgálni 

utólag a laboratóriumban. Tekintettel kell lenni arra is, hogy a jövõbeni 

esetleges területhasználatnál ne legyenek az ott tartózkodók érdemi 

megterhelésnek kitéve, ill. terveznek-e olyan beavatkozásokat a vizsgálat 

helyén, amelyek az emissziót befolyásolhatják. Fontos a mérési idõtartam 

és gyakoriság, melynek eredményei alapján a különféle határfeltételek, 

extrém meteorológiai viszonyok hatása is megítélhetõ. 
 

A szennyezett területen végzett emisszió-méréseket követõen a lakott 

területen immisszió-mérések is szóba jöhetnek, hiszen az emberi egészség 

lehetséges károsodása az állandó tartózkodási helyeken enélkül nem 

ítélhetõ meg. Hasonló immissziós mérések akkor szükségesek, ha a lakó-

negyedek közelében a levegõ toxikus, fõként pedig rákkeltõ anyagokkal 

szennyezett. Másrészrõl, ha a levegõben intenzív szaghatású káros anyagok 

jelenlétét észlelik és emiatt a talajhasznosítást korlátozni szükséges. Az 

immissziós méréseknél figyelembe veszik: 


 

1. A már elvégzett emissziós mérések eredményeit; 
 

2. Külsõ és belsõ épületrészek, pincehelyiségek és azok feletti lakószobák 

terhelését; 
 

3. Összehasonlításra alkalmas nem szennyezett kontroll háttérterhelést; 
 

4. Mérési idõtartam és gyakoriság rögzítését különféle határfeltételek 

(meteorológiai extremitások, talajhõmérséklet változása) megítélése 

céljából; 
 

5. Az immissziós méréseket kiegészítõ egészségügyi-toxikológiai vizsgála-

tok, valamint az érintett lakosság kikérdezésének eredményeit. 

 

Az emberre ható légszennyezés (gázok, gõzök, por) egészségügyi koc-

kázatát egyedi esetek, esettanulmányok példáján lehet becsülni. A több-

hatóanyagú károsanyagok veszélyessége ma még kellõ toxikológiai ismeret 

híján nem prognosztizálható. A szanálási célok meghatározása integrált 

veszélymegítélést igényel, azaz valamennyi lényeges veszélyeztetési utat 

meg kell szüntetni. El kell érni, hogy mind az akut veszély (mérgezés, 

fulladás), mind a krónikus betegségekhez vezetõ hosszú tartós behatás, 

egészségkárosodás megszûnjön és zavaró szagterhelés se lépjen fel. 

 
 

 

 

 

 

5. Kockázatbecslés a talajvíz szennyezése esetén 
 

A helyi szemétlerakó vagy szennyezett üzemi terület csupán pontszerû 

szennyezõforrásnak tûnik a térségben, de ez a veszélyeztetési út különösen 

érzékeny. Fõként ott, ahol az altalajban a vízzáró réteg hiányzik, ill. a 

felszínhez közel van. A talajvíz szennyezõdhet a káros anyagok 

bemosódásával a felszínrõl (a telítetlen zónán áthaladó csapadékvíz útján), 

valamint alulról az eltemetett szennyezõn átáramló talajvízzel. Bejuthat-

nak ezen túlmenõen szennyezett vizek közvetlenül is a talajvíz zónájába. A 

víz mozgása a laza kõzetek szabad pórusain, valamint a tömör kõzetek 

repedésein valósul meg alapvetõen, miközben a gázalakú szennyezõk is 

feloldódhatnak. 
 

Ha a szennyezett talaj a talajvíz tartományában fekszik, akkor a 

kilúgzás intenzívvé válhat, a vízoldható szennyezõk közvetlenül a talaj-

vízbe kerülhetnek a horizontális áramlásokkal. Az ásványi olajok, halo-

génezett szénhidrogének átfolyási sebessége a viszkozitás és a sûrûség 


függvénye. A könnyen illó, de viszonylag nehezebb halogénezett szénhidro-

gének hidraulikus áteresztése meghaladhatja a vízét. A szennyezõk külön-

bözõ halmazállapotban és eltérõ szállítási mechanizmusok révén terjednek 

a telítetlen vagy telített zónában. A migráció vagy anyagáramlásban 

szerepet játszik a nehézségi erõ (gravitáció), a koncentráció-csökkenés 

(diffúzió), a talajvíz áramlása (konvekció). 
 

A fentiekbõl adódóan az anyagok áramlását számos tényezõ befolyá-

solja, melyhez anyagspecifikus, talajtani, hidrológiai és hidraulikus jellem-

zõk tartoznak. A veszélyeztetettség megítélésénél mindezen adatokat mérni 

és értékelni szükséges. Az anyagspecifikus viselkedésre jellemzõ pl., hogy 

amíg a klórozott szénhidrogének az egész talajvízben akár külön fázisként 

megjelenhetnek, addig az ásványolaj-fázis nagyobb része a talajvíz 

felszínén úszik és a vízbe csak az oldható részei kerülnek. 
 

A szennyezés mozgása, a hidraulikus áteresztés függ a hasznos 

üregtérfogattól mind a laza, mind a tömör kõzetekben. A hasznos pórus-

térfogatot laza kõzeteknél meghatározza a szemcseméret, tömõdöttség, 

valamint a pórusok alakja, míg tömör kõzeteknél a repedések, ill. mész-

kõben még a karsztosodás is áteresztést növelõ tényezõ. A fedõrétegek csak 

akkor jelentenek védelmet, ha nem áteresztõek. Ismernünk kell az 

értékelésüknél a rétegvastagságukat, porozitásukat, áteresztõképességüket 

befolyásoló jellemzõket. A szennyezõk terjedését egyéb általános környe-

zeti okok is módosíthatják mint pl. 
 

- a felszini vizek helyzete, árterek fekvése, árvízveszély; 

- a talajvízszint állása, ingadozása és újraképzõdésének sebessége; 

- a telítetlen talajzóna állapota, vastagsága, áteresztõképessége, szorpciós 

kapacitása stb. 

- a talajvíz áramlási sebessége és iránya, esése, valamint a vízréteg vastag-

sága; 

- a talajvíz kivétele: kivett vízmennyiség, kivételi helyek, kutak fekvése; 

- a talajvíz és a szivárgó víz fizikai és kémiai tulajdonságai. 
 

A talajvíz önmagában is védendõ, de meghatározó a hasznosítás mód-

ja. Amennyiben ivóvízként is szolgál és a központi vagy egyéni ivóvízel-

látás kerülhet veszélybe a szennyezéssel, különös szigorral kell eljárni. 

Gyanú esetén a hatóság elõírhatja, hogy az üzem saját költségére vizsgá-

latokat végezzen. Az eljárás jogi alapjait tekintve több jogszabályra is 

utalhatunk mint a hulladékgazdálkodási, vízgazdálkodási, bányászati és az 

általános rendészeti elõírásokra. A talajvízelemzés adatai gyors és 

hatékony bizonyítási eredményt szolgáltathatnak. Megkövetelhetõ a 


üzemelõtõl a vonatkozó információk átadása, az iratokba való betekintés 

joga, a vizet veszélyeztetõ anyagok helyszini ellenõrzése. 
 

A feltárás során olyan kritériumokat kell figyelembe venni, mint a 

károsanyagok leltára, tömege és fajtája, halmazállapota, vízoldhatósága, 

toxicitása. A szabaddá válás megítélésénél az altalaj fizikai félesége és 

vízáteresztõ képessége; a talajvízszint elhelyezkedése, ingadozása, folyási 

iránya, átfolyási sebessége, újraképzõdése; a talajvíz természetes háttér-

terhelése (geogén koncentrációk) és az általános antropogén terhelés; a 

szennyezett terület fekvése, ill. érzékenysége az esetleges áradással szem-

ben, a terület védettsége, fedettsége, felügyelete; a szivárgó víz kezelése. 
 

A veszélyeztetettség ill. a lehetséges hatások megítélésénél szempontok 

az alábbiak: 

- A talajvíz hasznosításának módjai (ivóvíz, öntözés, fürdõzés stb.); 

- Ivóvízbázisoktól, vízkivételi helyektõl való távolság; 

- Védett természeti/tájvédelmi körzetektõl való távolság. 

A hidrogeológiai viszonyok megértéséhez a geológiai és vízgazdálko-

dási intézmények nyújtanak információt, felhasználhatók a geológiai, 

hidrogeológiai, talajtani és talajvíz szintvonal térképek. A talajvíz 

minõségvizsgálatát államilag rendszeresen végzik, adatai szintén hozzáfér-

hetõk. A bejárást követõ helyszini vizsgálatokat a talajvíz áramlásának 

irányában kell végezni. 
 

A fúrási pontok kijelöléséhez ismerni kell a helyi hidrogeológiai 

adottságot, a közeli talajvíz-mérõhelyeket és a kémiai vizsgálatok eredmé-

nyeit, valamint természetesen a szennyezésre, a szennyezõ anyagok 

leltárára vonatkozó adatokat. Az altalaj és a talajvíz felderítéséhez a már 

meglévõ mérõhelyek, kutak, források, ill. vízminõségi eredmények is 

felhasználhatók. Egyszerû esetben legalább három észlelõhely szükséges a 

talajvízszint fekvésének, hidraulikus esésének és így áramlásirányának 

meghatározásához. Ez azonban csak az összefüggõ talajvízkészletekre 

érvényes. 

Amennyiben több helyi vízkészlettel kell számolni vagy vízválasztók 

vannak a területen, akkor további mérõhelyeket kell létesíteni. Meg kell 

határozni a mérõhely mélységét, átmérõjét, kiépítettségét, elrendezését és 

számukat. Célszerû azokat a szennyezett területtõl 20-100 m távolságban 

elhelyezni a talajvíz áramlási irányára merõlegesen, az elfolyó alsó 

áramban. Erõs szennyezésnél elengedhetetlen, hogy a befolyó felsõ 

áramban is kiépítsenek a nem szennyezett területen egy semleges kutat. 

Utóbbit kívánatos a szennyezett területtõl távolabb oldalirányba helyezni, 

hogy az oda áramló szennyezetlen talajvíz adottságait megismerjük. 
 


A mérési helyek hálózatát fokozatosan kell kiépíteni a mérési ered-

mények alapján, nem pedig elõre megtervezett hálópontokat fúrunk meg. 

Amint a talajmintavételek kapcsán korábban már említettük, a talajvíz 

talprétegét szennyezett területen általában nem fúrják át a további 

szennyezés ill. a rétegvizek közötti hidraulikus összeköttetés elkerülése 

céljából. A védõ agyagszint átfúrásakor, rétegvizek vizsgálatakor meg-

bízható tömítések behelyezésérõl kell gondoskodni. A felszini víz behato-

lása ellen a mérõhelyeket cementtel szigetelik (palástcementezés). 
 

Részletesebb feltárásnál további mélyítõ szondázó fúrásokat végezhet-

nek, kutatóvályatokat létesítenek, melyek segítségével a szennyezett terület 

horizontális és vertikális kiterjedése behatárolható. A nem szennyezett 

szomszédos területen hasonló feltáró fúrásokkal tisztázható a geológiai 

szituáció, a fúrómagból talajminták vehetõk, elemezhetõ a talajlevegõ is 

illékony anyagokra (pl. klórozott szénhidrogének). A helyszinen  az altalaj 

vízáteresztõ képessége vízszivattyúzási próbákkal vizsgálható. 
 

A talajvíz kémiai elemzése a tájékozódó fázisban szervetlen kémiai 

anyagokra és összegzett szerves kémiai paraméterekre terjedhet ki, a 

fontosabb hidrokémiai jellemzõkön túl. A helyszíni vizsgálatok között az 

alábbiak említhetõk: 

1. A szín, szag és zavarosság kvalitatív becslése; 

2. Hõmérséklet a mintavételkor  oC-ban; 

3. A 25 oC-ra vonatkozó elektromos vezetõképesség, µS/cm; 

4. Oxigén, mg/liter; 

5. Redoxpotenciál mV, és a pH értéke a mért hõfokon. 
 

A laboratóriumba szállított mintákban további mérések eszközölhetõk: 

- Összegzett jellemzõk; 

- Savkapacitás pH 4.3 értékig a mért hõfokon, mmol/liter; 

- Összes keménység Ca-ból és Mg-ból számítva, mmol/liter; 

- Összes és lebontható szerves szén, mg/liter (TOC és DOC); 

- Adszorbeálható szerves halogének, µg/liter (AOX és benne POX); 

- Szénhidrogének µg/liter (IR-spektrum); 

- UV extinkció 254 nm-nél; 

- Szükség szerint GC-kromatogram, bioteszt. 

Az egyedi meghatározások között említhetõk (mg/liter): 

- Bór; 

- Anionok: számított hidrogénkarbonát, klorid, szulfát, nitrát, fluorid; 

- Kationok: Na, K, Ca, Mg, NH4, Mn és Fe (utóbbi csak akkor, ha nem 

határozták meg a redoxpotenciált); 

- As, Al, Sb, Pb, Cd, Cr, Cu, Ni, Hg, V, Zn (ICP multielemes technikával); 

- Cianidok, PCB, PAH vagy GC-fingerprints stb.; 


- Toxikológiai vizsgálat bioteszttel (Daphnia-teszt, alga-teszt stb.). 
 

Ha a tájékozódó vizsgálatok során nincs különbség a befolyó és az 

elfolyó vizek minõségében, akkor a további vízvizsgálatoktól eltekintenek. 

E tekintetben kontrollként szolgálhatnak a talajlevegõ elemzései is a 

könnyen illó szennyezõk kiszûrésére. A szennyezés megítélésében döntõ a 

hasznosítás, valamint az oda- és elfolyó víz minõsége közötti különbség. A 

háttérterhelés helyenként geológiai okokból igen eltérõ lehet, így az 

általános határértékek ill. küszöbkoncentrációk gyakran nem használ-

hatók a minõsítéskor. Mértékadó ugyan az anyagok és anyagfajták 

koncentrációja a szennyezettség, terhelés megítélésében, de a mérlegelésbe 

az odafolyó szivárgó víz minõségét be kell vonni. 
 

A hatérértékek túllépésekor, ill. a védendõ objektumok veszélyezteté-

sekor azonnali intézkedések szükségesek a prioritások kijelölésével: 
 

1. Emberi egészség védelme az ivóvíz és élelmiszereken keresztül történõ 

szennyezés (kertészet, szántóföldi növénytermesztés, haltenyésztés) 

megakadályozásával; 

2.  Növények, állatok, élõ környezet károsodásának elhárítása; 

3.  Egyéb védendõk mint a víz, talaj, levegõ és vagyoni értékek. 
 

A szanálási célok megalapozására talajvíz-modelleket és terhelési 

mérlegeket állítanak fel, a részletes feltárás során kapott adatokkal 

számításokat végeznek és a hasznosítással kapcsolatos aggályok képezhetik 

a veszélymegítélés mércéjét. A szanálás mikéntjérõl és a beavatkozások 

sorrendiségérõl a döntést az illetékes hatóság hozhatja meg. A sokirányú 

vizsgálatok eredményeit csak tapasztalt szakember(ek) értékelheti(k) ki. 

Speciális esetekben szükségessé válhat növényvédõszer maradványok, 

ismeretlen nyomanyagok kimutatása költségesebb eljárásokkal. 
 

Illékony anyagokat pl. a gázkromatográfia és a tömegspektrometria 

összekapcsolásával, a nem illékony szerves vegyületeket nagynyomású 

folyadékkromatográfiával (HPLC), a nyomokban elõforduló fémeket és 

károselemeket ICP/AAS készülék segítségével elemzik. A nem illékony 

szerves anyagok kimutatására ma még nem rendelkezünk megfelelõen 

érzékeny módszerekkel, így gyakran nem is szerepelnek a kémiai vizsgálati 

programokban. Szükség szerint az analízisek megismételhetõk, ill. több-

szöri mintavételre kerülhet sor nehezebb esetekben. 
 

6. Kockázatbecslés felszíni vizek szennyezése esetén 
 

Szennyezõforrás közelében a felszíni vizek is szennyezõdhetnek alulról 

a szennyezett talajvízzel, ill. az oda folyó szivárgó kilépõ vízzel felszíni 


hozzáfolyással. Elõfordulhat, hogy a szennyezõ anyagot vízbe dobták, de az 

esetleges vízkiemelõk vagy vízvezetékek meghibásodása is terhelést 

okozhat. Záporok, hirtelen hóolvadások, áradások, gátszakadások, lejtõ-

csuszamlások okozta lemosódás, valamint a szélerózió okozta porterhelés 

szintén lehetséges okozója a károsanyag bevitelének. 
 

Meg kell különböztetni a károsanyag természetébõl eredõ tényezõket mint 

- mennyiségi összetétel, a szennyezõ konzisztenciája és szemcsemérete, 

- akut és krónikus toxicitás, felezési idõ, lebomlóképesség, 

- mobilitás, adszorbeálhatóság, felhalmozódásra való hajlam, 

- odaáramlás állandósága, idõtartama, távolsága. 
 

A felszíni vizek sajátosságai között említendõ a vizek típusa (állóvíz, 

folyóvíz), folyási sebessége, mélysége, eredeti terhelése, hordalékai, ökoló-

giai állapota, tápanyag- és oxigéntartalma, hõmérséklete, fotoszintetikus 

aktivitása. 
 

A gyakori kommunális és ipari szennyvizek szervetlen anyagai a vizek 

sótartalmát és keménységét növelik, a nitrogén és fõként a foszfor-

vegyületek eutrofizációhoz vezetnek. Nagyobb tömegû szerves anyag jelen-

léte csökkenti a víz oxigénkészletét. A nehézfémek, peszticidek, PCB, PAH 

és más szerves kötésû klórozott vegyületekrõl ismeretes, hogy az üledé-

kekben és a táplálékláncban akkumulálódnak. A dúsulás ennek megfele-

lõen kimutatható az üledékekben, vizi növényekben, halakban is. Az ember 

terhelése a vízzel, fürdéssel, halak fogyasztásával következhet be.  
 

A feltárás során hasznosíthatók a korábban felvett akták, térképi 

anyagok, egyéb információk és esetleg a légi felvételek kiértékelése is 

indokolt lehet az alábbi kritériumok alapján: 
 

- A víz fajtája és az emissziós forráshoz viszonyított fekvése; 

- A lehetséges immissziós utak, topográfia, vízgyûjtõ nagysága, lefolyási 

tulajdonságok; 

- A vízre vonatkozó kvalitatív és kvantitatív eredmények, a vízfelügyelet 

adatai; 

-  Idõjárási és csapadékadatok, szivárgó vízkilépések; 

- Víz hasznosítására vonatkozó adatok (ivóvíz, egyéb vízkivételek, öntözés, 

haltenyésztés, üdülõ célú hasznosítás; 

- Víz jelentõsége a természet (régió) háztartása szempontjából. 
 

Helyszíni szemle során azonosíthatók a káros anyag bejutásának útjai, 

feljegyezhetõ a víz állapota mint a szag, szín, zavarosság, algásodás, 

habképzõdés, olajfoltok, halpusztulás stb. Télen a jégképzõdés jellege, 

ténye is hasznos információt nyújthat. A szivárgó víz kilépési helyeit 


szintén meg kell állapítani. Ha a tározóba közvetlenül nagy mennyiségû 

szennyvíz vagy károsanyag juthat, azonnali intézkedések válhatnak 

szükségessé: ivóvízkivétel leállítása, fürdési és halászati tilalom, valamint a 

szennyezõutak elzárása védõberendezések építésével. 
 

Amennyiben a tározó 100 m-nél távolabb fekszik a fedett szennyezett 

területtõl feltehetõ, hogy a szennyezés fõként talajvízen keresztül terjed. El 

kell végezni a talajvíz elemzéseket ilyen esetben, mielõtt továbblépés 

történne. Ha a szennyezett terület és a felszíni víz között természetes 

vízválasztó van, a szennyezésnek ezt a módját elvethetjük. A szennyezés 

megítéléséhez víz- és üledékminták analízise szükséges. Ajánlatos legalább 

két mintavételt ejteni több hetes idõközzel. Folyóvizeknél a háttérterhelés 

becsléséhez kontrollmintát vesznek a szennyezetlen szakaszon. 
 

Az üledéket akkor célszerû mintázni, ha a vízmozgás csekély és az 

üledék finom szövetû. A feltáró fázisban állóvizeknél javasolt az üledék 

analízise az alábbi paraméterekre: 
 

- As, Pb, Cd, Cr, Cu, Ni, Hg, Zn 

- Összes kivont és extrahálható szerves halogének 

- Ásványi olajból származó szénhidrogének 
 

Gyanú esetén egyéb szennyezõkre is kiterjesztik az elemzést az 

anyagleltár, ill. a termelésre (gazdálkodási tevékenységre) tipikus anyagok 

szerint. A víz elemzését a talajvíznél bemutatott jellemzõk meghatározása 

jelentheti lényegében. Elszennyezett vizeknél, amennyiben szivárgó vízki-

lépéseket kívánnak befogni és a csatornahálózatba vezetni, a szenny-

vízkezelésre vonatkozó szabályok szerint kell eljárni és a megadott határ-

értékeket be kell tartani. Folyóvizeknél egyértelmûen eldönthetõ a 

szennyezés az odafolyó és az elfolyó víz mutatóinak tükrében. Állóvizeknél 

a vakpróbát a környék más nem szennyezett állóvizei vagy talajvizei 

jelenthetik. Amennyiben ilyen módon nem lehet vízminõségromlást 

bizonyítani, a további pótlólagos, speciális vizsgálatok elhagyhatók. Ha a 

vízben nehézfémek vagy szerves szennyezõk találhatók, különösen álló-

vizekben, az üledéket fokozottabb figyelemmel kell vizsgálni. 
 

Szennyezés esetén a fürdésre és haltenyésztésre használt felszíni 

vízminták bakteriológiai és toxikológiai vizsgálatát is elõ kell írni kiegészí-

tésként. A bioteszten kívül arra is gondolni kell, hogy az élelmiszerül 

szolgáló hal a káros anyagok akkumulátora, tehát szintén analízist végez-

nek a bioakkumuláció megállapítására. Erre a célra az uralkodó halfajták 

kifejlett példányai alkalmasak. A víz állapotát folyamatosan ellenõrizni 

szükséges mindaddig, amíg döntés születhet a szanálásról vagy a korlá-

tozott hasznosításról. 


A folyóvizek szennyezõdése gyakran csak átmeneti és korlátozott, az 

állóvizek azonban érzékenyebbek, lassúbb az öntisztulásuk, az üledékek-

ben megkötött szennyezõk újból mobilizálódhatnak. Az értékelés során a 

vizek hasznosítására adott mûszaki irányelveket kell figyelembe venni. 

Toxikus, rákkeltõ szerves szennyezõk ember és állat számára egyaránt 

súlyos veszélyt jelentenek a direkt érintkezés, fogyasztás miatt. Utóbbi 

esetben a szennyezõforrást meg kell szüntetni, beleértve szükség szerint az 

üledék eltávolítását is a felszini vizek talpazatáról. Amennyiben a szanálás 

költségei nem terhelhetõk a károkozóra, azokat a rendelkezést kibocsátó 

hatóságnak kell viselnie. 

 

 

7. Kockázatbecslés a termõtalaj szennyezése esetén 
 

A szemétlerakók, szennyezett területek felülete sok esetben növény-

termesztési célokat szolgál. A felsõ réteg tartalmazhat különbözõ termelési 

hulladékokat, iszapokat, salakokat, az altalaj felszínre került anyagát. A 

szennyezõk sokirányú átalakuláson mehetnek át a talajban: 
 

1. Felszínrõl való elhordásuk a talajrészecskékkel szél- és vízerózióval; 

2. Gáz alakban történõ elillanás a légkörbe; 

3. Kimosódás, talajoldattal a talajvízbe kerülés; 

4. Adszorpció és kémiai kicsapódás a talaj szilárd fázisán; 

5. Kémiai szétesés és mikrobiális lebomlás; 
 

A talajmintavétel mélysége általában 1 m-re, azaz a gyökérjárta 

rétegre terjed ki, ahonnan a káros anyagok felvétele történik. Mivel a 

környezõ talajok is szennyezõdhetnek szél- és vízerózió, áramló 

szennyezett talajvíz vagy depóniagáz által, a mintavételeket azokra is ki 

kell terjesz-teni. A tervezett hasznosítástól függõen az alábbi szennyezési 

utakat kell vizsgálni: 
 

- Élelmiszer, takarmány és vadon termõ növénye szennyezõdése, anyag-

felvétele; 

- Tenyésztett és vadon élõ állatok szennyezõdése, anyagfelvétele; 

- A növényi és állati terméket fogyasztó emberek anyagfelvétele; 
 


10. ábra Káros anyagok veszélyeztetési útjai a talaj-növény 

rendszerben 

 

A káros anyagok táplálékláncba jutása akut toxicitást vagy tartósan 

feldúsulva krónikus megbetegedést eredményezhet emberen és állaton 

egyaránt. A mezõgazdasági, fõként a kertészeti (házikertek 

zöldségtermesz-tése, ill. üzemszerû piacra termesztés) hasznosítást kell 

veszélyesnek tekinteni, míg az egyéb termõhelyek mint az erdõ, park, 

díszkert, ugar kevesebb figyelmet érdemel és csak érintõlegesen 

tárgyaljuk. Meg kell említeni, hogy a termesztett növények károsanyag-

felvételét jobban ismer-jük a vadon termõkénél. A szerves szennyezõk 


talajbani viselkedésérõl és növénybe jutásuk mechanizmusáról  szintén  

keveset  tudunk, az ilyen jel- 

 

 

legû szabatos kísérletek gyakorlatilag hiányoznak, különösen ami a 

természetes körülmények között folyó szabadföldi tartamkísérleteket illeti. 
 

A termõhelyek szennyezettségének megítélésénél nem szabad elfelej-

teni, hogy az "összes" elemtartalom és a növényi felvétel között alig van 

összefüggés. Amennyiben eltérõ talajtulajdonságú termõhelyeket hasonlí-

tunk össze, általában csak az extrém magas és az extrém alacsony szennye-

zettségû termõhelyek azonosíthatók a növényelemzési eredményeken. 

Azonos (tulajdonságú) talajon vagy egy termõhelyen belül viszont a 

terhelés mértéke jól tükrözõdhet a növényi felvételben, a növényfajra és 

elemre specifikus telítési görbének megfelelõen. A növényi felvétel aktív 

élettani jelenség és számos környezeti tényezõ függvénye, ezért azonos 

nehézfém-tartalmú vagy szennyezettségû, de eltérõ tulajdonságú termõ-

helyeken a tápláléklánc terhelése esetleg nagyságrendekkel is eltérhet. 
 

A talajtulajdonságok közül a kötöttség, agyag- és humusztartalom 

(azaz a kolloidok, valamint az agyagásványok mennyisége és minõsége), ill. 

a pH a meghatározó. A kolloidok alapvetõen a megkötõdést, míg a pH a 

mobilitást, az elemek felvehetõségét szabályozza. A termõhelyek minõsí-

tésénél, a kockázatelemzésnél ezért nemcsak az "összes", hanem a mobilis 

vagy "felvehetõ" frakciókat is vizsgáljuk és határkoncentrációkat állapí-

tunk meg kísérletesen eltérõ hazai talajokra és a fõbb termesztett növé-

nyekre vagy növénycsoportokra. 
 

Hasznos információt szolgáltatnak a helyszini megfigyelések, 

diagnosztikai toxicitási tünetek, fejlõdési rendellenességek, depressziók, 

terméscsökkenések. A növénymintavétel és analízis segít a termelt takar-

mány vagy élelmiszer szennyezettségét elbírálni, amelyhez a takarmányok-

ra és élelmiszernövényekre megadott határértékek szolgálnak. Az 

emberi/állati terhelésnél az átlagos fogyasztás adataiból indulnak ki, 

melyeket összevetnek a megengedhetõ napi fogyasztás irányszámaival. A 

terület humán-, zoo- és fitotoxicitásán túl elbírálási kritérium még a 

károsanyag akkumulációs képessége, biológiai aktivitása, mozgása a 

táplálékláncban. Egyes elemek vagy anyagok pl. kritikusak a talajvízre (jól 

oldódnak), vagy könnyen illók/bomlók, míg a talajbani felhalmozódá-suk, 

perzisztenciájuk, felezési idejük szempontjából kevésbé fontosak. 
 

A nem lebomló perzisztens káros anyagok a talaj/növény rendszerben 

az alábbiak: 
 


1. Nehézfémek és nyomelemek: 

- elsõsorban az emberre és állatra káros a Cd, Pb, As, Hg, Tl 

- fõként a növényekre káros a Zn, Cu, Ni, Cr túlsúlya 

2. Szerves vegyületek: 

- Poliklór bifenilek (PCB) 

- Policiklikus aromás szénhidrogének (PAH) 
 

Jogi eljárási szempontból a hulladékokról szóló törvény, a bányászati 

törvény, az általános rendõrségi/rendészeti jogszabályok, a szennyvíziszap-

elhelyezési jogszabály, egészségügyi/élelmiszeri elõírások, Növény- és 

Talajvédelmi Állomások elõírásai alapján is gyakorolható a felügyelet és 

végezhetõ talaj- és növényvizsgálat. Kivételt képeznek azok a növények, 

melyeket a termesztõ saját szükségletére kíván felhasználni. A takarmá-

nyok minõségét elõíró rendelet is figyelembe vehetõ. A helyi körülmények-

tõl függ, hogy melyik jogi elõírást alkalmazzák. 
 

Közvetlen jogi alapot nyújtanak azok az elõírások, amelyek szerint az 

illetékes hatóságnak köteleznie kell a tulajdonost a szennyezett terület 

rekultiválására és a közjó károsodásának megakadályozására. A rekulti-

vációs kötelezettség azonban csak arra terjedhet ki, ami a rendezési 

tervben elõírt hasznosítási cél. Elegendõ lehet füvesíteni, a szántó talaját 

termékennyé tenni, az erdõt fákkal visszatelepíteni, amennyiben nem 

jelent a jövõben veszélyforrást a környezetre. A hatóság korlátozhatja a 

növényi termék felhasználását vagy forgalomba hozatalát is. 
 

A feltárás ill. a helyszini bejárás során a termõhely alábbi jellemzõi 

bírnak jelentõséggel: 

- Károsanyagok fajtája, természete, mennyisége stb.; 

- Terület jelenlegi vagy tervezett hasznosítása; 

- Fedõréteg vastagsága, anyagának eredete és jellemzõi; 

- Talajszennyezés látható jelei: idegen anyag jelenléte, idegen szaghatás, 

szín; 

- A növényen látható károsodások, elszínezõdés, terméscsökkenés; 

- A talaj típusa, félesége, tulajdonságai (korábbi vizsgálat eredményei); 

- Talajvízszint állása, mélysége és ingadozása. 
 

A korábbi iratokból és a termékenység jellegébõl következtethetünk 

az anyagleltárra. Rendkívül kritikus szennyezõknek minõsülnek a Cd, Tl, 

PAH, PCB, valamint kritikusnak az As, Pb, Cu, Ni, Hg, Zn. A fedõréteg 

gyakran antropogén felhordást jelent és amennyiben 1 m-nél vékonyabb, a 

régebbi lerakóhely szintén kritikusnak minõsül. Miután a fedõréteg is 

tartalmazhat káros anyagokat, vizsgálata elengedhetetlen. Az észlelhetõ 


talajidegen tünetekre (szag, szín stb.) egységes vagy számszerû 

kritériumok nincsenek, ezért talajtani szakembereket kell igénybe venni. 
 

A talajbani eltéréseket, foltokat, heterogenitásokat talajvizsgálatokkal 

kell azonosítani nagyobb terület esetén a párhuzamos átlagmintavételek 

szabályai szerint. Hasonlóképpen kell eljárni a növényi elváltozások 

vizsgálatánál (klorózisok és nekrózisok). Arra is figyelemmel kell lenni, 

hogy utóbbiakat nem a depóniagáz okozta-e, tehát levegõelemzésre is sor 

kerülhet. 
 

Azonos nehézfémtartalmú talajoknál annál inkább várható nagyobb 

felvétel a növényben, minél savanyúbb és kolloidszegényebb (sovány 

homok) a termõhely. Szerves szennyezõknél döntõ lehet a humusz 

mennyisége az organofil jelleg miatt, míg az ionos alakban elõforduló 

anyagoknál a pH érték is. Elõnytelennek minõsül ha a talajvíz 1-2 m-nél 

sekélyebben van akár idõlegesen is, mert a káros anyagok horizontálisan 

terjedhetnek és a redoxfolyamatok következtében mobilizálódhatnak. 

Ilyen környezeti szempontból érzékeny területünk, tájunk pl. a Nyírség, 

savanyú kolloidszegény homoktalajaival és alacsony víztükrével. 
 

A tájékozódó fázisban a talajtérképek alapvetõ információt szolgál-

tatnak és hazánk e téren részletes felvételezésekre támaszkodhat. A szeny-

nyezett területeken azonban a hagyományos térképek, ill. talajtani infor-

máció nem adhat minden esetben megfelelõ eligazítást, mert a fedõréteg 

feltöltött anyagból áll, vagy az antropogén beavatkozások a genetikai 

szinteket megbolygatták. A várható heterogenitás miatt talajhálóban kell 

mintavételt és térképezést végezni. Kisebb, 1 hektár alatti területen is 

legalább 4 mintateret kell kijelölni és 0-30, 30-60, 60-100 cm rétegekbõl 

párhuzamosan átlagmintákat venni. Ajánlatos szúrópróbaszerûen a 

mélyebb rétegek szondázását is elvégezni, mivel a káros anyagok kapilláris 

úton késõbb a feltalajba vándorolhatnak és a szennyezés gócpontja, forrá-

sa rejtve maradhat. 
 

A mélyítõ fúrásokkal különösen az alábbi jellemzõkre szerzünk 

adatokat: 
 

- Fizikai féleség, szemcseméret eloszlás, szerkezet, tömõdöttség; 

- Humusztartalom, szennyezõ anyagok koncentrációja, talaj feltûnõ tulaj-

donságai; 

- Talajvíz és duzzasztott víz jellemzõi. 

 

Ha a talaj felszínén idegen anyagot találnak, természetesen azt is 

mintázzák és vizsgálják kilúgozhatóság, oldhatóság, toxicitás, növényi 

felvehetõség szerint. Célszerû az ICP/AAS készülékkel végzett áttekintõ 


analízis, vagy összegzett paraméter a szerves szennyezõkre. Szükség szerint 

alkalmazható a Neubauer-féle csíranövény teszt. A pontfúrások, szondázá-

sok mintáit akkor célszerû összevonni, ha egységes a talajprofil, de az 

összekeverés elõtt az eredeti minták egy részét légmentesen lezárva 

archiválni kell. Kontrollként a nem szennyezett területrõl is átlagmintákat 

vesznek. Amennyiben a pH 7 feletti, a karbonátok mennyiségét is megha-

tározzák. Kiegészítõ információt adhat még az oldható sófelhalmozódásról 

tájékoztató elektromos vezetõképesség. 
 

Klórozott szénhidrogének felhalmozódására utalhat a szerves halogé-

nek OX-összesített paramétere. Kidolgoztak eljárást a könnyen illó 

vegyületek mennyiségének becslésére is. Jelenlegi tudásunk szerint a PAH 

esetén nem lehet össszesített vagy fõ jellemzõt megadni, ezért szúrópróba-

szerûen 6 egyedi anyagot vizsgálnak. További eljárásokkal (gázkromato-

gráfia, infravörös és ultraibolya spektroszkópia) megítélhetõk a szerves 

szennyezõk fajtái és koncentrációi. A PCB, PAH, OX esetében is széles-

körû kutatási munkák indultak a környezetvédelmi célú laboratóriumi 

vizsgálatok és értékelési módszerek kifejlesztésére, mert a határértékek 

alapján történõ megítélés a szervetlen paraméterekhez hasonlóan ma még 

nem megoldott. 

 
 

8. A terület részletes vizsgálata 
 

Szervetlen paraméterek esetén határérték túllépéskor részletes kibõví-

tett analízist végeznek, gyakran kistenyészedényes teszttel együtt. A 

szennyvíziszapban szokásos elemeket határozzák meg "összes" és "felvehe-

tõ" tartalomra. Továbbá valamennyi talajmintában mennyiségi analízist 

végeznek a 6-6 PAH és PCB komponensre. Ha a szerves halogének 

összesített értéke (OX) nagyobb, mint azt a PCB tartalomból és a felhasz-

nált klórozott növényvédõszerek (DDT, HCH, HCB stb.) maradványai 

alapján várnák, vagy gyanúsítható egyéb terhelés az elõzetes információk 

alapján, további vizsgálatokra lehet szükség. 
 

Ilyenkor célzott analízisekkel az egyéb szerves halogénvegyületek mint 

az említett növényvédõszerek, PCP, egyéb halogénes oldószerek elemzését 

végzik el gázkromatográfiával, elektroncsapdás detektorral stb. A PCP és 

PCB kiugró értékeinél, ill. egyéb szerves klórvegyületek felhalmozódásánál 

a mintákat PCDD és PCDF (poliklór-dibenzodioxin és -dibenzofurán) 

tartalomra is vizsgálni szükséges. Az analitikailag nem vizsgált vagy nem 

kimutatható anyagok fitotoxicitásáról a kiegészítõ kistenyészedényes 

Neubauer-teszt adhat felvilágosítást, melyet gyakran here, fûfélék vagy 

gabonamagvak elemzésével végeznek. 


 

A királyvízzel vagy tömény salétromsavval végzett elemzés az "összes" 

tartalmat mutatja meg, melyre határértékeket közölnek. A felvehetõ 

frakciókra megbízható határértékeket még ritkán találunk, a kiterjedt 

kutatások nagyszámú adatra alapozva kívánják a határkoncentrációkat 

megállapítani. Ez a munka a fejlett országokban különösen intenzíven 

folyik, de rendkívül költséges és idõigényes, mert kísérleteket feltételez. 

Amint említettük a szerves paraméterekre sincsenek megbízható kritéri-

umok. 
 

A termõtalajok határérték túllépésekor (As, nehézfémek) vizsgálni 

szükséges a termesztett növényeket. Szennyezettek lehetnek azonban azok 

a növények is, melyek nem szennyezett talajon nõnek, esetleg a szomszédos 

kontroll területen. A terhelés oka lehet pl. az immissziós terhelés, lég-

szennyezés. A talajvizsgálatok önmagukban nem adhatnak kielégítõ tájé-

koztatást a káros anyagok növényi felvételérõl, döntéshez a növények 

elemzése elengedhetetlen. A fajspecifikus különbségek miatt bizonyos ural-

kodó fajok elemzése is szükséges, ill. a fajspecifikus különbségek miatt 

bizonyos uralkodó tesztfajokra korlátozzuk a vizsgálatokat. Házikertek-

ben, kiskertekben a tulajdonosokkal egyeztetni szükséges, hogy többen 

azonos növényfajt termesszenek. 
 

A fenti célokra kísérleti kerteket is létesítenek. Egyes termõhelyeken a 

hasznosítási módnak megfelelõen az alábbi növényfajok vizsgálhatók: 
 

- Réten, legelõn: májusi és júliusi növedék; 

- Szántóföldön: búza, zab, árpa, rozs szemtermése, répa, burgonya vagy a 

kukorica levele, köztesként termesztett növények; 

- Piaci termesztést szolgáló kertészetben, haszonkertben zöldségfélék: 

paraj, zeller, káposzta, répa, saláta, hagyma stb. 
 

A növényelemzési adatok értékeléséhez a megfelelõ határértékek szol-

gálnak. Az eredmények és információk birtokában az alábbi intézkedések 

foganatosíthatók: 
 

1. A növények nem mutatnak kritikus felvételt, bár a talajok szennye-

zettsége meghaladja a határkoncentrációkat. Ez esetben nem áll fenn a 

növények akut veszélyeztetése, azonban a felvehetõségi viszonyok vál-

tozhatnak. Célszerû vagy elõírható 5 évenként a talaj pH értékének, 

valamint a növényi növedék összetételének vizsgálata ellenõrzés cél-

jából. 
 

2. A növényekben enyhébb szennyezés jelentkezik. A szaktanácsadó szer-

vek bevonásával ajánlások tehetõk a talajok kezelésére (pl. meszezés), 

valamint a tiszta és pormentes termények betakarítására. Kiskertekben 


és házikertekben a termesztés és a fogyasztás bizonyos elõvigyázatos-

ságot igényelhet. Esetleg korlátozni szükséges a termeszthetõ növények 

körét, azok felhasználhatóságát. A fajtaspecifikus akkumulációs képes-

ség is nagyságrendi eltérést eredményezhet. A nagyobb Cd terhelésnél 

kerülik a paraj és zeller, az Pb terhelésnél a fõzelék és gyümölcsfélék 

termesztését. Kevésbé szennyezõdnek a nem leveles termést adó zöldsé-

gek mint a paradicsom, uborka, bab, burgonya. A termés genetikailag 

többé-kevésbé védett a káros anyagoktól. Különösen igaz ez a gabona-

félék szemtermésére, fõként meszes talajú termõhelyeken. 
 

3. Mérsékeltebb szennyezésnél a hasznosítást változtatjuk meg. Az élelme-

zési célokat szolgáló növények termesztésérõl áttérünk a takarmány-

növények vagy ipari növények termesztésére. 
 

4. Takarmánytermesztésnél, legelõhasznosításnál a takarmányokra adott 

határkoncentrációk az irányadók. Egyes országok megengedik a hely-

ben termelt szennyezett takarmány üzemen belüli felhasználását, 

amennyiben károsanyag-tartalmuk nem haladja meg a határérték 2.5-

szeresét. Ilyen esetben a szennyezettebb takarmányokat hígítják más 

szennyezetlen anyagokkal, hogy a rendeletben megadott értéket ne 

lépjék túl. 
 

5. Amennyiben a fent említett intézkedések sem elégségesek, ill. a kismérvû 

felhalmozással jellemzett növényfajok is túllépik a megengedettet, 

akkor további korlátozásra kerülhet sor vagy a területet szanálni kell. 

 
 

9. A talaj és a haszonnövények értékelési kritériumai:  
 

A szervetlen paraméterek határértékei kizárólag arra szolgálnak, 

hogy a további lépéseket megítélhessük (kibõvített talajvizsgálat, növény-

elemzés). A szanálás szükségességérõl általában nem lehet dönteni csupán 

a talajvizsgálatokra, ill. egy-egy növényfaj vizsgálatára alapozva. A 

határértékeket úgy állapítják meg, hogy a savanyú és gyenge szorpciós 

képességû talajokon se következzék be a növények veszélyeztetése. E célból 

nem ritkán a "gyakran elõforduló tartalmak" szolgáltak viszonyítási 

alapként, elegendõ precíz szabadföldi terhelési kísérlet hiányában. 

A határértékek irányszámai több esetben eltérhetnek a talajok 

szennyvíziszap elhelyezésére adott terhelési értékeitõl. Utóbbiak más célt 

követnek, ugyanis az odaszállítást korlátozzák, a további szennyezésnek 

szabnak határt. Savanyú homokokon pl. a Cd határértéket 2-3 ppm-rõl 1 

ppm-re kell leszállítani, ill. a 6.5 pH alatti talajok meszezésérõl gondoskod-

ni szükséges szennyezett területeken, amennyiben élelmiszernövények 


termesztésére hasznosítják azokat. Az Pb alig mozog a talaj-növény 

rendszerben, ezért a határérték 300 mg/kg-ra emelhetõ. 

 

 

11.ábra A talaj-növény-állat-ember tápláléklánc vizsgálatának 

egyszerűsített sémája 

 

 

A Zn 500 mg/kg koncentráció felett okoz nyilvánvaló növekedési 

zavarokat. A Ni határ-értéke 100 mg/kg, mivel zoo- és humántoxicitását 

idõközben kevésbé tekin-tik súlyosnak. Az As felvétele jelentéktelen az Pb 

és Hg elemekhez hasonló-an, a növények koncentrációja alig nõ a 


talajszennyezés esetén és a fitotoxi-kus hatások is csak extrémebb 

terhelésnél jelentkeznek (9. táblázat). 
 

A 9. táblázat ideiglenes határértékei kultúrnövények termõtalajaira, 

azaz mezõgazdasági és kertészeti mûvelt területre vonatkoznak. Egyéb 

termõhelyeken mint a rét, ugar, erdõ, nádas stb., melyek nem közvetlenül 

az élelmiszer- és takarmánytermelést szolgálják, valószínûleg magasabb 

határkoncentrációk tolerálhatók. Elegendõ adat és kísérlet híján azonban 

nem lehet határértékeket javasolni. Hazai talajainkra hasonló irányszá-

mokat még szintén nem adhatott a kutatás. 

 

9. táblázat 

Termõtalajok ideiglenes károsanyag-határértékei haszonnövények 

termesztése estén, összes tartalom. (Altlasten 1990) 
 

Elem Határérték Tápláléklánc mely tagjára 

jele mg/kg talajban veszélyes elsõsorban 
 

Tl 1 Ember és állat 

Hg 2 Ember 

Cd 2 Ember 
 

As 40 Ember és növény 

Cu 100 Növény és állat 

Cr 100 Növény és ember 

Ni 100 Növény és ember 

Pb 300 Ember és állat 

Zn 500 Növény 
 

Megjegyzés: A 6.5 pH alatti savanyú és homokos talajon a Cd 1 ppm lehet. 

 Humántoxicitás a táplálékon, zootoxicitás a takarmányon keresztüli 

nagyobb felvételbõl eredhet. A fitotoxicitás növekedési, fejlõdési de-

presszióban jelentkezik. 
 

Az élelmiszerekre az egészségügyi hatóság írhat elõ határkoncent-

rációkat, melyek átlépésekor (ha tudomására jut) kötelezõ a szennyezés 

okainak vizsgálata. A feldolgozás, csomagolás során elvileg nem kerül-

hetnek nehézfémek az élelmiszerekbe, így általában a csomagolt és elõké-

szített élelmiszerekre is a 10. ill. a 11. táblázatban feltüntetett adatok a 

mérvadók. Az élelmiszerként hasznosított gabonafélékre a német irány-

elvek az alábbi káros szerves szennyezõt engedélyezik (Altlasten 1990): 
 

- Dieldrin, endrin, heptaklór, HCB: 0.01 mg/kg 

- Klórdan: 0.02 mg/kg 

- DDT: 0.05 mg/kg 


- Lindan: 0.1   mg/kg 

 

 

A takarmánynövényekre szintén vannak határértékek az ásványi 

elemeket illetõen. A hazai maximálisan megengedett As, Pb, Hg, Cd 

koncentrációkat a 12. táblázatban tüntettük fel. Az 1988. évi német 

takarmányrendeletben takarmányféleségekre és részben a hasznosító 

állatokra közlik a megengedett maximális tartalmakat (13. táblázat). 

Szerves szennyezõkre a német takarmányrendelet az alábbi maximális 

koncentrációkat engedélyezi (BGBL. I. S. 869-910, 1988): 
 

 

 

Takarmányok szerves szennyezõinek határértékei Németországban, mg/kg 

 

Szennyezõ neve Növényi zsírok Egyéb egyedi takarmányok 

 

Klordan 0.05 0.02 

DDT 0.50 0.05 

Endrin 0.05 0.01 

Dieldrin, HCB, Heptaklor 0.20 0.01 

HCH:  alfa 0.20 0.02 

 béta 0.10 0.01 

 gamma (Lindan) 2.00 0.20 
 

 

 

 

10. táblázat 

Élelmiszerek maximálisan megengedhetõ Hg, Pb, Cd tartalma a Német 

Szövetségi Köztársaságban (Bundesgesundheitsamt BGA 1986) 

 mg/kg friss anyagban 
 

Élelmiszer neme Higany Kadmium Ólom 
 

Búza szem 0.03 0.1 0.3 

Rozs szem 0.03 0.1 0.4 

Burgonya 0.02 0.1 0.25 
 

Fejeskáposzta 0.05 0.1 2.0 

Egyéb leveles zöldség 0.05 0.1 0.8 

Zöldség hajtása 0.05 0.1 0.5 

Zeller 0.05 0.2 0.25 


 

Gyökérzöldségek 0.05 0.1 0.25 

Gyümölcsök* 0.03 0.05 0.5 
 

* Magvas, csonthéjas és bogyós termés 

 

 

 

 

 

 

 

 

 

 

 

 

11. táblázat 

Élelmiszerek maximálisan megengedhetõ fémtartalma mg/kg anyagban 

Kivonat a 8/1985. (X. 21.) EüM rendeletbõl 

 

Élelmiszer fajtája As Hg Pb Cd Cu (Zn) 

 

Liszt, gabonaõrlemény 0.1 0.02 0.5 0.1 5 (30) 

Száraz hüvelyesek 0.5 0.02 0.5 0.1 x x 

Friss/fagyasztott gyümölcs 0.5 0.01 0.2 0.03 x x 

Friss/fagyasztott zöldség 0.5 0.01 0.3 0.03 x x 

Friss burgonya 0.3 0.03 0.3 0.03 x x 
 

Zöldség/gyümölcs üvegben 0.5 0.01 0.4 0.05 10 (10) 

Zöldség/gyümölcs fémdobozban 0.5 0.01 1 0.1 10 (10) 

Szárított gyümölcs 4 0.05 2 0.5 x x 

Szárított zöldség 4 0.05 2 0.3 x x 
 

x = Határérték nem szükséges. Kivétel a Cu és Zn tartalmú növényvédõ-

szerrel kezelt friss gyümölcs és zöldség, ahol a megengedett maximum 

10 mg/kg 

 

 

 

12. táblázat 

Takarmányok As és nehézfém tartalmának határértékei mg/kg 

szárazanyagban. 4/1990. (II. 28.) MÉM rendelet 


 

Takarmány félesége As Pb Hg Cd 
 

Takarmány alapanyag 2 10 0.1 - 

Takarmánykeverék 2 5 0.1 0.5 

Zöldlisztek, répaszelet 4 - - - 

Takarmány-kiegészítõk 4 10 0.2 0.5 

Alapanyag 8 % P-tartalom felett 10 30 - 0.5 

Ásványi takarmány 12 30 - 0.75 
 

 

 

 

 

 

 

 

 

 

13. táblázat 

Takarmánynövények As és nehézfém tartalmának határértékei mg/kg 

szárazanyagban az 1988. évi német takarmányrendelet szerint 

(Altlasten 1990) 
 

Takarmánynövények As Pb Hg Cd 
 

Legelõ-növedék, silókukorica, 

zöldtakarmányok, széna: 

- Egyedi vagy kizárólagos etetésnél 

(marha, birka, kecske) 2 40 0.1 1.0 

- Borjú és bárányok esetén 2 20 0.1 0.5 

Egyéb egyedi növényi takarmányok 

(gabona, répaszelet) esetén 2 10 0.1 1.0 
 

 

A károsanyag-elemzésnél és a talajvizsgálatoknál a nyomelem analiti-

kában tapasztalt szakemberek és intézmények közremûködése szükséges. 

A mintavétel szintén szakember jelenlétét és betanított személyzetet igé-

nyel. A mintavétel, a minták szállítása, elõkészítése és analízise során a 

szennyezõdést el kell kerülni. A vizsgálatok megbízhatóságát a vizsgált 

jellemzõktõl, ill. az alkalmazott módszertõl függõen az alábbiak szerint 

ellenõrizhetjük: 
 


1. A rutin analitikai eljárás mellett egy más ellenõrzõ módszert alkalmaz-

nak szúrópróbaszerûen. Az összes tartalom vizsgálatánál pl. az atomab-

szorpciós spektrometria kiegészítéseképpen röntgenfluoreszcenciát. 

2. A vakérték meghatározásához tiszta homok vagy más talaj analízisét. 

3. Körelemzésekkel külsõ laboratóriumok mintaanyagának analízisét. 
 

Ismert és szabványosított módszereket szükséges alkalmazni és  

azokat mindig meg kell adni, közölve a kimutathatósági határokat és a 

szórási tartományokat is. A minõségi ellenõrzésre célszerû kötelezõ irány-

elveket kidolgozni és egy intézményt a módszertani központ feladataival 

(köranalízisek szervezése, helyszini kontroll) megbízni. Speciális óvórend-

szabályok lehetnek szükségesek a szerves szennyezõket tartalmazó minták 

kezelésénél: 
 

1. A mintavételi eszközt minden talajminta után acetonnal meg kell tisztí-

tani; 
 

2. A mintákat jól záródó, lehetõleg henger alakú üvegbe helyezzük. Az 

üvegnek ne legyen mûanyag zárókupakja vagy gumi szigetelése. Újra-

hasznosításuk mosást, majd 0.1 N salétromsavas és tiszta acetonos öblí-

tést igényel 110  oC-on történõ szárítószekrényes szárítással bezáróan. 
 

 

 

 

3. Szállítás közben a mintákat fénytõl és hõtõl védeni kell. Kölcsönös 

szennyezõdésük az üvegek tökéletes zárásával küszöbölhetõ ki. Sötét 

helyen 5-15  oC-on lehetõleg rövid ideig tárolandók. 
 

4. Az elõkészítés szervetlen paraméterekre és az alaptulajdonságok megha-

tározására szárítást, darálást, 2 mm-es szitán való áteresztést jelent. 

Mintegy 50 ml reprezentatív mintamennyiséget 100 µm-nél kisebb 

szemcsenagyságra õrölnek achát vagy izzított korundbetétes 

malmokban. 
 

5. Szerves szennyezõknél ismeretlen mértékû elillanás, átalakulás léphet fel 

az õrlés és szárítás alatt, ezért a meghatározásokat friss szitált minták-

ból végzik. A nedvességtartalmat külön határozzák meg és az adatokat 

szárazsúlyra adják meg. A módszertani fejlesztés-kutatás folytatódik. 
 

A nem élelmiszer és takarmány természtésére szolgáló egyéb 

termõhelyeken mint az erdõ, rét, ugar stb. a tápláléklánc kevésbé 

veszélyeztetett. Két alárendelt expoziciós utat kell megemlíteni: 
 

- Táplálékkal való felvétel bogyók, gombák és más növények gyûjtésekor; 


- Táplálékkal történõ felvétel vadászott vadállatok fogyasztásakor, melyek 

fõképpen a szennyezett területen nõtt növényekkel táplálkoztak. 
 

A talajvizsgálatokat hasonló alapelvek és eljárás szerint végezzük, 

mint a kultúrtalajoknál. A növényvizsgálatokat növénytársulás felvétele-

zéssel kell kiegészíteni. A fogyasztott gombákat és a vadállatokat célszerû 

közvetlenül is megvizsgálni. Kísérletek és vizsgálatok hiányában nehéz 

minõsíteni a vadon termõ növényeket. Alapul vehetõ a nem szennyezett 

kontroll terület hasonló fajokból álló növénytársulása. A takarmány-

növényekre adott határértékek is orientálhatnak, bár itt jelentõs bizton-

sági tényezõt is beépítenek a határértékekbe. 
 

Ami a szükséges beavatkozásokat illeti, szintén a kultúrtalajokra 

leírtak lehetnek mérvadóak. Fontos szempont a pH szabályozása és 

ellenõrzése, mivel az erdõtalajok, mezõgazdaságilag vagy kertészetileg nem 

hasznosított termõhelyek gyakran erõsen elsavanyodtak. Környezet-

védelmi szempontból felmerülhet e területek meszezésének szükségessége. 

Erdõk és rétek újratelepítésekor fontos olyan fû- vagy fafajok kiválasztása, 

melyek károsanyag-felvétele csekély. A faj- ill. fajtaspecifikus akkumu-

lációs különbség a vadontermõknél is nagyságrendi lehet. 

 
 

 

 

 

10. Kockázatbecslés építmények szennyezése esetén 
 

Építmények alatt értendõ bármilyen építészeti mûtárgy mint pl. utak, 

hidak, épületek, csövek, vezetékek, árkok stb., melyek állagát vagy 

funkcióját a szennyezés veszélyeztetheti. A szennyezõk fizikai, kémiai és 

biológiai hatást gyakorolnak az építményekre: 
 

Fizikai hatás: Ülepedések, lerakódások, csuszamlások, betemetések. Az 

elmozdulások következtében repedések keletkeznek a mûtárgyakon, 

melyeken gázok áramolhatnak be és felhalmozódva egészségkárosodást 

okozhatnak. 

 

Kémiai hatás: Érintkezés agresszív szennyezõkkel. A szivárgó szennyvíz 

vagy depónia gáza is megtámadhatja a betont, mûanyagokat, fát, acélt 

vagy szigetelõ anyagokat. A kémiai hatás általában közvetlenül savak, 

sók, zsírok, olajok, szerves oldószerek formájában nyilvánul meg. 
 

A mûtárgyak kémiai befolyás alá kerülnek, ha közvetlenül érint-

keznek káros anyagokkal vagy ha a káros anyag közvetetten kerül oda 


talajbani vándorlással, esetleg bolygatott szennyezett talajjal való feltöltés 

útján. A kémiai támadási pontok az alábbiak lehetnek sók és savas vagy 

lúgos oldatok agresszivitása miatt: 
 

- Fémek: korrózió, fém feloldásával járó kémiai reakciók; 

- Nemfémek: anyag oldódásával vagy duzzadásával járó kémiai reakciók; 

- Szerves anyagok: anyag oldódásával, tágulásával vagy összehúzódásával 

járó kémiai reakciók 
 

A biológiai befolyás okozói a mikroorganizmusok, gombák és algák 

lehetnek. 
 

A káros anyag fõ szállítóközege a víz. A szivárgó vízzel a szennyezõ 

anyag gázokat képezhet (pl. H2S), melyek savas oldatokkal a tartószerke-

zetet károsítják, ill. egyaránt agresszívek a betonra és az acélszerkezetre is. 

A szerves oldószerek különféle szigeteléseket rongálhatnak. A vízszint 

ingadozásakor, szerves hulladék lebomlásakor ülepedések, süllyedések 

léphetnek fel, terep- és lejtõbeszakadások fordulhatnak elõ. A fizikai, 

kémiai és biológiai hatás együtt, egymást átfedve jelentkezhet, a fel-

táráshoz alaposan ismerni kell a helyi sajátságokat. 
 

Korábban pl. a hulladéklerakókat minden különösebb korlátozás 

nélkül hasznosították, rajtuk lakóházak, kiskertek, játszóterek létesülhet-

tek. Az építési engedélyhez mindössze az állag biztonságát igazoló okmányt 

kellett mellékelni, az egyéb lehetséges káros hatásokat nem vették 

figyelembe. A veszélyeztetést befolyásoló tényezõk között meg kell 

említeni: 
 

 

 

 

- A károsanyag féleségét és koncentrációját; 

- Az agresszív közeg utánpótlási sebességét, mennyiségét; 

- Az építmény minõségét, állagát, ellenállóképességét, 

- valamint a már taglalt fizikai és biológiai tényezõket. 
 

A tájékozódó fázisban helyszini vizsgálatokat végeznek és feltárják az 

építmények lehetséges veszélyeztetési útjait. Tisztázandó, hogy milyen be-

avatkozások szükségesek ill. alkalmasak a mûtárgyak és a benne lakók 

megóvására. A fontosabb szennyezõket oldhatóság, gõznyomás, valamint 

fizikai-kémiai diffúziós viselkedésük szempontjából jellemezni szükséges. 

Az adatokat a környezeti paraméterekkel (hõmérséklet, csapadék, szél-

erõsség, mechanikai behatás) összekapcsolva következtethetünk a lehetsé-

ges emissziókra. 
 


A beavatkozások célja legtöbbször, hogy a mûtárgy anyagának ellen-

állását megõrizzük. E célból igyekeznek a kritikus szennyezõ közeget 

megváltoztatni, ill. külön speciális védõidomot vagy védelmi rendszert 

kiépíteni. Legfontosabb azonban a megfelelõ minõségû, jó ellenálló-

képességû építõanyag megválasztása. A kiválasztás során az alábbi 

anyagok jöhetnek számításba: beton és egyéb cementtermékek, fémek, 

bitumen és aszfalt, tégla, fa, gumi, mûanyag. A kiválasztás szempontjai: 
 

- Az anyag élettartama, mechanikai behatással és korrózióval szembeni   

ellenállása; 
 

- A támadó vegyület fajtája és mennyisége; 
 

- Tervezett építési mód és hatása a területre; 
 

- Talajvíztõl való távolság, ill. összeköttetés a talajvízzel; 
 

- Pótlólagos szigetelõ és védõ rendszerek; 
 

- Hosszú távú ellenõrzõ és figyelõ rendszer (monitoring) 
 

A szennyezés-gyanús területek védendõ építményein túl egyre gyak-

rabban arra kell választ kapni, vajon ilyen talajon építhetõk a jövõben 

lakóházak, emberközeli egyéb mûtárgyak? Mindez érinti a tervezõket, az 

engedélyeket kiadó önkormányzatokat is. Figyelembe kell venni, hogy egy 

sor nehezen becsülhetõ kockázattal kell számolni. A ma még esetleg kár-

mentesítésre nem szoruló terület a beavatkozás nyomán remediációra, 

szanálásra szorulhat. Az építési tevékenység áttörheti a fedõréteget és a 

talpréteget, a bolygatott talaj aerobbá válhat, kiszabadulhatnak a szilárd, 

folyékony és gáz alakú szennyezõk (egészségkárosodás, robbanásveszély). 
 

 

 

 

Abszolút elfogadott ezért, hogy a hulladéktárolókon tilos az építkezés. 

Ez alól kivétel csak akkor tehetõ, ha a veszélyhelyzet véglegesen megszûn-

tethetõ biztonsági intézkedésekkel: 
 

- Depónia felületének repedésmentes leszigetelése az épület körzetében; 

- Pince építésének tilalma, levegõztetés biztosítása az épület és a talaj 

között; 

- Gázmentesítés, vezetékek szigetelése; 

- Zárt helyiségekben jelzõ- és mérõkészülékek elhelyezése; 

- Elektromos készülékek, szerelvények robbanás elleni védelme; 

- Meglévõ építmények rendszeres utóellenõrzése. 
 


Indokolt különbözõ szakterületek tapasztalt szakértõinek bevonása 

veszélyelhárítás céljából. Magától értetõdõ valamennyi szakhatóság és 

önkormányzati testület részvétele is. A biztonsági és kárelhárítási beavat-

kozásokat belátható idõ alatt el kell végezni az alábbiak szerint: 
 

- Károsanyag-terhelésnek csökkentése tolerálható mértékig; 

- Biztosítás, amíg a megfelelõ remediáció elvégezhetõ; 

- Veszélyeztetési utak megszakítása; 

- Szennyezett terület meg nem engedett hasznosításának tiltása. 
 

A beavatkozás hatékonyságát az a veszélyeztetési fokozatkülönbség 

adja meg, amely a beavatkozás elõtti és utáni állapotot jellemzi. A 

megfelelõ eljárás kiválasztásának kritériumai lehetnek: 
 

- A védelmi célkitûzés elérhetõsége, technikai igényessége; 

- Az eljárás biztonsága, ellenõrizhetõsége (munka-, személyi- és balesetvé-

delem); 

- Megvalósíthatósága a helyi körülmények között: meglévõ építmények, 

térbeli korlátok, hozzáférhetõség, talajtani és hidrológiai viszonyok; 

- Depóniák megléte az eltávolítandó anyagok számára; 

- Esetlegesen képzõdõ szennyvíz eltávolításának lehetõsége; 

- Beavatkozás idõigénye és költségessége; 

 

A remediációs eljárások egy része csak lassan fejti ki hatását, mint pl. 

a hidraulikus talajvíz tisztítása, mikrobiológiai eljárások. Más részük 

hatékonysága az idõvel csökkenhet mint pl. a védõidomok tömítõ hatása. A 

biológiai eljárásoknál különösen indokolt lehet az alkalmasságról elõkí-

sérletekkel meggyõzõdni. Fontos a beavatkozások környezetre (ember, 

állat, növény, víz, talaj, levegõ) gyakorolt hatását elõre felbecsülni. Minden 

esetben vizsgálni kell, hogy 
 

1. lehetséges vagy egyáltalán szükséges-e adott károsanyagot feltétlenül 

eltávolítani? 

2. nem indukálnak-e újabb szennyezést, veszélyhelyzetet? Pl. az illékony 

klórozott szénhidrogénekkel telített talajlevegõt kiemelve elvégezhetõ-e 

a szennyezett levegõ tisztítása? 

3. a talajok kitermelése csak extrém esetekben alkalmazható eljárás. Más 

módon és elviselhetõ ráfordítással a károsanyag hatása valóban nem 

mérsékelhetõ? 

4. elkerülhetõ-e a talajvízháztartás, a biotópok, a természetes táj káro-

sodása? 

5. beszerezhetõk-e a szükséges engedélyek, hatósági hozzájárulások? 
 


Minden kiválasztott variáns esetén meg kell becsülni a várható költ-

ségeket: 
 

- A telek és a lerakóhely költségei; 

- A beruházási, bérleti, kártalanítási költségek; 

- Az illetékek, leírások, tõkeszolgálat kiadásai; 

- Üzemi költségek mint a kezelés, javítás, karbantartás; 

- A vizsgálatok és elemzések, valamint a készülékek készenléti díja; 

- Mérnökirodák és szakértõk honoráriumai; 

- A hatósági és saját ellenõrzés költségei hosszú távon. 
 

Fel kell becsülni a költségek várható hatékonyságát költség-haszon 

analízissel. A természettudományos és technikai szempontokon túl a 

beavatkozásnak pénzügyileg is reálisnak kell lennie amellett, hogy a 

kockázatot az elfogadható mértékre csökkenti. (Ritkán lehet olyan eljárást 

elrendelni, mely teljes tisztítást céloz.) A szükséges állapotot a leggazdasá-

gosabb feltételekkel kell megvalósítani a hasznosítási célnak megfelelõen. 

Az illetékes közigazgatási vagy környezetvédelmi hatóság az intézkedés 

meghozatalakor valamennyi mértékadó szempontot körültekintõen méltá-

nyolni köteles és a viszonylagosság alapelveibõl indulhat ki. 
 

Meg kell határozni a remediációs célokat. Az elrendelés csak olyan 

intézkedésekre vonatkozhat, melyek technikailag és gyakorlatilag kivite-

lezhetõk. Az elrendeléssel együtt a hatósági engedély is kiadható, amennyi-

ben nincs külön akadálya (pl. nyilvános meghallgatás elõírása stb.). A 

kármentesítés céljait részletesen ki kell dolgozni, kivitelezési tervet kell 

készíteni. A remediációra kötelezett az alábbi dokumentáció benyújtásával 

folyamodik engedélyért: 
 

1. A beavatkozás részletes ismertetése, magyarázó szöveggel és számítá-

sokkal; 

2. Határidõ és idõpont tervek, kivitelezési tervek, részletes tervek; 

3. Engedélyeztetési kérelmek; 

4. Javaslatok átvételkori és közbülsõ ellenõrzésekre, utógondozásra; 

5. Biztonsági intézkedések és egyéb dokumentációk. 
 

 

 

A talajtisztítási intézkedések egy vagy több hatósági engedélyezést 

feltételeznek és több jogi területet érintenek (vízügyi, hulladékgazdál-

kodási, immisszió védelmi, bányászati, természetvédelmi, munkavédelmi 

jogszabályok). Gondolni kell harmadik személy esetleges érdekvédelmére, 

valamint a terület használatba vételi engedélyére. Mivel egészségre káros 


vagy veszélyes anyagokkal dolgoznak, a munkavédelmi követelményekre 

(kesztyû, munkaruha, esetleg gázálarc stb.) különösen oda kell figyelni. 

 
 

11. Talajtisztítási munkák kivitelezésének ellenõrzése 
 

 

Az ellenõrzésnek ki kell terjednie a munkák minden fázisára, a 

technikai irányításra, a környezetre gyakorolt befolyás vizsgálatára, a 

hatékonyságra, valamint a bizonylatolási fegyelemre. Példaként a feltárás 

során elvégzendõ vizsgálatokra utalunk: 
 

- Talaj- és vízmintavételi helyek kijelölésének, térképezésének ellenõrzése; 

- A mintavételi eljárások ellenõrzése; 

- A minták elõkészítésének és vizsgálatának ellenõrzése; 

- A talajvízszint és folyási irány ellenõrzése; 

- A vízmennyiség becslésének ellenõrzése szivattyúzási munkákat megelõ-

zõen; 

- A környezet levegõjének ellenõrzése; 

- Ülepedéseknél, földcsuszamlásoknál szakértõk bevonása; 

- A balesetvédelmi elõírások betartásának ellenõrzése; 

- Közbülsõ dokumentáció, könyvelés ellenõrzése (kísérõ jegyzõkönyvek 

stb.); 

- Legfontosabb munkafázisok fényképes dokumentációja. 
 

A talajtisztítási munkák eredményességét külön szükséges vizsgálni. 

Erre már az elõzetes tervezésnél gondolni kell a megfelelõ kritériumokat 

szem elõtt tartva: 
 

1. Olyan reprezentatív mintavétel szükséges, amely megbízhatóan képes 

bizonyítani a beavatkozások hatását, a veszélyeztetettség csökkenését. 
 

2. Meg kell adni azt az idõtartamot, ami után a határkoncentrációk már 

nem fordulhatnak elõ a talajvízben, valamint a maximum értékek 

lehetséges elõfordulási gyakoriságát statisztikailag jellemezni szükséges. 
 

3. A mûtárgyak, védõidomok hatékonyságát megfelelõ próbákkal, hely-

színi kísérletekkel kell ellenõrizni. Ilyen kontroll lehet a tömítõfalak 

tömítõképességének vizsgálata szivattyúzási kísérletek segítségével stb. 

Esetleg talajvíz-megfigyelõ kutak mûködtetése is indokolttá válhat. 
 

Megfontolandó, hogy a késõbbi ellenõrzés céljából mely létesítmény 

õrzendõ meg, ill. kell-e új létesítményeket emelni. Az utógondozás kidolgo-

zott ellenõrzési tervet igényel, melybõl nyilvánvalóvá válik a soron követ-

kezõ vagy eljövendõ vizsgálatok módszere, ideje, terjedelme. Az ellenõr-

zések gyakoriságát, mikéntjét, terjedelmét az illetékes hatóságnak kell(ene) 


elõírnia szakértõi és szakhatósági konzultációkat követõen. Természetesen 

azon szakemberek tapasztalata értékes különösen az utógondozás (moni-

toring) terén, akik a feltárásnál is jelen voltak. 
 

Az utógondozás során az alábbi ellenõrzõ intézkedések lehetnek fontosak: 
 

- A talaj és a felszíni vizek minõségének megfigyelése; 

- A gáz és por emisszió ellenõrzése; 

- A flóra és a helyi fauna fejlõdésének ellenõrzése; 

- A növények károsanyag-tartalmának ellenõrzése; 

- A talajtisztítási intézkedések hatékonyságának ellenõrzése; 

- A rézsük stabilitásának ellenõrzése; 

- A telepített ellenõrzõ berendezések állapotának és mûködõképességének 

felülvizsgálata; 

- Lényeges változások megfigyelése (pl. szivárgó víz kilépésének ellenõr-

zése). 
 

Szükség szerint a fenti vizsgálatok alapján szabályos idõközönként 

felülbírálható a teljes veszélyeztetettség. A mindenkori legújabb mérési 

eredmények és megfigyelések az újraértékelést szolgálják. A szennyezett 

területre vonatkozó adatok, információk, tapasztalatok jelentõs értéket 

képviselnek. Alapvetõ igény, hogy az információ hosszú távon megõrzõd-

jön és hozzáférhetõ legyen. A helyi közösség, önkormányzat az építési-jogi 

eljárásaiba, terveibe a felhalmozott ismeretanyagot be kell, hogy építse. 

 

V. HULLADÉKGAZDÁLKODÁS 
 

 

1. A hulladékgazdálkodás alapelvei és környezeti hatása 

 
Éves szinten a hazánkban keletkezõ nem veszélyes termelési hulladék 

és melléktermék mintegy felét, a begyûjtött szilárd települési hulladék 

közel 90 %-át nem dolgozzák fel. A hasznosított termelési hulladék értéke 

mindössze 3-4 %-a az éves termelõi anyagfelhasználásnak. A hulladék-

gazdálkodás az elkerülhetetlenül keletkezõ hulladék megfelelõ gyûjtését és 

hasznosítását, ill. ártalmatlanítását jelenti. A súlypont a hulladékszegény 

technológiákra, környezetbarát termékekre, anyag- és energiatakarékos-

ságra helyezõdik. A hulladékok eredet, veszélyesség és halmazállapot 

szerinti csoportosításáról a 14. táblázat nyújt áttekintés 

 

14. táblázat 

Néhány példa hulladékok eredet, veszélyesség és halmazállapot szerinti 

csoportosítására (In: Thyll 1996) 


 

Halmazállapot                              Eredet szerint a hulladék   

szerint Települési Termelési Veszélyes 
 

Szilárd Háztartási és Ipari, állati eredetû Ipari salakok, 

 utcai szemét hulladék és trágya porok, törmelékek 
 

Folyékony Kommunális Ipari szennyvizek Festékek, trafóolaj, 

 szennyvíz olajok, hígtrágya savak, lúgok, oldatok 
 

Iszapszerû Szippantott iszap, Ipari eredetû Ipari eredetû 

 szennyvíziszap szennyvíziszap galvániszapok 
 

Gáznemû Lakóházak Ipari füstök Vegyipari, olajipari 

 fûtési füstje és gázok gázok és füstök 
 

 
 

Veszélyesnek minõsül a hulladék, ha a jogszabályokban elõírt határ-

értékeket meghaladó mennyiségben tartalmaz mérgezõ, rákkeltõ, sugárzó, 

azaz egészségkárosító anyagokat. A radioaktív vagy radioaktív szennye-

zettségû hulladékok külön kategóriát képeznek és külön kezelendõk. A 

hulladékkezelés során három osztályt különböztetnek meg veszélyessé-

gükbõl kiindulva: 
 

I.  kezelési osztály: Komposztálható vagy elégethetõ, háztartási hulladé-

kokkal együtt kezelhetõ hulladékok. 

II. kezelési osztály: Csak elkülönített hulladéklerakóhelyen tárolható és   

külön kezelést igénylõ ipari, speciális üzemi hulladékok. 

III.kezelési osztály: Veszélyes (gyanús) hulladékok külön kiépített 

veszélyeshulladék-lerakó telepeken helyezhetõk el, kezelésük szigorú 

elõírások szerint. 

 

A kommunális hulladékok kezelésének általános fázisai a gyûjtés, 

elkülönítés (szeparálás), elõkezelés, átmeneti tárolás, szállítás és elhelyezés 

(lerakás) vagy hasznosítás. A háztartási szemét szelektív, szeparált 

gyûjtése néhány fejlett ország kivételével világviszonylatban sem 

megoldott, bár a szilárd hulladék kevert gyûjtése egyre tarthatatlanabbá 

válik. Különösen kerülni kell az eltérõ kezelési osztályba tartozó 

hulladékok összekeverését. Bármilyen toxikus vagy sugárzó anyag néhány 

köbmétere több száz köb-méter nem veszélyes hulladék, szennyvíz vagy 

szennyvíziszap hasznosítha-tóságát akadályozhatja meg, melyek egyébként 

a természetes biológiai tisztítással együttjáró mezõgazdasági hasznosítási 

technológiát igényel-nének (Vermes 1992). 
 


Amennyiben a hulladék nem szállítható közvetlenül a felhasználás 

vagy a végleges lerakás helyszínére, átmeneti tárolóhelyet kell létesíteni. A 

tárolás átmeneti jellegére ugyanazon szabályok és mûszaki irényelvek 

érvényesek, mint a végleges deponálásra. Az átmeneti tároló nem jelenthet 

veszélyt a környezetre. A hulladékok felszíni jármûveken való szállítását 

nemzetközi egyezmények szabályozzák. A nemzetközi elõírásokat a hazai 

rövidebb távolságú rendszeres hulladékszállításoknál is be kell tartani. 

Minden eszközzel meg kell akadályozni az ellenõrizetlen ürítések és fekete-

fuvarok lehetõségét a társadalmi károkozás nagy jelentõségére tekintettel. 
 

A veszélyes hulladékot csak zárt csomagolásban és speciális jármûvön 

szabad szállítani, feltüntetve csomagolásán a tartalmát és a veszélyességi 

fokozatra utaló nemzetközi jeleket, kódokat. A szállítmányok csak fuvar-

levéllel továbbíthatók, kiemelten betartva a biztonsági rendszabályokat. A 

jármûvek vezetõit és kísérõiket elõzetesen ki kell oktatni a tûz- vagy 

baleset alkalmával teendõ intézkedésekre. 

 

2. Települési hulladékok kezelése és elhelyezése 
 

Korábban világszerte elterjedt gyakorlat volt a szabálytalan nyílt lera-

kás, amikor terepmélyedésekben, üregekben, vagy egyszerûen a talaj 

felszínén helyezték el a szilárd hulladékot, mindenféle egyengetés, tömörí-

tés, takarás nélkül szórták a szemetet a kijelölt vagy elhagyott területre. Ez 

a módszer higiénés és környezetvédelmi okokból még a településektõl, 

víznyerõktõl nagy távolságban sem fogadható el. Porral szennyezõdhet a 

környezõ légkör és a tágabb régió, a bûzös szag nagy távolságban is érez-

hetõ, szennyezõdhet a talaj és a talajvíz, a takaratlan laza hulladéktömeg 

vonzza a rovarokat és rágcsálókat, potenciális fertõzésveszélyt jelent az 

élõvilágra és esztétikailag is romboló hatású. 
 

A szabályozott vagy rendezett lerakás során eleget tesznek az 

egészségügyi és környezetvédelmi követelményeknek. A módszer olcsó és 

egyszerû, ezért általánosan elterjedt. A hulladékot alkalmas helyen, ellen-

õrzött módon, rétegesen rakják le, a lerakott anyagot egyengetik és tömö-

rítik. A rétegek vastagsága 2-4 m, minden réteget inert takaróanyaggal 

(salak, talaj, építési törmelék) 10-15 cm vastagon borítanak a lerakást 

követõ 24 órán belül. A hulladék 30-70  oC-ra felmelegszik, a káros mikro-

organizmusok többsége, a tetanuszbaktériumok kivételével elpusztul. A 

depónia felszínére végül a rekultiváció igényeinek megfelelõen 1-2 m 

vastag talajréteg kerül, amely a növények megtelepedését lehetõvé teszi. 
 

Szabályozott hulladéklerakónak alkalmas terület lehet: 

- Erdõ- és mezõgazdasági célokra nem hasznosítható területek; 


- Állandóan vízmentes homok-, kavics- és agyagbányák területei; 

- Külszíni fejtés után visszamaradt értéktelen bányaterületek; 

- Tájképet rontó természetes horpadások, lejtõk. 
 

Feltételesen alkalmasak lehetnek a külön erre a célra kialakított göd-

rök és árkok, kõfejtõk és völgyek, terméketlen mezõgazdasági területek. 

Ugyanakkor nem alakíthatók ki hulladéklerakók az alábbi térségekben: 
 

- Ivóvízbázisok védõövezeteiben, vízgazdálkodási védett területeken; 

- Árvíz- és belvízveszélyes övezetekben; 

- Tájvédelmi és természetvédelmi területeken; 

- Védett erdõkben, üdülõövezeti vagy üdülõerdõkben; 

- Víz alatt álló vagy víz alá kerülõ homok-, kavics- és agyagbányákban. 
 

A depónián átszivárgó vizek és a keletkezõ gázok jelentik a legfõbb 

gondot. A szivárgó vizek ammónium vegyületeket, nitrátokat, egyéb sókat, 

nehézfémeket, zsírsavakat, baktériumokat tartalmaznak. A kimosódás 3-7 

évig is intenzíven tarthat hazai viszonyaink között, és a csapadék 10-50  %-

a átjuthat a depónián. A mikrobiális bomlással keletkezõ gázok a talaj 

pórusain keresztül nagy távolságra juthatnak, kiszorítják a talajlevegõt, 

károsítják a növényzetet és növelhetik a kevésbé oldódó anyagok mobili-

tását. A káros hatások kiküszöbölése céljából a lerakóhely kijelölésekor 

figyelembe veszik a településekhez és infrastrukturális létesítményekhez 

viszonyított helyzetet, a geológiai és hidrológiai jellemzõket. 
 

Amennyiben hiányzik a természetes vízzáró réteg és a talaj termé-

szetes öntisztuló képessége nem megfelelõ, mesterséges szigetelésrõl 

gondoskodnak és a szivárgó vizeket drénhálózat segítségével elvezetik. A 

talajvíz áramlási irányára merõlegesen megfigyelõkutakat, a ráfolyási 

irányban pedig kontrollkutakat létesítenek a vízszennyezõ hatás ellenõrzé-

sére. A zaj és a levegõ szennyezésének csökkentésére a lerakót 8-15 m 

fásított területsávval veszik körül. A lerakás befejezésével helyreállítják a 

tájképet egy elõzetesen elkészített rekultivációs terv keretében. A feltöltött 

terület hasznosításának legcélszerûbb és legolcsóbb módja a füvesítés vagy 

fásítás. Ehhez megfelelõ talajtakaró réteggel való borítás szükséges. Idõvel 

lehetõvé válik a mezõgazdasági hasznosítás, kialakítható a felszínen sport-

pálya vagy játszótér is. Természetesen csak a talajszennyezettség megítélé-

sét követõen, melynek mértékadó kockázati mutatóit, emlékeztetõül, a 15. 

táblázat tekinti át. 

 

15. táblázat 

Mértékadó kockázati mutatók a talajszennyezettség jellemzésére 

(Vester 1993) 
 


Határérték típusai Kockázati szint Szabványi jelölés 
 

Referencia/alapérték Elhanyagolható A-érték 

Terhelési határérték Tûrés felsõ határa B-érték 

Beavatkozási érték Súlyos veszélyhelyzet C-érték 
 

 

Az egyedi derítõkbõl, házi szennyvíztárolókból, csatornatisztításból 

származó és rendesen szippantókocsikkal szállított folyékony és iszapszerû 

hulladékok szabálytalan elhelyezése a szilárd hulladékoknál is nagyobb 

veszélyt jelenthet a környezetre. A szilárd hulladékra való lerakás, a 

szemétre való ürítés veszélyforrásnak minõsül és nem tekinthetõ ártalmat-

lanításnak. Csak a független elhelyezés, vagy a szemét és a szippantott 

szennyvíz(iszap) együttes komposztálása engedhetõ meg. 
 

Az illetékes egészségügyi és vízügyi hatóságok, valamint a közcsatorna 

üzemeltetõjének elõzetes engedélyével a folyékony települési hulladék a 

közcsatorna hálózatba üríthetõ. Abban az esetben, ha a hulladék a csator-

nahálózat állagát, az ott dolgozókat vagy a csatornamû tisztítóberen-

dezésének rendeltetésszerû mûködését nem veszélyezteti. Az engedély 

meghatározza az ürítési pontokat és az ürítés módját, valamint a folyékony 

hulladék mennyiségét és minõségét. Ahol a közüzemi szennyvíztisztító 

telepen az iszapkezelés megoldott, a folyékony hulladék a közcsatornába 

ürítéssel azonos feltételek mellett közvetlenül a tisztítótelepre szállítható és 

a tisztítási technológiába illeszthetõ. Ekkor a fogadó tisztítótelep rend-

szerint bizonyos elõkezelést is végez (Bakos 1996). 
 

A folyékony hulladékot fogadó telepek, szennyvíztisztítók területigé-

nyes beruházások. Telepítésük a területfelhasználási, építési és használat-

bavételi engedélyezés szabályai szerint történik a környeztvédelmi, vízügyi 

és egészségügyi követelményeknek megfelelõen. A telepet zárhatóan körül-

kerítik és a kerítésen belül 15 m széles fás védõsávval látják el. Gondos-

kodnak a csapadék elvezetésérõl, megfelelõ úthálózat kiépítésérõl. A zárt 

teleprõl hulladék kezeletlenül nem kerülhet ki, szennyvíz nem folyhat el. A 

telepen a hulladékok deponálására, szikkasztására, komposztálására egya-

ránt sor kerülhet, ezért alkalmassá kell tenni e funkciók ellátására. A fõ 

feladat azonban a hulladék ártalmatlanítása, nem trágya elõállítása. 
 

 

3. Veszélyes hulladékok kezelése és elhelyezése 
 

A nemzetközi egyezmények általában anyagelvû listákat tartalmaz-

nak, míg hazánkban technológiai eredet centrikusan csoportosítjuk a 

veszélyes hulladékokat: 
 


- Növényi és állati eredetûek mint pl. a cserzõüzemi iszap, szappangyártás 

lúgos maradéka; 

- Ásványi eredetû pl. a vörösiszap, azbesztpor, faüzemi cianidtartalmú 

iszap; 

- Kémiai eljárás során keletkezõ hulladékok mint pl. a galvániszapok, 

hulladék savak, halogéntartalmú szerves oldószerek; 

- Egyéb speciális kórházi, radioaktív stb. hulladékok. 

 

A termelõ köteles a veszélyes hulladékkal összefüggésben az alábbiakra: 
 

1. Fajtánként elkülönítve gyûjteni és biztonságos átmeneti tárolásukról 

gondoskodni a keletkezõ anyagoknak; 
 

2. A hulladékok keveredését és a környezet szennyezését kizáró szállí-

tásukról gondoskodni; 
 

3. Tevékenységérõl anyagmérleget készíteni és a munka megkezdését 

követõ 60 napon belül bejelentést tenni a keletkezõ veszélyes hulladék 

fajtájáról, mennyiségérõl és kezelésérõl; 
 

4. Évente március 31-ig részletes változásjelentésben beszámolni a terüle-

tileg illetékes környezetvédelmi hatóságnak; 
 

5. Jelenteni kell a hulladék gyûjtésének, átmeneti tárolásának, ártalmatla-

nításának módját, a kezelõ berendezések kapacitását és kihasználtságát. 
 

A veszélyes hulladékok elhelyezésére különlegesen kialakított telepet 

kell létesíteni. Az elsõ ilyen telep Aszód-Nagyvölgy térségében épült meg és 

1989 óta fogadja a következõ I. és II. veszélyességi kategóriába tartozó 

hulladékokat: Az I. veszélyességi osztály hulladékai mérgek, galvánisza-

pok, savas és lúgos iszapok, festékiszapok stb., melyeket kis konténerekben 

vagy acélhordókban tárolnak vagy szállítanak. A II. veszélyességi osztály-

ba ömlesztett veszélyes hulladékok tartoznak (mûanyag hulladékok, olajos 

iszapok; gipsz-, foszfát- és fémtartalmú iszapok).  
 

A kiemelten veszélyes hulladékot tartalmazó göngyöleget vasbeton 

tálcán tárolják, majd betonba ágyazzák. A víztelenített ömlesztett hulladé-

kot 4 m mély és 1 m vastag agyagszigeteléssel védett földmedencében 

hulladékfajtánként elkülönítve tárolják. A megtelt tárolókat vízzáró szige-

teléssel zárják le, majd rekultiválják a felszínt. A tárolók alatt szivárgókat 

építenek, a telepet 100 m széles védõ erdõsáv, övárok, valamint megfigyelõ-

kutak veszik körül. Havária esetére külön szennyvízkezelõ szolgálja a ke-

letkezõ szennyvíz tisztítását. A közeljövõben 6 hasonló végleges veszélyes-

hulladék lerakótelep és 19 megyei átmeneti tároló építését tervezik 

Magyarországon (Bakos 1996). 


 
 

4. Mezõgazdasági hulladékok kezelése, elhelyezése és hasznosítása 
 

Évente mintegy 100 millió tonnára becsült melléktermék és termelési 

hulladék keletkezik Magyarországon, melyhez 20-25 millió t szilárd és 

folyékony települési hulladék járul. A mezõgazdaság kb. 60 millió t hulla-

dékot termel, azaz a keletkezõ összes (termelési + települési) hulladék közel 

50 %-a a mezõgazdaságból származik. A mezõgazdasági hulladékok fele, 

mintegy 30 millió t, nem megfelelõen kezelt és hasznosított. A 15 millió t 

növényi és a közel 45 millió t állati eredetû melléktermékre egyaránt 

vonatkozhat az 50-50 % körüli hasznosítás. 
 

A növénytermesztés melléktermékeit takarmányozásra vagy a talaj 

trágyázására használják fel, esetenként ipari módszerekkel fehérjedús 

takarmánykiegészítõket készítenek. Nagyobb gondot okoz az iparszerû 

állattartás során keletkezõ nagymennyiségû hígtrágya elhelyezése. A 

hagyományos konzisztenciájú szerves trágya mennyisége 20-40 millió t 

évenként, melynek közel felét a szarvasmarha trágyája teszi ki, a többit a 

sertés- és baromfitartás eredményezi. A mezõgazdasági hulladékok ipar-

szerû hasznosítására számos technológiát dolgoztak ki, így pl. 

 

- baromfitrágyából húgysav elõállítása; 

- szalmából cellulóz gyártása; 

- napraforgó tányérjából pektin elõállítása; 

- boripari törkölybõl cserzõanyagok gyártása; 

- rizs és napraforgó héjából furfurol kinyerése; 

- dohányipari hulladékból ipari nikotin elõállítása. 
 

A mezõgazdaság hulladékait takarmányozásra, trágyázásra, ill. talaj-

javításra hasznosítják elsõsorban. Mivel ezek szerves anyagok, energetikai 

célokat is szolgálhatnak. Tüzelésre alkalmas a fanyesedék, szalma, nád, 

napraforgó és a kukorica szára stb. Fûtõértéküket elsõsorban a széntarta-

lom határozza meg, mely általában 50 % alatti, alacsony a kõszenek 80-90 

%-os készletéhez viszonyítva. A fa és a szalma O és C készlete közel azo-

nos. A szalmából préselt biobrikett hagyományos tüzelõberendezésekben 

jó hatásfokkal égethetõ, hamuja környezetbarát, füstjének nincs kéntartal-

ma. A napraforgómag héját a növényolajipari vállalatok tüzelésre felhasz-

nálják. 
 

A nagy cellulóztartalmú növényi részeket gyakran zárt térben magas 

hõfokon gázosítják. A hulladékok mintegy 80-90 %-os hatásfokkal gázosít-

hatók, a nyert gáz fûtõértéke a földgázénak 15-20 %-a. A pirolízis olyan 

közepes tõkeigényû technológia, amely a növényi hulladékot éghetõ gázzá 


alakítja levegõhiány mellett fellépõ részbeni elégetés, ill. oxidációs hõ hatá-

sára. Másik ismert eljárás a biogáz elõállítása, melyre bármilyen termé-

szetes eredetû szerves anyag (szennyvíziszapok, szervestrágyák, háztartási 

és növénytermesztési hulladék) alkalmas. A gázképzõdéshez a következõ 

feltételek szükségesek: 
 

- Kellõ mennyiségben és folyamatosan utánpótlódó hulladék szervesanyag; 

- Levegõtõl elzárt (anaerob) környezet; 

- Állandó kiegyenlített hõmérséklet és folyamatos keverés; 

- Metánbaktériumok jelenléte, valamint a 

- Metanogén és acidogén baktériumok megfelelõ aránya. 
 

A tapasztalatok szerint 25-30 napos erjesztési idõ alatt 1 t száraz-

anyagból átlagosan 300-500 m3 gáz nyerhetõ 60 % metán és 40 % szén-

dioxid összetétellel. Az anaerob rothasztás nyomán a colibaktériumok 

száma néhány tizedszázalékra csökkenhet, a kórokozók, férgek, férgek 

petéi és a gyommagvak nagyrészt elpusztulnak vagy a fermentáció során 

életképességük erõsen csökken. A szakaszosan mûködõ berendezéseket 

egyszer töltik meg hulladékkal és oltóiszappal, míg a folyamatos töltésnél a 

kirothadt iszapot kiszorítják a fermentáló tartályból, oltásra nincs szükség 

és a gáztermelés közel állandó. Mivel a gáztermelés és a fogyasztás nem 

esik egybe, puffertartályokat (gáztárolókat) kell építeni. A jövõben elkép-

zelhetõ a települések kommunális és mezõgazdasági hulladékainak együt-

tes anaerob fermentációja és az így nyert biogáz sokoldalú hasznosítása. 

Az energetikai célú hasznosítás (pirolízis, égetés, biogáztermelés) a korábbi 

olcsó energiaárak, valamint a beruházások tõkeigényessége miatt ma még 

nem jelentõs. 
 

A nagyüzemi állattartó telep létesítésekor be kell tartani a megfelelõ 

óvórendszabályokat. Mindez nemcsak a telep érdeke, hanem a szag-

emisszió miatt a település védelmét is jelenti. A jobb izolálást szolgálja az 

állattartó üzem bekerítése és védõ erdõsávval való ellátása. A kapuban, a 

bejáratnál biztosítani kell a személyek és jármûvek fertõtlenítéséhez 

szükséges felszerelést. A trágya kezelését és az állati hullák biztonságos 

elhelyezését a telepen kívül kell megoldani. Az állati hulla veszélyes 

hulladéknak minõsül és nyilvántartási kötelezettség alá esik. A kötelezõ 

nyilvántartásnak tartalmaznia kell a termelõ megnevezését, KSH azonosító 

számát, az elhullás okát és idejét, a hulladék veszélyességi típusát és 

kezelését (Szabóné 1996). 

A fõ problémát a termelõdõ hígtrágya jelenti, mivel a hazai 

nagyüzemi sertés- és szarvasmarha telepek jelentõs része hígtrágyás 

technológiával üzemel. Az állatok által termelt vizeletet és ürüléket a 

trágya eltávolí-tásához felhasznált öblítõvíz is növeli. A hígtrágya szabvány 


1:1 higítási aránnyal számol, a gyakorlatban azonban a vízigény 

többszörösét is elhasználják. Mindez terheli a helyi vízkivételt, valamint 

óriási tároló-kapacitást igényelne, hiszen a felhasználás szakaszos. Járvány 

esetén a hígtrágyát karantén tározóban elkülönítetten kell tartani és 

kezelni, mert a fertõzõ ágensekben gazdag trágya potenciálisan kiemelt 

veszélyforrást jelent. Bakteriológiai összetételük miatt persze a trágyák 

járványmentes idõszakban sem veszélytelenek a környezetre. A 

kisgazdaságok növekedé-sével, a fegyelem lazulásával takarékosságból 

kifolyólag a hígtrágyák a jövõben is jelentõs veszélyforrást jelenthetnek 

elsõsorban az élõvizekre és a talajvizekre. Legelõk hígtrágyával való 

öntözésekor gyakran egy hónap múlva is fertõzõképes kórokozók 

mutathatók ki a növényállományon. 

 
 

5. Állattartó telepeken keletkezõ hullák, hulladékok és melléktermékek 

környezetszennyezõ hatása 
 

Az állati hullák és állati eredetû hulladékok gyorsan bomló veszélyes 

anyagok, ezért ipari felhasználásukról vagy környezetkímélõ ártal-

matlanításukról gondoskodni szükséges. Nagyüzemekben gyûjtésük és 

takarmányipari célú feldolgozásuk jórészt megoldott. Telepi hullakam-

rákból, ill. a kisüzemek istállóiból az elszállítás a feldolgozó üzem 

jármûvén történhet, mely hermetikusan zárható, szag- és csepegésmentes. 

A ma még gyakori nyitott kocsin, nyitott hordós fuvarozás megenged-

hetetlenül szennyezheti a környezetet. A vágóhídi hulladékot zárt konté-

nerekben szállítják el, mely a szakosított állattartó telepeken és a községi 

kényszervágóhelyeken szervezett begyûjtésre is megfelelõ. 
 

Kisebb állattartó telepen a hullák és hulladékok a trágyadomb mellett 

is eláshatók a talajban 1-2 m mélyen, klóros mésszel beszórva. Dögteret 

vagy hullatemetõt kényszerbõl ritkán akkor létesítenek, ha a magas víz-

állás miatt nem lehet dögkutat fúrni, ill. a hullabegyûjtés nincs megszer-

vezve. A dögtér helyét ilyen esetben a beépített területtõl legalább 1-2 km-

re, közúttól, legelõtõl, kúttól, álló- és folyóvízektõl legalább 250 m távol-

ságra kell kijelölni. A hullatemetõt be kell keríteni. A 2 m mélyen elásott 

hullák aerob és anaerob úton elbomlanak. Mivel azonban a baktérium 

spórái a talajban évekig életben maradhatnak, a területet fertõzöttnek kell 

tekinteni, mûvelésbõl ki kell vonni és célszerû befásítani. 
 

Amennyiben a hullabegyûjtés nincs megszervezve és a talajvíz 8 m-nél 

mélyebb, dögtér helyett dögkutat vagy hullaemésztõ vermet létesítenek. A 

kút mélysége 6-8, átmérõje kb. 2 m. Mivel a hulla itt levegõvel érintkezik, 

az aerob rothadás gyorsan végbemehet. Oldalát kõvel, téglával vagy 


kútgyûrûkkel bélelik, fenekére farácsot tesznek a jobb oxigénellátás 

céljából. Betonlappal fedik, mely elõtt 3x3 m-es lejtõs betonfelületet képez-

nek ki a boncolás céljaira. A dögkút területét bekerítik és zárható kapuval 

látják el, a szagvédelmet az erdõsáv biztosítja. Amikor a kút megtelik, 3 m-

re megközelítve a felszínt betemetik és újat nyitnak. Gazdaságosabb 

azonban kiégetni a dögkutat kõolajipari hulladékokkal. Újabban iker-

dögkutatkat létesítenek 4-4 m aknákkal, melyeket nyílások kötnek össze. 

Amikor az egyik akna megtelik, kiégetik és belõle a csonthamu könnyen 

kiszedhetõ, míg a másik üzemel.  
 

A nagyobb állattartó telepeken, vágóhidakon, élelmiszeripari üzemek-

ben keletkezõ nagy mennyiségû gyorsan bomló hulladékok, melléktermé-

kek és szennyvizek környezetkímélõ elhelyezése hidrogeológiai hatásvizs-

gálat elõzetes elvégzését indokolja. A szennyezõk, miután a talaj öntisztuló 

képessége korlátozott, a talajvízbe juthatnak. A talajvízzel a káros anya-

gok nagy távolságokra szállítódnak, a mélyebben fekvõ helyeken feldúsul-

nak, besûrûsödnek. Gyors áramlást figyeltek meg pl. az Alföld eltemetett 

folyóvölgyeiben, melyek föld alatti csatornaként mûködnek. Károsanyag 

híján az oldott anyagok közöséges sótartalma nõ meg a párolgás nyomán 

és a talaj elszikesedhet. A magasabb területen a beszivárgás, mélyebb 

részeken a föláramlás uralkodik. A szennyezõk esetleg évek vagy évtizedek 

múlva váratlanul jelennek meg (nem várt helyeken és idõben), amikor az 

eredeti szennyezésre már nem is emlékezünk. Mindez elõrejelezhetõ és így 

elkerülhetõ a talajtani, hidrogeológiai feltárás segítségével. 

 
 

 


 

 

VI. ANORGANIKUS SZENNYEZÕK, NEHÉZFÉMEK ANALÍZISÉNEK 

MEGÍTÉLÉSE 

 
 

Az elemzés célja kettõs: egyrészrõl a szennyezõanyag terhelés megálla-

pítása, másrészrõl az ebbõl származó veszély, veszélyeztetés megítélése 

(transzport lehetõsége vízbe, táplálékláncba, környezetbe). Az összes 

mennyiség kvantitatív meghatározására ritkán kerül sor, az erre alkalmas 

módszerek száma korlátozott. Alkalmazhatók elvileg a roncsolásmentes 

fizikai módszerek, pl. a röntgenfluoreszcencia, valamint az elõzetes kémiai 

teljes feltárás HF, KOH, NaOH, K2CO3, Na2CO3 ömlesztéssel. Mivel az 

összes mennyiség nagyobb része általában erõsen kötött a talajban, keveset 

mond a felvehetõségrõl, a veszélyeztetettségrõl. 
 

Környezeti szempontból ezért alkalmaznak különbözõ erõsségû kivo-

nószereket, frakciókat határoznak meg, melyek többé-kevésbé jellemezni 

képesek az eltérõ kötésû vegyületformákat a talajban. Így pl. a szerves-

anyaghoz, agyagásványokhoz, oxidokhoz, karbonátokhoz kötött frakciók 

egyben eltérõ mobilitási fokozatokat képviselhetnek (mint az ásványoso-

dással, mállással lassan felszabaduló, közepesen felvehetõ, mobilis vagy 

felvehetõ stb.). Sajnos a szennyezõ anyagtól, nehézfémektõl, valamint a 

talajtulajdonságoktól függõen ugyanaz a kivonószer más és más mennyi-

séget/frakciót von ki. Nem létezik, elvileg sem létezhet olyan kioldás, amely 

valamennyi szituációban képes lenne a mobilitási fokozatokat egyetemle-

gesen azonosítani. 
 

Univerzális módszer híján és az adatok összehasonlíthatósága 

érdekében megegyezés jött létre az intenzív kutatások nyomán a 

tekintetben, hogy mely módszerek felelhetnek meg a követelményeknek 

(módszer harmonizálás). Általában olyan eljárásokat javasolnak, melyek 
 

- különbözõ szennyezõnél, terhelésnél és talajnál alkalmazhatók; 

- ökológiailag jellemzõ (kísérletekben kalibrálható, értelmezhetõ) frakció-

kat tükröznek; 

- módszere és a kioldás nagy mértékben szabványosított; 

- módszere rutinvizsgálatra alkalmas. 
 

A rutin célú analízis feltételezi a szennyezésmentes mintaelõkészítést 

kevés mûveleti lépéssel; az extrakciós oldat mérhetõségét tág 

koncentrációs tartományban és eltérõ technikai háttérrel; a gyors és olcsó 

kivitelezést;  a személyzetet és a környezetet egyaránt kímélõ veszélytelen 


vegyszereket a munka során és a megsemmisítéskor is. Mivel pénzügyi, 

idõbeli korlátok miatt a folyamatos kioldás, extrakciós sorok nem 

alkalmazhatók, néhány módszert emelnek ki célszerûen. 
 

1. Az "összes" tartalom meghatározása 

 

Az "összes" nehézfém-tartalom a terhelést mutatja, mint a talaj maxi-

mális veszélyeztetési potenciáljának kifejezõjét. Becslésére több módszer 

használatos a környezetvédelmi vizsgálatokban. 
 

 

1.1 Feltárás magasabb nyomáson és hõmérsékleten 

Alkalmazzák a cc HCl, HF, HNO3+HClO4 keverékeket nyomás és hõ-

hatás mellett. E módszerekkel a szerves anyag teljesen feltárható, azonban 

a savakban nehezebben oldódó szulfidok, szulfátok, nehézfém-oxidok 

esetenként nem teljesen határozhatók meg. Autoklávban, teflonbombában 

a feltárás zárt edényben nyomás alatt megy végbe, kevesebb savra van 

szükség és könnyen illó savak is használhatók. Kisebb a veszteség és a 

szennyezõdés veszélye is. További elõny, hogy a nemzetközi referencia-

minták bevizsgálásánál is ezek használatosak, így minõségellenõrzésre 

alkalmasak. Szabványositásuk elõrehaladott vagy folyamatban van. 
 
 

1.2 Királyvizes kivonás 

A 3:1 arányú cc HCl:HNO3 keverék a mállással potenciálisan felsza-

baduló frakciót jellemzi, de gyakran a talajok "összes" tartalmára 

vonatkoztatják. A tapasztalatok szerint közelítõen kioldhatja pl. a Cd, Cu, 

Ni, Pb, Zn 80-100 %-át is, míg a Cr esetén ez az arány 50 % alatti. A 

módszer drága, nehézkes, sok savat igényel, korrozív, egészségkárosító 

gõzöket termel. Elõnye a nagyfokú szabányosítottság, a német szenny-

víziszap rendelet is alkalmazza, ill.  Baden-Württemberg talajvédelmi 

törvényében is szerepel. 

 

1.3 cc HNO3 + cc H2O2 kioldás autoklávban 

A kioldás autoklávban nagy nyomás és hõ mellett történik, a kioldott 

nehézfémek mennyisége közelítõen megegyezik a királyvizes módszerrel 

kapottal. A német-orosz környezetvédelmi együttmûködés során végzett 

összehasonlítõ vizsgálatokban, különféle talajokban, a Cd, Cr, Cu, Ni, Pb, 

Zn tartalmak jól korreláltak egymással, bár a királyvizes módszer némileg 

magasabb koncentrációkat jelzett (Fränzle 1994). Elõnye, hogy kevés 

reagenst igányel, védett a korrozív gáztermelés ellen, olcsóbb stb. Rutin 

eljárásként bevezethetõ. 

 

 


2. Ökológiailag meghatározó frakciók 
 

Nehézséget jelent, hogy ugyanazon kivonószer elemenként eltérõ kivo-

nóképességet mutathat. Azonban minél kisebb a kivont mennyiség, annál 

nagyobb ráfordítást igényel a meghatározása általában (komplikáltabb 

mûszerek, nagyobb bizonytalanság, mintaszám stb.). Gyakrabban hasz-

nált kivonószerek: 
 

- Hígított, különbözõ molaritású ásványi savak (pl. HCl, HNO3) a 

mállással felszabaduló, lassan feltáródó nehézfémek kimutatására. 

- Szerves komplexképzõk (pl. EDTA, DTPA) a lassan vagy középtávon 

felszabaduló frakció becslésére. 

- A Ca, Mg, NH4 híg sóoldatai, HN4-acetát, valamint talajvíz kivona-

tok a mobilis, növények számára közvetlenül felvehetõ frakció 

becslésére. 

- A fenti oldószerek valamilyen keverékei. 

 

2.1 Híg ásványi savak 

Gyakrabban a 0.1-2.0 M HCl és HNO3 oldatai használatosak. A 

töményebb, 1-2 M kioldás már az "összes" készlet közelítõ becslésére is 

szolgál. Semleges és meszes talajokon a kioldás erõsen függ a karbonátok 

jelenlététõl, ezért torzítás léphet fel. További problémát jelent a csekély 

szabványosítottság. Nagyobb molaritású HCl-oldatoknál a kloridok 

zavarhatnak (pl. ICP technika). Savanyú talajokon gyakran becsülik a 

növények Cu és Zn ellátását 1 M HCl kioldással is, mert  a talaj és a 

növényi koncentrációk közötti kísérletes összefüggést kielégítõnek találták. 
 

2.2 Komplexképzõkkel kivont frakciók 
 

EDTA kioldás 

Az etiléndiamintetraacetáttal (EDTA) különösen a Cu és Pb oldható ki 

jól a talajból, mert e fémek a talaj szerves anyagaihoz kötõdnek erõsen. 

Igen elsavanyodott, 4 pH alatti talajokon azonban a komplexképzõ képes-

ség erõsen csökken, így a Cu, Pb, Zn, Mn kioldhatósága is megváltozik. Az 

EDTA kivonószerek többfélék lehetnek. 
 

1. Na2-EDTA eltérõ molaritással és talaj/oldószer aránnyal 

2. Na2-EDTA együtt alkalmazva NH4-karbonáttal 

3. Na2-EDTA együtt alkalmazva NH4- acetáttal. 
 

Sajnos  az adatok csak részben szabványosítottak, így korlátozott 

mértékben hasonlíthatók össze. A hulladék EDTA oldat nem környe-

zetbarát, mivel a szennyvízbe kerülve mobilizálhatja az üledék nehézfém 

készletét. Részben alkalmas azonban a növényi felvehetõség becslésére 


megfelelõ kalibrálás, növényi koncentrációkkal való összefüggésvizsgálat 

után. 
   

DTPA kioldás 

A dietiléntriaminpentaacetát (DTPA), a CaCl2 és triklóramin vagy 

trietanolamin keverékével a mérsékelten mobilis nehézfém-frakciót 

becsülik. A DTPA gyengébb kivonószer az EDTA-nál, de az EDTA-nál 

leírt elõnyök és hátrányok rá is vonatkoznak. Az eljárás nagy mértékben 

szabványosított, Lindsay és Norvell (1978) munkája nyomán pedig az 

adatok is többé-kevésbé értelmezhetõk agronómiailag a Fe, Mn, Zn, Cu, 

valamint újabban a Ni elemekre. Rutin vizsgálatokra alkalmas, a 

mintaelõkészítés viszonylag egyszerû. 

 

2.3 Semleges sóoldatokkal történõ kivonás 
  

NH4-acetát kioldás 

Az oldat pH-ja eltérõ lehet, használatos a 4.3, 4.8, 7.0 pH. Ebbõl 

adódóan a kioldott frakció is eltérõ. Így pl. a pH 7.0 oldat fõként a 

könnyen mobilizálható és közvetlenül növényfelvehetõ frakciót, míg az 

erõsebben savas pH-n pótlólag a karbonátokhoz kötött, a felületen 

kicsapott, valamint a szerves anyaghoz gyengébben kötött frakciók is 

leválnak. Az oldatok kicsi koncentrációban is jól mérhetõk. Hátránya, 

hogy a módszer nem kielégítõen szabványosított, különféle molaritású 

oldatokkal, eltérõ talaj/oldószer arányokkal és rázatási idõkkel dolgoz-

nak. Az oldatot egy-egy adott pH értékre állítják be, így különbözõ 

talajokon a kioldás más-más frakciókat tükrözhet, tehát talajtulaj-

donságok szerint kísérletesen kalibrálni szükséges az adatokat. 

  

  CaCl2 kioldás 

A könnyen oldható frakció kimutatására szolgál. Mivel az összes 

tartalomnak csak kis töredékét vonja ki, kevéssé terhelt talajoknál hamar 

jutnak el a rutin analízisnél nehezen kimutatható határokhoz. Különösen a 

talajban erõsebben kötött nehézfémek (Cu, Pb), valamint a nyomokban 

elõforduló elemek (As, Cd, Cr stb.) esetén. Méréstechnikai nehézségek 

lépnek fel, az oldatok további elõkészítést igényelhetnek, mely fokozott 

szennyezõdéssel, gyengébb reprodukálhatósággal, több költséggel járhat. A 

klorid ionok az ICP mérést zavarhatják. 
 

Problémát jelent, hogy a használt módszereknél tág határok között 

változhat a molaritás (0.01-0.1 M között), a talaj:oldószer aránya (1:2 és 

1:10 között), valamint a rázatási idõ. Általánosabban elterjedt a 0.1 M 

CaCl2 oldat l:2.5 talaj:oldószer aránnyal és 2 óra rázatási idõvel. Az 

eljárást azonban még nem szabványosították, így az adatok nem vethetõk 


össze korlátlanul. Több szerzõ szoros kapcsolatot talált a talajokból 

CaCl2-dal kivonható és a növények által felvett nehézfém-tartalom között. 

  

NH4NO3 kioldás 

A nem pufferolt 1 M ammoniumnitrát oldat a mobilis (vízoldható, 

kicserélhetõ, valamint a könnyen leváló szerves) nehézfém frakciókat 

mutatja ki a talajok természetes pH tartományában. A tápláléklánc 

terhelése, a növényi felvétel jól becsülhetõ az eddigi adatok szerint e 

frakcióval. Bár az 1 M NH4NO3 oldat általában még kisebb mennyi-

ségeket von ki a talajból mint a CaCl2 oldat, azonban ritkán lépnek fel 

méréstechnikai nehézségek még a terheletlen talajok rendkívül kis 

koncentrációi esetén is. A hulladék oldatok sem különösen környezet-

terhelõk, a szabványosítás elõrehaladt. A módszer rutin célra való alkal-

masságát alátámasztották a német-orosz környezetvédelmi együttmûködés 

terén nyert tapasztalatok, szerepel Baden-Württemberg talajvédelmi 

törvényében standard módszerként. 

 

3. Egyéb módszerek 

 

3.1 Telítési talajkivonat 

A növények számára közvetlenül felvehetõ frakció becslésére szolgál. 

A telítési vagy egyensúlyi talajoldat a talaj olyan vizes kivonata, melyet a 

desztillált vízzel telített és összekevert talajból vonnak ki. Hátránya, hogy 

alig szabványosított, mivel a talajtelítettség gyakorlati definiciója nehezen 

adható meg precízen. Csekély a kioldás, így költséges mérési eljárásokat 

tesz szükségessé. Rutinvizsgálatra alkalmatlan, inkább a kutatás céljait 

szolgálja. 

 
 

3.2 Humántoxikológiai frakció 

 A módszer kidolgozása folyamatban van. Célja megbecsülni az 

emberre mérgezõ talajszennyezõket, ezért az ember gyomor-bél traktu-

sában uralkodó környezeti feltételeket szimulálja a kioldás. Így elvileg 

megismerhetõk azok a mérgezõ anyagok amelyek a szájon át (orálisan) a 

gyomorba kerülnek és az emésztés során felszabadulhatnak, kioldód-

hatnak, beépülhetnek a szervezetbe. A biológiailag potenciálisan felvehetõ, 

emészthetõ anyagok mérhetõvé válnak, bár a gyomor-bél mûködés 

környezete valóságosan nem reprodukálható. Ennek ellenére a szennyezett 

talajok humántoxikológiai kockázatbecsléséhez hasznos adatokat szolgál-

tathat. A módszert eredetileg szerves szennyezõkre dolgozták ki, de ásvá-

nyi szennyezõkre is alkalmazhatónak tartják. 
 


 

 


 

 

VII. ORGANIKUS SZENNYEZÕK ANALÍZISÉNEK MEGÍTÉLÉSE 

 

Döntõ jelentõséggel az ökológiailag meghatározó, felvehetõ vagy 

mobilis frakciók bírnak a talajminõség megítélése szempontjából. Még 

nem alakult ki azonban egységes vélemény arra vonatkozólag, hogy a 

felvehetõ toxikus frakciók mely kémiai módszerrel becsülhetõk megbíz-

hatóbban. Nem kémiai eljárással, ökotoxikológiai tesztekkel meghatároz-

ható a talaj káros vagy mérgezõ összhatása. A hatás tehát mérhetõ, de a 

talajbani frakció kémiai kimutatása nehézségekbe ütközik. 
 

Eleddig a szerves talajanalitikában alkalmazott kémiai módszerek 

döntõen az "összes" káros anyagtartalmat becslik. A károsanyagok azon-

ban beépülnek a talaj humuszába, változik felvehetõségük, átalakulnak és 

lebomlanak. A talajtulajdonságok sokszínûsége, a talajban lezajló folya-

matok komplex jellege miatt a szerves szennyezõk kimutatására szolgáló 

módszerek szabványosítása messze elmaradt az ásványi elemekétõl. 

Gyakran anyagcsoportokat vizsgálnak és határoznak meg (növényvédõ-

szer- és élelmiszerkémia). A módszerek szabványosítása és harmonizálása 

elengedhetetlenné vált az eredmények összevethetõsége érdekében. 

 

1. PAH vizsgálata 
 

Általában az EPA-listán szereplõ 16 policiklikus aromatikus szénhid-

rogén (PAH) jön számításba. Esetenként a 4 könnyen illó szénhidrogén 

(naftalin, acenaftalin, acenaftén, fluorén) elhagyható, amennyiben nem 

zárható ki a mintavétel, szállítás, mintaelõkészítés (pl. szárítás) közben 

fellépõ elillanás. Ez a 4 illékony vegyület azáltal is eltér a többi nagy 

molekulasúlyú karcinogén PAH-tól, hogy rövid felezési idejû a kör-

nyezetben. 
 

A kevéssé terhelt talajoknál a PAH meghatározására acetonnal 

történõ kivonást javasolnak, mely a talajaggregátumokat jobban feltárja 

és így mérhetõbb adatokat szolgáltat. Terhelt talajoknál a kivonás toluollal 

Soxhlet készülékben javasolt. Erõs szennyezésnél a kivonat közvetlenül 

mérhetõ (HPLC, gázkromatográf). Kisebb mérési határon a kivonatot 

tisztítani és koncentrálni, sûríteni kell. A kivonás és a tisztítás nem kellõen 

szabványosított, így a laboratóriumok gyakorlata eltérõ. 
 


 

 

 

2. PCB és klórpeszticidek vizsgálata 
 

A poliklórozott bifenilek (PCB) és klórpeszticidek vizsgálatára 

nemzetközi szabványok készültek külön a vizek, ásványolaj termékek és 

talajok részére. A talajokat nempoláros oldószerrel vonják ki (petrol-éter) 

és a kivonatot kétpoláros adszorbenssel (aluminium-oxid és szilikagél) 

tisztítják. A PCB és a szerves klórpeszticidek a szilikagélen történt szét-

választás 1-1 frakciójaként jelennek meg. A kivonás és a tisztítás módja 

nincs szabványosítva, a laboratóriumok gyakorlata eltér. 
 

A talajminták PAH, PCB és szerves klórpeszticid szennyezettségének 

együttes kimutatásakor közös kivonási és tisztítási fázis is lehetséges. A 

kivonás a PAH meghatározásnál elõírt módon toluollal történik, a tisztítás 

pedig gélpermeációs és adszorpciós kromatográfiával. A PAH, PCB és a 

szerves klórpeszticidek a szilikagéles elválasztás különbözõ frakcióiként 

jelennek meg. 
 


 

 

VIII. A GYAKRABBAN ALKALMAZOTT MÓDSZEREK ISMERTETÉSE 

(Anorganikus szennyezõk) 

 

 

1. Királyvizes feltárás ("összes" tartalom) 
 

Bemérünk 3 g légszáraz finomszemcsés talajt vagy 2 g õrölt avar-

mintát és 21 ml cc. HCl + 7 ml cc. HNO3 hozzáadásával 16 órán át állni 

hagyjuk szobahõmérsékleten. Ezután 2 órán át visszafolyó hûtéssel forral-

juk. Lehülés után 100 ml-es polietilén mérõlombikba átmossuk, salétrom-

savval jelig feltöltjük. Magyarországon a módszer jelenleg általában nem 

használatos. DIN/ISO 11 466 (1992, 1993). 

 

 

2. cc. HNO3 + cc H2O2 feltárás ("összes" tartalom) 
 

A légszáraz, õrölt, 2 mm-es szitán átengedett talajt porcelán 

mozsárban tovább finomítjuk és homogenizáljuk. Feltáróedénybe 1 g 

talajt bemérünk és 5 cm3 cc HNO3 + 2 cm3 cc H2O2 hozzáadásával, 

hermetikusan lezárva 3 órán át 105 °C-on tartjuk. Lehülés után a 

roncsolatot 50 cm3-es mérõlombikba szûrjük és desztvízzel jelig töltjük. 

Hazánkban elfogadott módszer. Részletes leírás: TIM Módszertan. I. 

kötet. FM NAF. Budapest. 1995. 
 

 

3. NH4-acetát + EDTA kioldás ("felvehetõ" tartalom) 
 

A kioldás 0.5 M Na-acetát + 0.5 M ecetsav + 0.02 M Na2EDTA 

oldószerrel történik pH = 4.65 mellett. Az eredeti ajánlás 25 ml légszáraz 

finomszemcsés talajhoz 250 ml kioldószert ír elõ. Egyórás rázatást 

követõen a szuszpenziót szûrik és mérik. Hazánkban elfogadott módszer. 

(Lakanen, E. - Erviö, R. (1971): A comparison of eight extractants for the 

determination of plant available micronutrients in soil. Acta Agr. Fenn. 

123:223-232.) 
 

A hazai szabvány szerint 5 g elõkészített talajhoz 50 cm3 kivonó-

oldatot adunk, majd körforgó rázógépen 30 percig rázatjuk. A szusz-

penziót redõs szûrõpapíron szûrjük, a szûrlet elsõ 10 cm3-ét elöntve. A 

módszer az oldható tápelemek, valamint a toxikus nehézfémek meghatáro-

zására is alkalmas. (MSz-08-1722/1-1989) 

 


 

 

 

4. Vizeskivonatok készítése 
 

  1:10 arányú kivonat környezetvédelmi vizsgálatokhoz 

Az elõkészített talajmintából 5 g-ot rázópalackba mérünk és 50 cm3 

desztvízzel 1 percig összerázzuk. A szuszpenziót 24 órán át állni hagyjuk, 

majd körforgó rázógépen 2 órán át rázatjuk. Ezután redõs szûrõpapíron 

átszûrjük és a szûrletet analizáljuk. Ajánlott, de még nem szabványosított 

eljárás. 

 

  1:5 arányú kivonat agronómiai célú vizsgálatokhoz 

Desztvízzel 1:5 arányú kivonatot készítünk, amelyet a Pasteur-

Chamberlain szûrõberendezéssel leszûrünk. A szûrletbõl mérjük a   pH-t, 

a klorid, karbonát és hidrogénkarbonát ionok mennyiségét titrimetriásan, 

valamint a szulfát ionokat fotometriásan. A kationok meghatározása 

atomabszorpciós spektrofotométeren vagy ICP készüléken történik. (MSz-

08-0213/1-2/1978) 
 

A talajoldatban legnagyobb mennyiségben Ca, Mg, Na kationok, 

valamint SO4, HCO3, Cl, NO3 anionok fordulnak elõ természetes körül-

mények között. Nem szennyezett talajokban a rosszul oldódó sók 

dominálnak, a talajoldat sótartalma alacsony. Szennyezett és öntözött 

területeken a talajoldat sókészlete jelzi a talajviz-szennyezés veszélyeit. A 

telítési vagy egyensúlyi talajkivonat jobban megközelíti a természetes 

talajtani viszonyokat (talaj:víz arányát), mint az általánosan használatos 

1:5  vizes kivonat. Elemzésével reálisabb képet kapunk a talaj folyadék-

fázisainak kémiai összetételérõl, koncentrációiról. Környezetvédelmi 

vizsgálatoknál utóbbi is ajánlott. 

 

  Egyensúlyi vagy telítési talajkivonat 

Minimum 10 ml egyensúlyi talajoldat készítendõ a vizsgálatokhoz, 1 

ml elõállításához 50 g homok, 10 g vályog vagy 3 g agyag szükséges. Az 

elõkészített légszáraz talajból 50-500 g mérendõ be, melyre kb. 5 ml 

desztvizet adunk az edény falán lecsorgatva, amíg a kapillárisok 

telítõdnek. Ezután spatulával kevergetve a talajt cseppenként adagoljuk a 

vizet, amíg fényleni kezd a felület, de szabad víz még nem lép ki. Majd 24 

órára letakarjuk, ha szükséges újabb vízadagokkal fenntartva a fénylõ 

felületet. Az extraktumot vízlégszivattyúval vagy centrifugálással nyerve 

palackba szûrjük, majd a szûrletbõl határozzuk meg a káros elemek 

koncentrációját és µg/l egységben fejezzük ki.  


 

 


 

 

IX. LABORATÓRIUMI TALAJTANI ALAPVIZSGÁLATOK 
 

1. Arany-féle kötöttség (KA) 
 

Meghatározása a szabvány szerint gépi keveréssel történik. Egy 

mûanyag pohárba 30 cm3 desztizet öntünk, míg egy másikba 120 g 

elõkészített légszáraz talajt mérünk be. A vizet géppel folyamatosan 

keverve lassan adagolunk hozzá annyi talajt, amíg pépes "fonalpróbát" 

kapunk. A megmaradt talajt visszamérjük és ebbõl számítjuk a kötöttségi 

számot. Minél kötöttebb, kolloidokban gazdagabb a talaj, annál több vizet 

képes befogadni. Az a nedvességtartalom, amelyet a képlékenység felsõ 

határán mérünk, jól jellemzi a kötöttséget. (MSz-21470-51-83). (Kutatóin-

tézetekben az eredeti, Arany Sándor által javasolt kézi keveréssel 

határozzák meg. Az ily módon meghatározott KA nem mindig azonos a 

gépi keveréssel nyert értékkel.) 

 

2. Mechanikai összetétel (szemcseméret eloszlás) 
 

Pipettás eljárással végezzük. Elõkészített finomszemcsés talajból elemi 

részecskékre diszpergált szuszpenziót készítünk. A talajszuszpenziót 

ülepítõhengerben felkeverjük, majd ülepedni hagyjuk és bizonyos idõ 

múlva különbözõ mélységbõl szuszpenziót pipettázunk ki. A szuszpen-

ziókban talált talajszemcsék tömegének meghatározása után, a szemcsék 

sûrûségének ismeretében kiszámítható az egyes mechanikai frakciók 

(homok, por, agyag) %-os mennyisége. A talaj diszpergálásához Na-

pirofoszfátot használunk, a szerves anyagokat H2O2-dal, a karbonátokat 

HCl-val bontjuk, a 2 mm-nél nagyobb frakciót elõtte száraz szitálással 

határozzuk meg. (MSz-08-0205-1978).  

 

3. Kémhatás (pH) 
 

A pH(H2O) meghatározását 1:2.5 arányú talaj:desztvíz, a pH(KCl) 

vizsgálatát 1:2.5 arányú talaj:1n KCl szuszpenzióban végezzük. A szusz-

penziót 12 órán át lefedve állni hagyjuk, majd potenciometrikusan mérjük 

a pH-t. (MSz-08-0206/2-1978) 

 

4. Hidrolitos aciditás (y1) 
 

A talajsavanyúság, ill. a mészigény megítélésére szolgál. A savanyú 

talajt Ca-acetáttal, hidrolitosan bomló sóoldattal kezeljük. A só kationját a 


talaj megköti, az anionból keletkezõ rosszul disszociáló gyenge savat acidi-

metriásan mérjük és ebbõl számítható az y1 értéke. (MSz-08-0206/2-1978) 

 

 

 

5. Szénsavas mésztartalom (CaCO3) 
 

Scheibler készülékkel ill. módszerrel határozzuk meg. A talajt híg 

sósavval rázzuk össze majd kalciméteren mérjük a fejlõdõ CO2 gáz 

mennyiségét. A módszer nem tesz különbséget a talaj különbözõ karbo-

nátformái között, így az összes karbonátot méri, amit CaCO3-ban 

fejezünk ki. (MSz-08-0206/2-1978) 

 

6. Szervesanyag-(humusz, szerves-C) tartalom 
 

A magyar szabvány szerint Székely-módszerrel határozzuk meg. A 

szerves anyagot 1:2 arányú 5 %-os K2Cr2O7 + cc. H2SO4 keverékével 

roncsoljuk. A roncsolókeverék színe a talaj szervesanyag-tartalma függ-

vényében változik, amit kolorimetriásan mérünk. Általában 12-15 % 

humusztartalom felett ill. tõzegtalajokon a módszer kevéssé alkalmazható, 

ilyenkor izzítási veszteség alapján becsüljük a szervesanyag-tartalmat. A 

bikromátos + kénsavas oxidációval valójában a szerves-C mennyiségét 

mérjük. Az átszámítás azon a feltevésen nyugszik, hogy a humuszanyagok 

átlagos szerves-C tartalma 58 %, így az 1.724 szorzófaktorral az összes 

szervesanyag-készletet ismerjük meg. (MSz-08-0452-1980) 

 

7. Adszorpciós kapacitás (T-érték) 
 

Mérése a módosított Mehlich eljárással történik és mgeé/100 g talajra 

adja meg az adszorbeálható kationok maximális értékét. A kicserélhetõ 

kationokat 8.1 pH értékre beállított 0.1 M BaCl2 oldatával szorítjuk ki a 

talajból. A talaj:oldat aránya 1:25 és a reakcióidõ 4 óra. A kicserélõ 

oldatot homokkal kevert talajoszlopon szivárogtatjuk át, majd az oszlopon 

adszorbeált Ba-ot Ca-mal cseréljük le és ebbõl számítjuk a T-értéket. 

(MSz-08-0215/1978) 

 

8. Térfogattömeg 
 

Az egységnyi térfogatú száraz talaj tömegét mérjük, ezért a meghatá-

rozás bolygatatlan szerkezetû mintán történik. A talajmintavevõ patron-

jából kivett talajt 105 °C-on súlyállandóságig szárítjuk, exszikkátorban 

hûtjük, majd tömegét megmérjük. (MSz-08-0205-1978) 
 


9. Összes vízoldható sótartalom 
 

A képlékenység felsõ határán (Arany-féle kötöttségi szám, KA) lévõ, 

vízzel telített talajpépbe elektródot merítünk és mérjük az elektromos 

ellenállást, ill. a vezetõképességet. A vízoldható összes só %-át táblá-

zatosan olvassuk le. (MSz-08-0206/2-1978) 

 

 

10. Fenolftalein lúgosság 
 

Szikes-sós, ill. szikesedésre hajlamos talajoknál elõször a szódában 

kifejezett fenolftalein-lúgosság minõségi, majd mennyiségi meghatáro-

zását végezzük el. A méréshez 0.1 n KHSO4 oldatot és fenolftalein 

indikátort használunk és titrálás után számítjuk ki a lúgosságot. (MSz-08-

0206/2-1978) 

 

11. Szárazanyag-tartalom 
 

A légszáraz talajminta lemért aliquot részét 105 °C-on súly-

állandóságig szárítjuk, majd visszaméréssel határozzuk meg a szárazanyag 

mennyiségét. A légszáraz és a 105 °C-on szárított talaj arányából kapott 

faktorral számolható át a szennyezõ anyag koncentrációja szárazanyagra. 

(MSz-08-0205-1978) 

 

12. Ditionit oldható Fe-tartalom 
 

Meghatározása Mehra és Jackson (1960) által leírt ditionit-citrát 

mód-szerrel történik: 2 g légszáraz finomszemcsés talajt 100 ml-es centri-

fugacsõbe mérnek 40 ml 0.3 M Na-citrát + 5 ml 1  M NaHCO3 hozzáadá-

sával, majd vízfürdõn 80 °C-ra melegítik. Ezután 1 g szilárd Na2S2O4, 

majd 10 ml telített NaCl oldatot adnak hozzá. Centrifugálást követõen a 

felsõ átlátszó részt mérõlombikba dekantálják és bideszt-vízzel jelig töltik. 
  
Részletes ismertetés: Mehra, O.P. - Jackson, M.L. (1960): Iron oxide 

removal from soils and clays by a dithionite-citrate system buffered with 

sodium bicarbonate. In: Swineford, A. (Szerk): Proceedings of the 7th 

Conference on Clay Mineralogy. 317-327. New York. 

 

13. Oxalát oldható Fe-tartalom 
 

Meghatározása Schwertmann (1964) szerint történik: 2 g légszáraz 

finomszemcsés talajhoz 100 ml oxalát oldatot (amely 700 ml 0.2 M NH4-

oxalát és 535 ml oxálsav keverékébõl származott 3.0 pH értékkel) adunk, 

majd elsötétített helyiségben 2 órán át rázatjuk és szûrjük. 
 


Részletes leírás: Schwertmann, U. (1964): Differenzierung der Eisen-

oxide des Bodens durch Extraktion mit Ammoniumoxalatlösung. Zeit-

schrift für Pflanzenernährung, Düngung und Bodenkunde. 105:194-202. 

 

 
 

 

 

 

 

 

X. HELYSZÍNI VIZSGÁLATOK 

 

A laboratóriumban végzett talajtani alapvizsgálatok mindazon 

paramétereket szolgáltatják, amelyek ismerete elengedhetetlen a szeny-

nyezõanyag-terhelés, ill. pontosabban a veszélyeztetettség megítéléséhez, a 

mobilitás becsléséhez. Ezek a kötöttség, szemcseösszetétel, pH, hidrolitos 

aciditás, mészállapot, szervesanyag-tartalom, adszorpciós kapacitás. Az 

adatok átszámításához szükséges a térfogattömeg, valamint a szárazanyag-

tartalom ismerete. Sós és szikes talajainkon fontos lehet a vízoldható 

sótartalom és a lúgosság, szerves szennyezõk esetén a ditionit- ill. az oxalát-

oldható Fe tartalom meghatározása is. 
 

Bizonyos vizsgálatokat a helyszínen végzünk a talajszelvény feltárá-

sakor. Ide tartozik a genetikai szintek leírása, a humuszos és a termõréteg 

vastagságának megállapítása, valamint az egyes talajrétegek tulajdon-

ságainak vizsgálata: 
 

- Talaj színe, fénye, nedvessége, fizikai félesége és szerkezete; 

- Talaj tömõdöttsége, kiválások elõfordulása, esetleges talajhibák; 

- Talajvízszint, szénsavas mésztartalom és a fenolftalein lúgosság; 

- Talajtakaró növényzet gyökérzetének mennyisége és mélysége. 
 

A talajszelvény feltárását és részletes morfológiai leírását lásd: TIM 

Módszertan. 1. kötet. FM NAF. Budapest. 1995. c. kiadványban. 

 

1. Talajszelvény feltárása 
 

A szelvény helyének pontos kijelölése után általában 2 m hosszú, 1-2 

m mély és 0.8 m széles gödröt ásunk. A morfológiai vizsgálatokat és a 

talajmintákat a szelvény fõ- vagy homlokfalán végezzük. Megfigyelé-

seinket a "Helyszíni talajvizsgálati jegyzõkönyv"-ben rögzítjük. A kiásott 

szelvény homlokfalán éles késsel lefelé haladva, 20-30 cm szélességben 1-2 


cm átmérõjû talajrészeket pattintunk ki. Így jobban tanulmányozható a 

talaj eredeti szerkezete, színe, tulajdonságai. Ezután a szelvény bal sarká-

ba helyezett mérõszalaggal vagy léccel leolvassuk az egyes rétegek 

mélységét és vastagságát. 
 

Az így kipreparált homlokfalon azonosítjuk a talaj színét, a humuszos 

réteg vastagságát, a gyökerek eloszlását, a talaj szerkezeti állapotát, tömõ-

döttségét, nedvességét, sósavval lecseppentve a CaCO3 tartalmú rétegeket 

stb. Az elütõ rétegeket késsel meghúzott vonallal elhatároljuk. Feljegyez-

zük az átmenet jellegét is (éles: 1-2 cm, határozott: 2-5 cm, fokozatos: 5-10 

cm átmenettel, ill. diffúz). A genetikai szinteket az ABC nagybetûivel és 

szükség szerint indexszámokkal is jelöljük. 
 

 

A-szint: A talajok felsõ humuszos rétege, mely erodált területen hiá-

nyozhat. Kilúgzásos talajoknál az alluviális réteget jelenti, ahol csök-

kent a Fe, Al és agyagtartalom. Jellemzõ a podzolos, pszeudoglejes és 

agyagbemosódásos barna erdõtalajokra, valamint a szikes szologyokra 

és szolonyecekre. Színük kifakult, fakószürke vagy fakórõt. Nem 

kilúgzott talajoknál ez a sötét elhumuszosodott réteg, mely jellemzõ a 

csernozjomokra, réti talajokra, humuszos homok és öntés talajra és a 

láptalajra. Az A szinten belül gyakran elkülönítjük a szántott réteget és 

feljegyezzük az elõforduló tömõdött ún. "eketalp-réteget". 
 

B-szint: Az A-szint alatti, általában csekélyebb biológiai aktivitású réteg. 

Kilúgzásos talajoknál ez a felhalmozódási (illuviális) szint, ahol az 

agyagos részek és a Fe, Al oxidok feldúsulnak. A nem kilúgzásos 

talajoknál ez az átmeneti szintet jelöli, melyben a humusztartalom 

fokozatosan csökken. 
 

C-szint: A B-szint alatti humuszmentes mállott talajkõzet, melyben 

gyakran található vízoldható és egyéb sók (mész, gipsz stb.) kiválásából 

származó felhalmozódás. E rétegeket, kemény padokat fel kell jegyezni. 

Amennyiben a talajképzõ kõzet alatt más anyagú ágyazati kõzet 

található, D-szint jelölést kap. Esetenként önálló réteget alkot a 

redukciós viszonyokat, anaerob körülményeket jelzõ G-szint (glejes 

talajszint). 
 

Az átmeneti rétegeket is jelöljük. Így pl. foltosan keveredhet a fakó 

kilúgzási szint a barna vagy vöröses felhalmozódási szinttel, amikor is AB 

jelölést alkalmazunk. Genetikai szintek ugyanakkor nem különböz-

tethetõk meg pl. a futóhomokok, kavicsos váztalajok, tõzegek, vastag 

láptalajok esetében. Nem a talajképzõdési folyamatok eredményeképpen 

differenciálódnak a tavi üledékek, öntések, lejtõhordalékok talajai. A 


szelvényben elõfordulhat humuszos, agyagos, iszapos, kovárványos 

eltemetett talajréteg, fosszilis szint. A szelvény leírásánál a réteg 

megnevezésén túl a vastagságát, mélységét, színét, jellegét is feljegyezzük. 

 

2. Talaj színe 
 

Enyhén nedves állapotban, ujjal elgyúrt csipeten határozzuk meg, a 

Munsen-féle színskálát használva. Feljegyezzük a szín mélységét is (fakó, 

világos, sötét), ill. keverék színeknél a komponenseket, pl. barnásszürke-

fekete (uralkodó a fekete szín, kevés szürke, kevesebb barna árnyalat). A 

többi szín megjelenése tarkázottságot okoz. A gyengén tarka 2 % alatt, a 

közepesen tarka 2-20 % között, az erõsen tarka 20 %-ot meghaladó, az 

alapszíntõl eltérõ felületet jelent. A tarkaság erõsségén túl annak jellegét is 

kategorizáljuk: 
 

- Foltosan tarka: az elütõ szín foltokban különül el; 

- Csíkosan tarka: az elütõ szín csíkokban különül el; 

- Márványozottan tarka: a foltok vagy csíkok határai elmosódottak; 

- Hálósan tarka: az elütõ szín egymást átszövõ erekben különül el; 

- Mozaikosan tarka: az elütõ szín éles kontúrú három vagy sokszögek 

formájában különül el. 
 

3. A talaj nedvességállapota 
 

A talaj pillanatnyi nedvességállapotának jellemzésére az alábbi foko-

zatok használhatók helyszíni vizsgálatoknál: 
 

- Száraz: szemre, fogásra száraz, vízzel érintkezve színe erõsen változik; 

- Friss: hûvös tapintású, vízzel érintkezve színe kevéssé változik; 

- Nyirkos: fogása nyirkos, összenyomva kissé tapad, vízzel érintkezve 

színe alig változik; 

- Nedves: kézen nedves foltot hagy, színe vízzel érintkezve nem változik, 

összenyomva erõsen tapad; 

- Vizes: a talaj sáros, összenyomva víz préselhetõ ki belõle. 

 

4. A talaj mechanikai összetétele 
 

A talaj mechanikai összetételének (fizikai féleségének) fõ jellemzõit, 

kategóriáit az alábbiak szerint minõsíthetjük a helyszínen érzékszervi 

meghatározással: 
 

Homok: szárazon és nedvesen egyaránt érdes tapitású, diónyi mennyi-

séget vízzel gyúrva nem tudunk golyót formálni, mert eltöredezik. 


Homokos vályog: a homok mellett finom porszerû frakció is található, 

vízzel golyóvá gyúrható. Hengerré nem sodorható, mert szét-

töredezik. 

Vályog: csak finomabb porszerû frakcióból áll, vízzel golyó és henger is 

formálható. Gyûrûvé nem hajlítható, mert széttöredezik. 

Iszap (agyagos vályog): kezünkön foltot hagy, belõle vízzel golyó és 

henger is gyúrható, sõt gyûrû is formálható. 

Agyag: nedvesen síkos tapintású, szárazon cementálódik és nehezen 

nyomható szét. Vízzel golyóvá, hengerré, gyûrûvé sõt pereccé 

formálható. 
 

Fizikai féleség meghatározásánál kell leírni a 2 mm-nél nagyobb, 

víztartó képességgel már nem rendelkezõ (talaj számára nem hasznos) 

durva vázrészt, a kavics arányát. Fizikai talajféleségként jelenik meg még 

a nagy szervesanyag-tartalommal bíró tõzeg, kotu és lápföld. Tõzeg a lápos 

területen feltárt szelvényben található, ahol elhalt növényi maradványok 

korhadásnak indult anyagai halmozódnak fel. Ha a tõzeg ásványi talajjal 

keveredik, lápföldnek nevezzük. Koturól akkor beszélünk, ha az eredeti 

növényi részek korhadása elõrehaladott, azok már felismerhetetlenek. 

Szervesanyag-tartalmuk általában 10-30 % között ingadozik. 

 

5. A talaj szerkezete 
 

A szelvény morfológiai leírásakor jellemezhetõ a szerkezetesség foka, 

mennyiben alakult ki a morzsalékosság, aggregátumok stb. A tömött, 

poros vagy homok talajon szerkezeti elemeket nem látunk. A gyengén 

szerkezetes talaj morzsái nyomásra elmállanak, könnyen szétesnek. 

Közepesen szerkezetes talajban ezek a morzsák nagyobbrészt épek 

maradnak, míg az erõsen szerkezetes talajt nyomással és dörzsöléssel 

szemben is ellenálló mozsák alkotják, amelyek egymáshoz csak kevéssé 

tapadnak. 
 

A morzsák ill. szerkezeti elemek alakja, nagysága térbeli elrendezése 

változó, melyek alapján szerkezettípusok különböztethetõk meg. A köbös 

szerkezet elemei a tér három irányában közel egyformán fejlettek. A ha-

sábszerû elemek függõleges, míg a lemezszerûek vízszintes irányban kiter-

jedtek. Ezen túlmenõen ide sorolható a tõzeges láptalajok rostos, valamint 

a gyökérrel teljesen átszõtt gyepes rétegek nemezszerû szerkezete is. 

 

6. A talaj tömõdöttsége, talajhibák 
 

Vizsgálata a kiásott szelvény falán történik nagyméretû acélkés vagy 

geológus csákány segítésével. Fokozatai az alábbiak lehetnek: 
 


Omlós talaj: ásó, kés nyoma nem marad meg benne, könnyen bomlik; 

Laza talaj: vágásélek könnyen elsimíthatók, de önmagától nem omlik be; 

Tömõdött talaj: vágásélek épek maradnak, a kés nehezen hatol bele; 

Erõsen tömõdött talaj: ásó vagy kés nehezen hatol bele, csákánnyal 

bontható meg és hegyének nyoma megmarad; 

Tömör talaj: csákány sem képes érdemben megbontani. 
 

Fontos a gyökérfejlõdést akadályozó jelenségek számbavétele. Talaj-

hibának minõsül minden olyan tényezõ, mely a növény fejlõdését 

akadályozhatja. Ide sorolható a tömör kõzet vagy gyengén mállott 

kõzettörmelék, laza vagy cementált kavics vagy homokkõ, mészkõpad, 

eketalpréteg, gyepvasérc, szikesség, glejes réteg (magas talajvíz). A 

talajszelvény leírásánál feljegyezzük a növényi gyökerek mennyiségét, 

eloszlását, állapotát. Mindezekbõl következtetni lehet az elõforduló 

talajhibákra is. Sós, szódás, erõsen meszes vagy tömõdött rétegben eltûnik 

pl. a gyökérzet. A behatolás mélységét azonosítani kell. 

 

 

 

 

7. Karbonáttartalom meghatározása 
 

A morfológiai vizsgálatokat követõen tájékoztató jelleggel elvégezzük 

a karbonát-tesztet. A talajszelvény minden rétegére 10 %-os sósavat csep-

pentünk és figyeljük a pezsgés erõsségét. Pezsgési fokozatok a következõk: 
 

Nincs pezsgés:  0 % CaCO3 tartalom 

Pezsgés alig hallható: 2 % alatti CaCO3 tartalom 

Gyengén pezseg: 2-5 % közötti CaCO3 tartalom 

Kifejezetten pezseg: 5-10 % közötti CaCO3 tartalom 

Forrva pezseg: 10 % feletti CaCO3 tartalomd 
 

A teszt eredményét bejegyezzük a helyszíni vizsgálati jegyzõkönyvbe. 

 

8. Fenolftalein lúgosság vizsgálata 
 

Fõként a szikes és szikesedésre hajlamos talajokon végezzük el a 

szódatartalom kimutatására és ezzel a talajtípus vagy altípus azonosítá-

sára. A meghatározás kolorimetrikusan történik (fenolftalein színátcsa-

pása 8.4 pH körül). A fenolftalein lúgosság fokozatai: 
 

 Színtelen pH 8.4 alatt 

 Enyhe rózsaszín pH 8.4-8.7 

 Közepesen erõs rózsaszín pH 8.7-9.2 


 Erõs-lilás rózsaszín pH 9.2 felett 

 

 


 

XI. VESZÉLYES HULLADÉKOK VIZSGÁLATA 
 

1. Vizes kivonat készítése 
 

A homogenizált és elõkészített szilárd hulladékból, ill. a hulladék 

szilárd fázisából megfelelõ mennyiséget kimérünk és 9-szeres tömegû 

desztvízzel rázóedénybe mossuk. A szuszpenziót erõsen felrázzuk, 24 órán 

át állni hagyjuk, majd a körforgó rázógépen 2 óráig rázatjuk. A szürletet 

használjuk az általános fizikai és kémiai vizsgálatok céljaira. 

 

2. Ásványi savas kivonat készítése 
 

Az elõkészített szilárd hulladékból, ill. az elválasztás során kapott szi-

lárd anyagból 5 g-ot rázóedénybe mérünk és hozzáadunk 45 cm3 2 M 

HNO3 oldatot. A Hg vizsgálatakor ettõl eltérõen 45 cm3 2 M H2SO4, ill. az 

As vizsgálatakor 45 cm3 2 M HCl oldattal dolgozunk. Az edényt 1 percig 

rázzuk, majd nyitott állapotban 24 órán át állni hagyjuk. Másnap körforgó 

rázógépen a szuszpenziót 2 órán át rázatjuk, szûrjük, a szûrletet 

nyomásálló polietilén palackokban tároljuk az analízis megkezdéséig. 

 

3. Acetát-pufferes kivonat készítése 
 

Az elõkészített szilárd hulladékból, ill. az elválasztás során kapott 

szilárd anyagból 5 g-ot kimérünk és 45 cm3 NH4-acetát pufferoldattal a 

rázóedénybe mossuk. Az edényt 1 percig rázzuk, majd nyitott állapotban 

24 órán át állni hagyjuk. Másnap körforgó rázógépen a szuszpenziót 2 

órán át rázatjuk, szûrjük, a szûrletet nyomásálló polietilén palackokban 

tároljuk az analízis megkezdéséig. 
 

Megjegyzés: A veszélyes hulladékok mintavétele az MSz-21978/1., a 

mintaelõkészítés laborvizsgálatokra az MSz-21978/4. sz. szabványok 

szerint történik. MSz-21978/9-85. 

 

 


 

XII. BALESETVÉDELEM, ÓVÓRENDSZABÁLYOK 
 

A veszély kockázata valamennyi hétköznapi tevékenységünk során 

fennáll. Ez a kockázat megnõ ismeretlen területen, pl. a fizikai sérülésé 

olyan talajon, ahol egyenetlenségek, gödrök, beomlásveszély stb. elõfor-

dulhat. A kockázat tovább nõ olyan szennyezett területen, ahol  egészségre 

ártalmas anyagok lehetnek. Gépi mûveletek végzése (mintavétel, fúrás, 

gödörásás) úgyszintén veszélyforrást jelent. Meg kell tehát határozni az 

elõzetes információk és a helyszíni bejárás során a lehetséges veszély-

forrásokat, valamint a szükséges óvintézkedéseket. Egyúttal ki kell 

választani a minimális kockázattal járó munkavégzési eljárásokat. 
 

Mezõgazdasági területen nagyobb mennyiségben mûtrágyákat, gyom-

irtókat (herbicidek), rovarirtókat (peszticidek) használnak, melyek túlada-

goláskor vagy a gép elakadásakor helyenként felhalmozódhatnak. Mocsa-

ras, tõzeges területek mintázásakor, szennyvízzel (iszappal) a patogén 

baktériumok és vírusok mennyisége is megnõhet. Patkányok elszennyez-

hetik a folyó és állóvizeket, a mintavevõ személy az ilyen vízzel érintkezve 

megbetegedhet (Leptospirosis). Nukleáris hulladék vagy hibás nukleáris 

berendezés közelsége sugárveszélyt okozhat. Topográfiai egyenetlenségek, 

árkok, gödrök, vizenyõs területek növelik a baleseti kockázatot különösen 

ott, ahol a talajfelszínt magasabb növénytakaró fedi. A gépek mozgatása 

ilyen felszínen további veszélyforrás lehet. 
 

Az ipari terület korábbi hasznosítása utalhat a lehetséges veszély-

forrásokra (vegyszer, gáz, fertõzõ mikroorganizmusok, rágcsálók, 

nukleáris hulladék, topográfiai egyenetlenségek). Külön kockázattal 

számolhatunk olyan területeken, ahol vegyszereket állítottak elõ, pl. a 

kémiai ipar üzemeiben és környékén mérgezõ gázok fordulhatnak elõ, 

melyek a feltárt gödrökbõl felszabadulva a gépkezelõk számára veszélyt 

jelentenek. Különösen a zárt gépkezelõi fülkében ülõkre, mert ott 

felhalmozódhatnak, amennyiben az atmoszférikus hígítás nem következik 

be (H2S, hidrogéncianid stb.). Szemétlerakóhelyeken a termelõdõ metán 

robbanásveszélyt okozhat, melyet a nyílt gödrök vagy furatok készítésénél 

keletkezõ szikra válthat ki. 
 

Vágóhidak, hullakamrák, bõrfeldolgozó üzemek, gyógyszergyárak a 

talajt bakteriálisan szennyezhetik. Külön veszélyt jelenthetnek a tönkre-

ment és részben talajfelszín alatt maradt acél, beton, üvegszerkezetek és 

építmények maradványai. Az ilyen területen nõ a fizikai sérülés veszélye, a 

mechanikus talajfúrók könnyebben elakadnak, törnek. A mélyásó kotró-


gép szilárd akadályokba ütközhet, a szétrepülõ törmelékek, szilánkok 

sebesülést okozhatnak az akadály áttörésekor. 
 

Nedves, talajvízhez közeli rétegben a szennyezett talaj(víz) szétfröccsen-

het, szembe kerülhet. A gépi munkák során megnõ a közmûvek rongáló-

dásának veszélye (víz, gáz, elektromos vezetékek) városi körzetekben. Nem 

ritkán a háborús eseményekbõl visszamaradt aknák, bombák, robbanó-

szerkezetek lehetnek a talajban. A gépkezelõket, mintavevõket számos 

veszély fenyegeti, munkájukat ennek megfelelõ gondossággal kell végezni.  
 

Geológiai vizsgálatoknál (barlangok, régi bányák, vájatok feltárásá-

nál) elõvigyázatosságot igényel a zárt terek alacsonyabb oxigéntartalma, az 

esetleges metán, széndioxid és H2S gázok felhalmozódása. Fennáll a termé-

szetes radioaktivitás veszélye, mely eredhet gáztól (radon) vagy kõzettõl 

(gránit). Külön veszélyt jelenthet a beomlás, a rosszul rögzített tartószer-

kezet, a fizikai sérülés kockázatát növelõ topográfiai környezet, mely a 

mentést is nehezíti. A munkákhoz tapasztalt szakmérnök jelenléte 

szükséges. 
 

1. A szabványosítás és a harmonizálás követelménye 
 

A környezetvédelmi vizsgálatok egyik általános problémája a nem 

egységes módszertan. Így az adatok, vizsgálati eredmények nem hason-

líthatók össze, nem értelmezhetõk egységesen még egy országon belül sem. 

Szükséges a módszerek, eljárások szabványosítása, valamint harmonizá-

lása (azonos módszer alkalmazása). Az elmondottak vonatkoznak a 

tágabban vett vizsgálat egészének folyamatára: 
 

- Mintavétel tervezése (elõzetes információk alapján a talajháló felépítése, 

mintavételi helyek kijelölése); 
 

- Mintavétel technikája (eszközök, átlagminta képzése, minta mennyisége 

vagy térfogata, mintavétel mélysége, szelvényfeltárás módja stb.); 
 

- Minták szállítása, tárolása és laboratóriumi elõkészítése analízisre (szárí-

tás, szitálás, õrlés stb.); 
 

- Károsanyag meghatározása (kioldás, mérés, adatok értékelése); 
 

- A vizsgálati szakaszok átfogó minõségellenõrzése az egyes lépéseknél 

ejtett hibák becslésére és figyelembevételére; 
 

- A vizsgálati szakaszokban betartandó biztonsági és balesetvédelmi elõ-

írások. 
 

A szabványosításra hazánkban nem áll rendelkezésre elegendõ tapasz-

talat, egyébként is célszerû a nemzetközi szabványok átvétele, azokkal való 


harmonizáció. A megfelelõ ISO szabványok vagy azok tervezetei ma már 

rendelkezésünkre állnak, adaptációjuk megkezdõdött. Jelen útmutató csak 

ideiglenes jelleggel adhat általánosabb irányelveket, alapelveket fogalmaz-

hat meg, de nem pótolhatja a részletes szabványi elõírásokat. Még a 

szabványosított eljárásoknál is követelmény azonban, hogy a végrehajtást 

megfelelõen kvalifikált, tapasztalt szakemberek végezzék és irányítsák. 
 

Az alkalmazott eljárások egy része az egészségre káros vagy veszélyes 

lehet. Az alkalmazót (vállalkozót) semmi sem menti fel a munkavédelmi, 

biztonsági kötelezettségei alól. Az elõzetes vizsgálatot, információgyûjtést 

végezve és a szükséges talajmintavételt tervezve egyben a munkavé-

delmi/biztonságtechnikai intézkedésekre is fel kell készülni. Mivel az 

elõzetes vizsgálatok, feltárások esetén nem áll rendelkezésünkre nemzet-

közi szabvány vagy szabványtervezet, célszerûnek látszik az irányelveket 

részletesen tárgyalni. 

 

2. Az elõzetes vizsgálatok alapelvei és módszere. A helyszíni szemle 
 

Elõzetes vizsgálatokra általában akkor kerül sor, amikor még 

semmilyen analízist nem írtak elõ, nem végeztek, ill. mintavétel nem 

történt. Célja ellenõrizni a szennyezés valószínûségét, a terület haszná-

latra (jövõbeni használatra) való alkalmasságát. És amennyiben lehet-

séges, tájékozódni a szennyezõ természetérõl, mennyiségérõl, a szennyezés 

kiterjedésérõl. Másrészrõl meghatározni a területen történõ munkákkal és 

óvórendszabályokkal szembeni igényt, beleértve a hatékony részletes 

feltárás tervezéséhez szükséges információk összegyûjtését is. 
 

Az elõzetes vizsgálatnak két lépcsõje van. A terület múltjára 

vonatkozó dokumentációk, térképek, feljegyzések és szóbeli meghallgatás 

utján egyéb információk beszerzése, valamint a terület helyszíni szemléje. 

Utóbbit ne végezzük el a beszerezhetõ információs/dokumentációs anyag-

gyûjtés elõtt, hacsak nem válik soron kívül szükségessé valamilyen 

beavatkozás (pl. határidõs bontás stb.). A beszerzendõ fontos informá-

ciók/dokumentumok az alábbiak lehetnek: 
 

- Amelyek a terület multjáról, tulajdonosokról, bérlõkrõl és a használat 

mikéntjérõl tájékoztatnak; 
 

- Amelyek a telep vagy szennyezõforrás helyérõl, nyersanyagairól, termé-

keirõl, hulladékairól, munkafolyamatairól és a hulladékkezelés módsze-

reirõl tájékoztatnak; 
 


- Amelyek a terület felszíni és felszín alatti igénybevételérõl, utak, tárolók, 

építmények, gödrök, közmûvek (gáz, víz, villany és szennyvízelvezetés) 

hálózatáról tájékoztatnak; 
 

- Amelyek a lerakott hulladékok, hátrahagyott temetõk, megszûntetett 

kõfejtõk, bányászati események (tárnák, utak) helyérõl tájékoztatnak; 
 

- Amelyek a terület geológiai, hidrogeológiai, talajtani (talajvíz, felszíni 

vizek) természeti viszonyairól tájékoztatnak. 
 

A helyszíni szemle elõtt annyi adatot, információt kell gyûjteni, 

amennyit csak lehetséges. Az információt és adatokat leltározni, egyez-

tetni, ellenõrizni kell. A helyszíni szemle során alkalmazott általános 

alapelveket az alábbiakban lehet összefoglalni: 
 

- A területre lépni, behatolni csak a tulajdonos/bérlõ engedélyével, ill. a 

hatóság utasítására szabad; 
 

- A bejárást, szemlét részletesen meg kell tervezni, át kell gondolni, a 

beszerzett térképeket, elõzetes információkat, fényképeket tanulmá-

nyozva; 
 

- A bejárás alatt a megfelelõ óvórendszabályokat be kell tartani, külö-

nösen ha a területen alagutak, bányajáratok, veszélyes gázok és anyagok 

fordulhatnak elõ. 

 

A részletes bejárás végrehajtásakor az alábbiak szerint célszerû 

eljárni a helyszínen: 
 

- A térkép alapján meghatározott útvonalon lehetõleg gyalogosan végig 

kell menni. Eközben fel kell jegyezni minden elszínezõdött talajfoltot, 

szennyezett vizet, hervadó növényzetet, jellemzõ szagokat; 
 

- Fel kell jegyezni minden eltérést, amely a terület múltjára vonatkozó 

információval ellentétes (pl. a telep határaiban, épületekben, veze-

tékekben); 
 

- Szemügyre kell venni és jegyzõkönyvbe foglalni valamennyi felszíni és 

felszín alatti szerkezetet, építményt (gödrök, medencék, tartályok, 

alapozások). Úgyszintén mindenféle feltöltés, mesterséges talaj, hulladék, 

valamint talajsüllyedés vagy bolygatás jeleit; 
 

- Rögzíteni kell a gáz, víz, elektromos, telefonhálózat és a szennyvíz-

vezetékek elhelyezkedését, feljegyezve hogy használatban vannak-e? 
 

- Biztosítani kell a területre való bejutást és a szomszédos területek 

veszélyeztetettségét is meg kell ítélni mind az esetleges kármentési 

beavatkozás, mind a jövõbeni hasznosítás szemszögébõl; 
 


- Azonosítani kell azokat a területeket/létesítményeket, amelyek a vizs-

gálat ideje alatt mintatárolók, mobil laboratórium, iroda vagy raktár 

céljaira szolgálhatnak. 

 

A fentieken túl fel kell jegyezni ill. tájékozódni kell az alábbiakról: 
 

- Leközelebbi telefonállomás, mentõk, tûzoltók, rendõrség elérhetõsége, 

valamint a vízvezeték, elektromos csatlakozás közelsége; 
 

- Állóvizek közelsége és mélysége, folyóvizek és csatornák folyásiránya és 

sebessége, áradáskori szintje; 

 

- A felszínen található szilárd és folyékony szennyezõanyagok mintáit be 

kell gyûjteni laborvizsgálatra és hordozható mûszerekkel tesztelni kell a 

területet éghetõ és toxikus gázkibocsátásra; 
 

- A vizsgálatról részletes beszámoló jelentést kell készíteni levonva a 

szükséges következtetéseket, indokolva a további teendõket. 

 

A helyszíni bejáráskor tehát megfigyeléseket végzünk, fényképeket 

készítünk, helyszíni mintavételre, ill. hordozható készülékekkel helyszíni 

analízisre kerülhet sor. Megjegyzendõ, hogy a helyszíni analízis negatív 

eredménye nem perdöntõ, nem bizonyító erejû a veszélyeztetettség megíté-

lésénél, csak elõzetes becslére alkalmas. A szemle során felkeressük és 

kikérdezzük a tulajdonosokat/bérlõket, tanulmányozva a haszonbérleti és 

egyéb szerzõdéseket, konzultációkat folytatunk a helyi hatóságokkal 

(felügyelõségek, önkormányzatok, vízügyi és egészségügyi intézmények), 

közmûvekkel. A kapott információkat az illetékes hatóságokkal meg kell 

osztani. A helyszíni vizsgálat idején feltárt gödröket, mintavételi helyeket 

fel kell tölteni vagy biztonságosan lefedni, amennyiben felügyelet nélkül 

maradnak. 
 

Szükségessé válhat a terület elõkészítése a részletesebb vizsgálatot 

megelõzõen. Esetenként az építmények egy részét el kell bontani, a 

területet meg kell tisztítani a felszíni szennyezõanyagoktól (fertõzõ, 

radiaktív anyagok, azbesztpor stb.). A bontásra és a tisztításra tapasztalt 

alvállakozókat kell szerzõdtetni. Ha kõtörmelék, hulladék stb. zavarja a 

mintavételt, szintén eltávolítandók.  

 

3. Biztonsági és munkavédelmi szempontok a helyszíni vizsgálatok során. 
 

A vizsgálatban résztvevõket elõzetesen ki kell oktatni a balesetvédelmi 

rendszabályokra és megfelelõ védõberendezéssel kell ellátni. Ide soro-

landó a védõkesztyû, ruha, biztonsági bakancs acélbetéttel, védõsisak, 


gázálarc, lélegeztetõ berendezés, elsõsegélynyújtó hely, tisztálkodási 

lehetõség. Amíg az ellenkezõje nem bizonyosodik be fel kell tételezni 

folyékony anyagokról, hogy azok mérgezõek, gyúlékonyak, fertõzõek és 

korrozivok. Hasonlóképpen a gázok és gõzök, mérgezõ porok esetén 

légzõkészüléket kell használni, biztosítani kell a tûzbiztos mintavétel 

feltételeit és minden esetben a földomlás elleni védelmet. 
 

A legnagyobb potenciális veszélyt jelentheti a patogén mikroorga-

nizmusok jelenléte. Külön óvóintézkedések szükségesek a kórházi/orvosi 

hulladékok esetén. Fertõzés veszélyére utalhat a szennyvizek megjelenése, 

patkányok elõfordulása. A vízzel való közvetlen érintkezést el kell kerülni, 

a szennyezett vízzel vagy talajjal érintkezõ sérülés esetén azonnal orvosi 

ellátást kell biztosítani. Felmerülhet az elõzetes védõoltások szükségessége 

is. Amennyiben egy területen nyúzott állattetemeket földeltek el, vagy 

bõrkikészítõ üzem mûködött és a múltban lépfene fordult elõ, a talajt 

megbolygatni nem szabad. 
 

Radioaktív szennyezés gyanúja esetén képesített szakembernek kell 

vizsgálni elõzetesen a radioaktivitás veszélyeit. Veszély esetén speciális 

óvórendszabályok szükségesek a belélegzés, lenyelés vagy bõrön át való 

érintkezés ellen. A szennyezett védõfelszereléseket elkülönítetten kell 

kezelni, a berendezéseket, jármûveket, személyeket a telep elhagyása elõtt 

mentesíteni kell. A radioaktív szennyezés elszállításához a megfelelõ 

engedélyt elõzetesen be kell szerezni. Éghetõ anyagok jelenlétekor speciális 

védõruhát és különálló légzõkészüléket kell biztosítani.  
 

Az irányítással megbízott személy viseli a teljes felelõsséget a vizsgá-

latban résztvevõk és a környezetükben jelen levõ más személyek testi 

épségéért, a berendezések állagáért. Felel tételesen az alábbiakért: 
 

- Vizsgáló vagy kutató csoport biztonságáért; 

- Mintavevõknek adott utasításokért; 

- Terveknek megfelelõ mintavételi helyek kijelöléséért, a reprezentatív 

mintavételi eljárások betartásáért (beleértve a minták kódolását, táro-

lását); 

- Szükséges helyszíni mérések elvégzéséért, valamint a munkák befejezését 

követõ helyreállításért (fúrólyukak, gödrök, szelvények visszatemetése, 

biztonságos lefedése stb.). 

 

Célszerû lehet kisebb területen helyszínrajzot készíteni pl. 1:2000-

5000 léptékben, jelölve rajtuk az ismert veszélyforrásokat, közmûveket, 

utakat, épületeket stb. Ezen a mintavételi pontok is  azonosíthatók, míg a 

terepen karóval jól láthatóan (elõre meghatározott mintakóddal jelölve) 


tüntetjük fel a mintázni kívánt helyeket. A mintavétel helyét mindig le kell 

ellenõrizni, mielõtt a munka tovább halad. Minden mintának kódszámot 

kell adni, amely azonosítja a származási helyet a horizontális koordináta és 

a mélység alapján. Ugyanazon egyedi kódszámot kell használni a rajzokon, 

mintavételi terven, jelölõ karón a terepen, jegyzõkönyvekben, cimkéken, 

majd a laboratóriumi elemzési beszámolóban.  

 

4. Egyének veszélyeztetettsége  
 

A szennyezett területek vizsgálatakor különbözõ típusú veszélyhely-

zetek jelentkeznek, melyek hatása is sokféle lehet. Gyakori az akut 

mérgezés, de a rendszeres mintavétel krónikus toxicitást is eredményezhet. 

Az egyén különbözõ módon, eltérõ szituációkban és kockázattal találkozik 

a káros anyagokkal. A veszélyeztetés fennállhat az érintés, lenyelés, be-

légzés során, valamint a munkaeszközök és a topográfiai körülmények 

által fizikai sérülések formájában. Kiütést, irritációt vagy más tüneteket 

okozhat a bõrön a közvetlen érintkezés olyan vegyi anyagokkal mint a 

toluol, fenolok, egyes olajok és zsírok, króm(VI) vegyületei, herbicidek 

peszticidek és egyéb szennyezõk. Ha a bõr sérült, gyorsabb a felszívódás és 

a bakteriális fertõzések (tetanusz, gennyesedések) hamarabb jelentkeznek. 

Ez vonatkozik úgyszintén a leptospíra fertõzésre, mely már a nem sérült 

felázott bõrön is áthatolhat. 
 

A szennyezõ anyag bekerülhet a szervezetbe étellel, itallal, dohányzás 

által, esetleg szennyezett kéz vagy kesztyû archoz, szájhoz érintésével. 

Mivel a nyálkahártya általában érzékenyebb a bõrnél, kevesebb szennyezõ 

is kiválthatja a káros reakciót, fertõzést, gyomormûködési zavarokat. A 

toxikus gázok belégzésének hatása az enyhe fejfájástól, szédüléstõl a 

halálig terjedhet. A fizikai eszközök, fúrók, gépek óvatlan használata 

szintén különbözõ mérvû sérüléseket vagy halálos baleseteket okozhat. 

 

5. Balesetvédelmi intézkedések 
 

Kémiai szennyezõk esetén 

Arra irányulnak, hogy elkerülhetõ legyen a káros anyaggal való köz-

vetlen érintkezés, lenyelés, belégzés és fizikai sérülés. Védelmet igényel a 

láb, a kéz, az arc, az egész test. Kesztyû, nedves talajon gumicsizma, 

arcvédõ maszk és az overall csökkenti az érintkezés kockázatát. A kesztyû 

ellenálló mûanyagból vagy gumiból, az overall erõs pamutanyagból legyen. 

Szükség szerint alkalmazhatók vízhatlan, sav- és tûzálló overallok. A 

szemek védelmére védõszemüveg, az arc védelmére védõmaszk írható elõ 

esetenként. 
 


Fontos a megfelelõ higiénia. A WC használata elõtt és után kezet 

mosunk, az érintkezés, ivás, dohányzás elõtt pedig a kéz és arc mosása 

kötelezõ. A szennyezett területen való mozgás felverheti a port, aeroszolt, 

így idõlegesen szükségessé válhat eltávozni a térségbõl, míg a por le nem 

ülepedik. Szélsõséges esetekben a légzõkészülékkel ellátott teljes védõöl-

tözet nyújthat csak védelmet a veszélyes kémiai anyagokkal szemben. 

 

Gázszennyezés esetén 

A munkálatokat úgy kell végezni, hogy a gázok kilépése minimális 

legyen, ill. azok kilépve gyorsan felhíguljanak. A mintavevõk háttal áll-

janak a szélnek. Ha feltételezhetõ, hogy légzõkészülék használata válik 

szükségessé (független külsõ levegõforrás), az érintetteket elõtte 

oktatásban kell részesíteni. A gépkezelõk mindig nyitott ablakok vagy 

ajtók mellett dolgozzanak. Zárt térben vagy a talajfelszín alatt végzett 

munkáknál gázfejlõdés gyanúja esetén gázjelzõ berendezések használata 

elõírt. A teret folyamatosan ellenõrizni kell éghetõ és mérgezõ gázokra, 

valamint oxigén-tartalomra. Még a beavatkozás megkezdése elõtt ki kell 

dolgozni a mentés és a biztonságos elvonulás módját, mely feltételezi a 

munkaterületen kívüli személyek általi riasztást, mentõkötelek és 

légzõkészülékek használatát. 

 

 

Biológiai/bakteriológiai szennyezés esetén 

A kémiai szennyezõkre elõírt óvintézkedések itt is alkalmazandók 

azzal a kiegészítéssel, hogy fertõzött szennyvízzel való érintkezés veszélye 

esetén vízálló ruházat elõírt. Amennyiben fennáll a tifusz- és a tetanusz- 

fertõzés veszélye, ajánlott a terület vizsgálatában részt vevõ személyeket 

oltásban részesíteni. 

 

Topográfiai veszélyek esetén 

A biztonsági követelmények magától értetõdõnek tûnnek. Az ismeret-

len területen óvatosan kell mozogni, haladni, közlekedni; a futást, roha-

nást meg kell tiltani. Vízmintavételnél egyik személy mentõkötéllel bizto-

sítsa a mintavevõt mélyebb gödrök stb. esetén. A gödör oldalai beomolhat-

nak, alámosottak lehetnek. Gépi mûveleteknél az egyenetlenségek, üregek, 

süllyedõ felületek, felszíni akadályok jelenthetnek veszélyt. Föld alatti üre-

gekben, barlangokban, bányákban végzett munkáknál szakmérnök ellen-

õrizze a tetõ és a falak stabilitását. A munkavégzéshez védõsisak elõírt. 

 

Géphasználat esetén 

A gépek önmagukban is veszélyforrások nem szakszerû használatkor. 

Védõsisak és acélbetétes cipõ használata ajánlott. Fontos, hogy a gép stabil 


alapzaton álljon és a gépkezelõ mindig lássa a gép és a többi ember 

helyzetét. A mintavevõk úgyszintén gyõzõdjenek meg arról, hogy a gépke-

zelõ látja mozgásukat. Motoros talajfúrót ne erõltessünk túl, ne járassuk 

túl nagy fordulatszámon, mert hirtelen akadályba ütközhet és törést, 

balesetet okozhat. Betonrétegek áttörésénél szem- és fülvédõ eszközök 

használata kötelezõ. 
  

Nedves, vizenyõs talajon a szennyezõ anyag szétfröccsenhet a hirtelen 

gépi fúrásnál, ezért óvakodjunk a túl közeli tartózkodástól. A földtulaj-

donossal és a közmûvek üzemeltetõivel konzultálva elõzetesen meg kell 

állapítani a közmûvek helyét ellenõrzõ berendezéssel. Kétséges esetekben 

az 1-1.5 m mélységig való feltárást kézzel kell elvégezni, ill. a közmû 

lehetséges mélységéig a gépi kiásást kerülni kell. 

 
 

6. Biztonsági és munkavédelmi elõírások 
 

A szennyezett terület feltárásában és a mintavételben részt vevõ vala-

mennyi szervezetnek rendelkeznie kell munkavédelmi elõírásokkal. Az 

általános irányelveken túl meg kell határozni a speciális körülményekre 

(pl. zárt térben végzett munka) vonatkozó biztonságtechnikai feltételeket. 

Az elõírásoknak tartalmazniuk kell 
 

 

- a védõruha és védõeszközök használatára való utalást, 

- a biztonsági okból elõírt minimális dolgozói létszámot, 

- a helyi mentõ és tûzoltó szolgálattal való kapcsolattartást, 

- az egymással való érintkezés és kapcsolattartás mikéntjét, 

- baleset esetén a méregtelenítés, elsõsegélynyújtás, tisztálkodás módját. 
 

A balesetmentes munkavégzést meg kell tervezni és folyamatosan 

ellenõrizni szükséges. Mindez magában foglalja a veszélyhelyzetek felisme-

rését és elhárítását (biztonságos mintavételi módszerek megválasztását). A 

technikai feltételek között említhetjük 
 

- az egyéni védõfelszereléssel való ellátást, 

- a veszélyes környezet felderítésére alkalmas eszközök biztosítását, 

- a személyek és felszerelés méregtelenítését, tisztítását biztosító eszkö-

zöket, 

- a biztonsági tervekért és intézkedésekért felelõs személy kijelölését, 

- világos munkaköri leírást felelõsségi körök tisztázásával. 
 

Elengedhetetlen a biztonságos munkavégzéshez szükséges eljárások 

dokumentációja, minden érdekelt információval való ellátása, a megfelelõ 

tréning, elsõsegély nyújtására szolgáló eszközök jelenléte, valamint a 


váratlan események és balesetek elõfordulása esetére kidolgozott mentési 

eljárások tervei. Természetesen fokozottan érvényt kell szerezni az álta-

lános munka- és balesetvédelmi elõírásoknak, a veszélyes anyagok kezelé-

sére vonatkozó utasításoknak. Kerülni kell az egyén kitettségét, szükséges 

esetben elõ kell írni a megfelelõ védõfelszerelések használatát. 

 

7. Biztonsági felszerelések listája 
 

Az alábbi lista iránymutatóként szolgálhat a biztonságos munkavég-

zéshez. Hangsúlyozni kell azonban, hogy a gondatlanság hatástalanná 

teheti ezeket a felszereléseket. A felsorolás nem jelent fontossági sor-

rendet: 
 

- Gumicsizma, acélbetétes bakancs, biztonsági sisak; 

- Kesztyûk, overall, védõszemüveg és arcvédõ maszk, fülvédõ; 

- Mosdóhelyiség (méregtelenítõ, fertõtlenítõ eszközökkel); 

- Gázjelzõ, sugárzásjelzõ, közmûveket jelzõ készülék; 

- Légzõkészülék és a készüléket mûködtetõ berendezés; 

- Munkahelyi telefon; 

- Étkezésre és pihenésre szolgáló terület; 

- Jármûvek mosására szolgáló berendezések; 

- Elsõsegélynyújtó felszerelés, tûzoltókészülék, biztonsági lámpák; 

- Biztonsági és rögzítõ kötelek. 
 

 

A fentieken túl fontos, hogy a biztonságos munkavégzést gyakorolják 

és az egyes munkafázisok végrehajtása engedélyhez kötötten történjen. A 

munkák elkezdését célszerû bejelenteni a mentõ és tûzoltó szolgálatnak, 

biztosítani kell a mentõ és tûzoltó jármûvek akadálytalan bejutását. Az 

dolgozó egyént is fel kell szerelni szükség szerint kézi vagy automata 

gázdetektorral, egyéb ellenõrzõ és biztonsági felszereléssel. Kívánatos, 

hogy legalább 2 személy tartózkodjon a munkaterületen és megfelelõ külsõ 

kapcsolattal rendelkezzenek (telefonhoz való hozzáférhetõség). 
 

A mintavételt követõen a védõruhát becsomagoljuk a szennyezés szét-

hordását elkerülendõ. A minták szennyezésmentes csomagolásán túl utalni 

kell azok veszélyességére, informálva a vizsgáló bázist, labort. A jármûvek 

kerekeit minden alkalommal le kell mosni, mielõtt elhagyják a szennyezett 

területet. Amennyiben a fedõréteget átfúrva szennyezett anyag kerül a 

felszínre, az anyagot a megfelelõ lerakóhelyre kell szállítani. Mintavételi 

gödör megnyitását követõen a gödröt be kell temetni, a szennyezett 

anyagokat visszahelyezve. Ha szükséges, tiszta talajt terítünk a felszínre, 

ha vízzáró réteg volt a fedõréteg, az eredeti állapotot helyreállítjuk. 


 

 

 


 

XIII. MINÕSÉGELLENÕRZÉS 
 

Mindazon hibák és pontatlanságok kiderítésére szolgál, melyek az 

adatok gyûjtése kapcsán felléphetnek. A minõségellenõrzés nemcsak a 

hibákat, a szabványelõírásoktól való eltéréseket küszöböli ki, hanem 

alapvetõ lehet a kapott adatok interpretálhatósága tekintetében is. Még a 

standardizált, szabványosított módszerek eljárásai során elõforduló mini-

mális eltérések is komoly hibákhoz vezethetnek több munkafázison átha-

ladva és összeadódva. Ebbõl következõen a minõségellenõrzés elengedhe-

tetlen feltétele az összehasonlító adatgyûjtésnek. 
 

Mivel gyakorlati végrehajtása jelentõs idõ- és költségráfordítással 

párosul, a minõségellenõrzés inkább csak az elemzésre korlátozódik, 

esetleg még a laborban sem veszik eléggé komolyan. Szükséges áttekinteni 

a lehetséges hibaforrásokat minden munkaterületen, beleértve a mintavé-

teli terveket, a minták gyûjtését, elõkészítését, analízisét, méréstechnikát és 

az adatértékelést egyaránt. Az elõzetes információgyûjtésnél, helyszíni 

bejárásnál szintúgy szükség van a dokumentumok, irodalmi adatok, 

térképi információk ellenõrzésére. 

 

1. Mintavétel 

A minõségellenõrzés során szavatolni kell a talajmintavétel reprezen-

tativitását a szennyezõ anyag valós talajbani eloszlása tekintetében. Alapul 

a szúrópróbák minél nagyobb száma szolgálhat. Az adatok statisztikai 

feldolgozásánál konfidencia intervallumokat és hibabecslést célszerû meg-

adni. A durva tévedések elkerülése miatt fontos a mintavételi elõírásokat, a 

minimális részminta- és átlagmintaszámot feltétlenül betartani. Amennyi-

ben az eredményeket visszahelyezik a térbe ill. térképeznek, a mérõháló 

reprezentativitását ellenõrizni kell. 
 

A raszteres és véletlen eloszláson alapuló mérõhálókra geostatisztikai 

módszert alkalmaznak, mellyel a mintavételi helyek interpolálhatóságát 

ellenõrzik. Ez a variogram-analízis a regionalizált változók elméletén 

alapszik, mely szerint egy térbeni paraméter a lokális (regionális) vélet-

lenszerû jellegen túl globális szerkezeti jelleggel is rendelkezik. A 

variogram-görbe segítségével pl. meg lehet állapítani, hogy a mérõháló 

sûrûsége megfelel-e vagy sem a szilárd izovonalas térképszerkesztés 

kívánalmainak (LAGA 1990). 
 

Ha az elõzetes információkat következetesen bevonjuk a mérõháló 

tervezésébe, akkor a vizsgálandó területet azonos hasznosítású, össze-


hasonlítható talajtulajdonságú stb. térbeli egységekre oszthatjuk, melye-

ken belül a mért értékek szórása jelentõsen kisebb, mint az egész vizsgált 

területen. Így csökken annak veszélye, hogy a vizsgálat szempontjából 

fontos térbeli egységek a mintavételnél kimaradnak vagy alulreprezentálva 

lesznek. A szükséges mintaszám csökkenthetõ, ugyanakkor megbízható 

következtetések vonhatók le az alapsokaságra és az egyes térbeli egysé-

gekre. 
 

Magát a mintavételt rutinvizsgálatok keretében alig lehet felülvizs-

gálni. Ugyanis igen sok összehasonlító vizsgálatra lenne szükség, melyet 

különbözõ személyeknek kellene elvégezni, mivel a talaj heterogenitása 

miatt szigorúan tekintve nem vehetõk identikus minták azonos pontokból. 

Mint arra már a korábbi fejezetben utalás történt, legnagyobb hibaforrást 

a mintavétel jelentheti. Szavatolni kell ezért a párhuzamos mintavételt, 

kontroll terület mintázását, az elõírások betartását, ill. az attól való 

eltéréseket és a mintavételi helyek sajátosságait. Koordinátáit pontosan 

definiálni és dokumentálni szükséges. A mintavétel során és utólag 

ellenõrizni kell a 
 

- mintavételi pontok közötti távolságokat, 

- mintavétel mélységét, 

- mintavevõ eszközök használatát, típusát, minõségét, 

- minták jelölését, tárolását és szállítását. 

 

2. Elemzés 

Az alább ismertetett és egymást kiegészítõ eljárásokkal tartósan 

biztosítható az elemzés (mintaelõkészítés, kioldás, mérés) minõsége, 

megbízhatósága, ill. a lehetséges hibák feltárása és kiküszöbölése. 

 

2.1 Standard referenciaanyagok 

Különbözõ összetételû olyan anyagok, melyek beltartalmát széleskö-

rûen lefolytatott körelemzések során statisztikailag is értékelték, meg-

határozták (certifikálták). Alkalmasak ezért az analízisek minõségének 

ellenõrzésére, új módszerek jóságának tesztelésére. Rutin eljárások során 

állandó kontrollként szolgálnak, összetételüknek azonban meg kell felelnie 

a vizsgálandó anyagokénak. Minden vizsgálandó sorozatban szerepelni kell 

egy ilyen standardnek, hogy az esetleges szisztematikus laborhibát 

felderíthessük. Ez egyaránt szolgálhat a feltárás és a mérés minõség-

ellenõrzésére.  
 

A standard referenciaminta oldatát használjuk arra, hogy a mérõ-

mûszert kalibráljuk, a kalibrációs egyenes lefutását ellenõrizzük. Ha nem 

rendelkezünk megfelelõ certifikált standard referencia anyaggal, úgy 


használhatunk olyan belsõ standardet is, melynek összetételét körelemzés 

során elõzetesen már kielégítõ pontossággal meghatározták. A laborató-

riumoknak rendszeresen részt kell venniük a körelemzésekben. 
 

 

 

2.2 Körelemzések 

Bár a standard referenciaminták összes elemtartalmát statisztikailag 

meghatározták, minden további nélkül nem használhatók a különbözõ 

kioldási eljárások ellenõrzésére, mivel a kioldásnál az összes tartalomnak 

gyakran csak egy része kerül oldatba. Továbbá elõfordulhat, hogy a 

vizsgálandó minta minõségéhez közelálló referenciaanyag nem létezik. 

Ilyenkor a kivont anyagtartalmat körelemzés útján kell hitelesíteni. 

Fontos, hogy a körelemzésben minél több elismert laboratórium vegyen 

részt. A kapott adatok alapján az anyag belsõ referenciaanyagnak minõsít-

hetõ egy-egy kioldási módszerre. 
 

A mérés területén szintén fontos a körelemzésekben való részvétel, 

hiszen a laboratóriumok eltérõ mûszerezettséget is jelenthetnek. Olyan 

nagyszabású országos programokban, ahol több laboratórium is érintett, 

szintén ajánlott a körelemzés a laboradatok összehasonlíthatósága érdeké-

ben. Amennyiben ez nem lehetséges, az általunk vizsgált mintát egy másik 

jónevû laboratóriumba is küldjük el ellenõrzõ vizsgálatra. 

 

2.3 Párhuzamos feltárás, kioldás 

Az elõkészített mintából legalább 2 aliquot részt mérünk be külön-

külön analízisre. Az elemzések közötti eltérés azon hibák összegét adja, 

melyeket a laborban ejtünk a mintaelõkészítés, feltárás, mérés során. A 

párhuzamos feltáráshoz szükséges bemérések (ismétlések) számát az alkal-

mazott módszer szabványosítottságának foka határozza meg. Nagyfokú 

szabványosítás esetén is legalább a minták 10 %-ánál végezzük el a 

párhuzamos feltárást. 

 

2.4 Párhuzamos mérések 

Az ismételt mérések száma a mérendõ oldat koncentráció-tartomá-

nyától, a módszer érzékenységétõl és az oldatmátrixtól függõ reprodu-

kálhatósághoz igazodik. Minden esetben legalább 2 párhuzamost  veszünk 

és a minták 10 %-ánál a méréseket újra megismételjük. Szükség szerint 

azonban valamennyi mintát többször is újra kell mérni. 

 

2.5 Kimutathatósági határok 


A kimutathatósági ill. meghatározási határokat a vizsgálat céljainak 

és a feltárási oldatok matrixának megfelelõen elõre le kell fektetni. Mivel a 

kimutathatósági határok a módszertõl függenek, a kívánt határkon-

centrációk eléréséhez szükséges eljárást kell választani. Az alábbi 

táblázatos összeállítás segít az ásványi elemek meghatározása során 

általánosan használt mérési eljárásokban eligazodni, a kimutathatósági 

határokat figyelembe venni. A minimálisan meghatározható koncentrá-

ciók µg/l egységben vannak megadva Dominik és Paetz (1994) nyomán. 

 

 

Elem  Alkalmazott eljárások megjelölése* 

jele F-AAS GF-AAS ICP-AES ICP-MS 
 

As 2000 5 100 2 

Be 20 0.2 2 0.5 

Cd 20 0.1 10 2 

Co 0.1 2 10 0.2 
 

Cr 100 1 10 2 

Cu 50 2 10 2 

Hg 2 100 100 1 

Mo 0.2 5 50 1 
 

Ni 100 2 20 1 

Pb 100 2 100 5 

Sb 500 10 100 1 

Se 1000 5 200 - 
 

Sn 1000 5 100 1 

Tl 200 2 100 0.5 

V 1000 20 10 0.2 

Zn 10 0.05 5 10 

*Rövidítések megnevezése: 

F-AAS: Lángatomabszorpciós spektrometria 

GF-AAS: Grafitküvettás atomabszorpciós spektrometria 

ICP-AES: Induktív csatolású plazma-atomemissziós spektrometria 

ICP-MS: Induktív csatolású plazma-tömegspektrometria 

 

 

2.6 Vakminta 

Vakpróba céljából sorozatonként egy edénybe mintaanyag nélkül 

valamennyi reagenst bemérjük és a szokásos módon elemezzük. A vakér-

téket a sorozat adataiból levonjuk. Amennyiben a vakérték kiugróan 


magas, a feltárást megismételjük. Ha az analitikai vakmintát 10-szer 

lemérjük, az alábbi egyenlettel becsülhetjük a kimutathatósági határokat: 

  

 KH = 1 . Sv.f, ahol a 

  

 b = kalibrációs egyenes meredeksége 

 Sv = vakérték standard eltérése 10 mérés esetén 

 f = Student-féle tényezõ 10 mérésnél (valószínûség 1 %) 

 

 

A vakminta nemcsak a laboratóriumban használt reagensvak, melyet 

az analitikai tétellel (sorozattal) együtt kezelnek és mérnek. Beszélhetünk 

területi vakmintákról a mintavétel kapcsán. A szállítási vakmintát a 

mintavétel helyszínére viszik, majd az ott megvett többi mintával együtt a 

laboratóriumba szállítják. Mivel a mintaszállítás szennyezõ hatását 

teszteljük vele, a mintavétel helyszínén fel sem nyitják. Az eszköz 

vakmintát a helyszínen felnyitják, a mintavevõ eszközön áteresztik és 

csomagolva a laboratóriumba szállítják. Ezzel a mintavételi eszköz 

tisztaságát ellenõrzik. 
 

Fontos megkülönböztetni a megbízhatóságot  és a reprodukálhatósá-

got, ill. pontosságot. A torzításmentesség ill. megbízhatóság egy vagy több 

mérési eredmény átlagának megfelelése a valódi értékkel, melyet refe-

renciaanyagok vizsgálatával és a visszanyerési %-kal mérünk. A repro-

dukálhatóság vagy precizitás (pontosság) ugyanazon minta analízis-

eredményeinek egyezõsége tekintet nélkül a valóságos értékre, melyet az 

ismételt analízis mutat. Az ellenõrzést szolgálja a laboratóriumban még az 

ellenõrzõ vak, amely ismert mennyiséget tartalmaz az elemzett kompo-

nensbõl és a visszanyerési % meghatározására szolgál. A módszer kimuta-

tási határát az a koncentráció jelenti, amely az adott komponensbõl elvileg 

minimálisan mérhetõ. Ettõl eltér a gyakorlati kimutatási határ, amely a 

rutinvizsgálatoknál elérhetõ, bizonyos megbízhatósággal és reprodukálha-

tósággal mérhetõ minimális tartalmat jelenti. 

 

3. Geofizikai vizsgálatok 

A szennyezett talaj fizikai tulajdonságaiban bekövetkezõ változásokat 

méri. Ilyenek az elektromos vezetõképesség vagy fajlagos ellenállás, a 

térfogatsûrûség (gravimetrikus eltérések), a lökéshullámok intenzitása 

(szeizmikus eltérések). Ezekkel a technikákkal azonban csak az éles 

változásokat, az anomáliákat lehet kimutatni. A szennyezés pontos helye 

ill. határai nem határozhatók meg, amennyiben az átmenet nem éles vagy 

a talajfizikai tulajdonságok amúgy is változékonyak, azaz a heterogenitás 


kifejezett. Ebbõl adódóan a geofizikai vizsgálatok csak alárendelt szerepet 

játszanak a szennyezett területek felismerésében, vizsgálatában, valamint a 

már tisztított területek utóellenõrzésében. 

 

 

XIV. TALAJSZENNYEZETTSÉG MINÕSÍTÉSE A HAZAI SZABÁLYOZÁSBAN 

 

A nemzetközi gyakorlatnak megfelelõen a hazai szabályozás is külön 

határértékeket közöl a fémekre és félfémes elemekre, egyéb szervetlen 

vegyületekre (oldható és összes cianid, tiocianátok, fluorid), valamint az 

alábbi szerves szennyezõkre: 
 

1. Összes ásványolaj eredetû szénhidrogén (TPH) 

2. Benzol és alkilbenzolok (BTEX) 

3. Fenolok 

4. Policiklikus aromás szénhidrogének (PAM) 

5. Klórozott aromás szénhidrogének 

6. Klórozott alifás szénhidrogének 

7. Klórfenolok 

8. Poliklórozott bifenilek (PCB) 

9. Növényvédõszerek 

10. Egyéb vegyületek 

 

A határkoncentrációk talajra és felszínalatti vízre egyaránt adottak. 

Táblázatokban az 'A' háttérértékek az emberi tevékenységgel követlenül 

nem érintett felszínalatti víz, ill. a talaj minõségének jellemzésére szolgál-

nak Magyarországon. A 'B' szennyezettségi határértékek azokat a 

kockázatos koncentrációkat jelölik, melyek meghaladása esetén a talaj 

vagy a felszín alatti víz már szennyezettnek minõsül. A 'C' beavatkozási 

határértékek meghaladása esetén a talaj vagy a talajvíz károsodottnak 

minõsül és kárelhárítási beavatkozást igényelhet. A terület környezeti 

érzékenységétõl függõen a 'C' beavatkozási határértékek különbözõek. A 

C1 fokozottan érzékeny és a C2 érzékeny területek minõsítésének kritériu-

mait a jogszabály vízvédelmi szempontból rögzíti. 
 

A szennyezõket tartalmazó anyagokat tilos közvetlenül a felszín alatti 

vízbe vezetni, kivéve a bányászati vagy mélyépítési munkák során, ill. a 

geotermikus célokra kitermelt felszínalatti vizek szennyezésmentes vissza-

sajtolását. Tilos továbbá vízvédelmi szempontból érzékeny területen 

közvetett bevezetésük, elhelyezésük, hulladék formában történõ lerakásuk. 

Mindez vonatkozik az Európai Közösség vízvédelmi irányelveiben felso-

rolt, veszélyességük alapján K1 és K2 jelzésû I. és II. jegyzék anyagaira. Az 


említett mérgezõ vagy kockázatos anyagokat csak mûszaki védelemmel 

lehet talajon, talajban vagy bármilyen földtani közegben vagy annak 

felszínén elhelyezni. 
 

Az útmutató keretei között a továbbiakban csak az ásványi elemek, ill. 

a fémek és félfémek talajszennyezettségi határértékeivel foglalkozunk. A 

szerves szennyezõket külön útmutató tárgyalja majd. A hazai szabályo-

zásban 12 elemre adottak határkoncentrációk, melyeket a 16. táblázat 

foglal össze. A táblázat adatai jórészt a német és holland tapasztalatokra, 

valamint részben a hazai vizsgálatok eredményeire épültek. A KTM 

Talajvédelmi Szakértõi Bizottsága elsõsorban az 'A' háttérértékek becslé-

sénél vehette figyelembe az eddigi hazai talajvizsgálati eredményeket, ill. a 

földtani felvételezések adatait. Értelmezésük azonban differenciált megkö-

zelítést igényel termõhelyenként, hiszen átlagadatok, melyek nagyságrendi 

szórásokkal terheltek. 

 

16. táblázat 

Fémek és félfémek talajszennyezettségi határértékei Magyarországon. 

Összes tartalom mg/kg száraz talajban. Tervezet 
 

Elem Szennyezettségi határkoncentrációk kategóriái Kockázati 

jele A B C1 C2 C3 fokozat 
 

Ba 150 250 300 500 700 K2 

Zn 100 250 500 1000 2000 K2 

Cr (összes) 30 100 150 400 800 K2 

Cu 30 100 200 300 400 K2 
 

Pb 25 70 100 500 600 K2 

Ni 25 50 150 200 250 K2 

Co 15 50 100 200 300 K2 

As 10 15 30 40 60 K1 
 

Sn 5 30 50 100 300 K2 

Mo 3 10 20 50 100 K2 

Cd 0.5 1 2 5 10 K1 

Hg 0.15 0.5 1 3 10 K1 

Cr(VI) 0.1 1 2.5 5 10 K1 
  

 

A - Háttérérték. Miltifunkcionális hasznosítás lehetséges. 

B - Szennyezettségi küszöbérték. Korlátozott hasznosítás lehetséges. 

C - Beavatkozási határérték. Talajtisztítás ill. kárelhárítás szükséges 


C1 - fokozottan érzékenynek minõsített területen, 

C2 - érzékenynek minõsített területen, 

C3 - kevésbé érzékeny egyéb területeken. 
 

 

Elsõként bemutatjuk a Magyar Állami Földtani Intézet által végzett 

hazai geokémiai felvételezés összevont eredményeit a 17. táblázatban. A 

felvételezés 196 mintavételi helyet reprezentál, alapvetõen az ártéri 

üledékek 50-60 cm rétegének összetételét tükrözve. Az analízis az "összes" 

tartalomra vonatkozik meleg királyvizes kioldással és részben cc HNO3 + 

cc H2O2 kioldással. A két módszer közelálló eredményeket ad, de csak 

részlegesen képes feltárni a talajok teljes elemkészletét, ezért inkább az 

"összes" készlet becslésérõl beszélünk. Erre a körülményre korábban a 

talajvizsgálatok korlátainak taglalásánál már kitértünk. 

 

 

17. táblázat 

Ártéri üledékek 50-60 cm rétegének összetétele 

(MÁFI, n = 196, Ódor-Horváth-Fügedi 1995) 
 

Elem Átlag Min. Max. Normál Emelkedett Kiugró 
 

Ba 105 13 414 85-175 175-220 220 felett 

Sr 83 12 566 60-160 160-280 280 felett 

Zn 79 4 900 30-120 120-300 300 felett 

Cr 26 1 311 15-51 51-100 100 felett 

Ni 23 2 56 12-27 27-43 43 felett 
 

Cu 22 1 216 13-46 46-66 66 felett 

Pb 19 2 218 10-30 30-60 60 felett 

Li 16 4 38 8-20 20-35 35 felett 

As 13 2 505 5-14 14-30 30 felett 

Co 9 1 21 6-12 12-18 18 felett 

B 9 2 30 6-11 11-18 18 felett 
 

Cd 0.6 0.5 12 0.5-3 3-5 5 felett 

Ag 0.2 <0.2 1.3 0.2-0.3 0.3-0.5 0.5 felett 

Hg 0.1 <0.02 1.0 0.06-0.2 0.2-0.3 0.3 felett 
 

 

Ag, Ba, Hg, Li, Sr - MÁFI elemzése meleg királyvizes kioldással 

As, Cd, Co, Cr, Cu, Ni, Pb, Zn - BFNTÁ elemzése cc HNO3 + cc H2O2 

kioldással 

 


A táblázat adatait a 16. táblázat határértékeivel összevetve 

megállapítható, hogy a Magyar Állami Földtani Intézet (MÁFI), ill. a 

Budapest Fõvárosi Növényegészségügyi és Talajvédelmi Állomás (BFNTÁ) 

elemzés a Cr(VI), Sn, Mo elemek nélkül történt. A 150 ppm Ba 'A' érték 

ugyan meghaladja a geokémiai átlagot, de a MÁFI által normálisnak 

minõsített zónába esik. Termõhelyeink egy részén azonban emelkedett, az 

'A' érték többszörösét meghaladó kiugró Ba koncentráció elõfordulhat. 

Azaz a 'B' vagy 'C' szennyezettséget jelentõ regionális környezeti terhelés 

fennállhat esetleg geológiai okokból eredõen. Hasonló a helyzet a Zn, Cr, 

Cu, Pb, As, Cd, Hg esetén, tehát a legtöbb érintett elemnél. Valójában ilyen 

kiugró magas regionális szennyezettséget csupán két elem, a Ni és Co nem 

mutatott. 

A német-magyar környezetvédelmi együttmûködés keretében a 

NEUKEM német és a BFNTÁ  magyar partner közös felvételezéseket vég-

zett a hazai természetvédelmi területeken a hazai 'A' értékek becslése 

céljából. A 40 mérési hely adatainak nagy szórása arra utalt, hogy 

meghatározó a geológiai háttér. Így pl. a Bükk területe kiemelkedett a 

talajok, ill. kõzetei nagy fémtartalmával mint az Al, Fe, Cd, Co, Cr, Cu, 

Hg, Pb, Zn. A vizsgálatok összefoglaló eredeményeit a 18. táblázat mutatja 

be. A táblázatban a minimum, maximum és átlag értékeken túl közöljük a 

mediánt, valamint a méréshatár feletti mérések számát (az összes minta-

szám n=40). 

 

18. táblázat 

Természetvédelmi területeinken mért "összes" elemkészlet a feltalajban. 

NEUKEM-BFNTÁ vizsgálatok, mg/kg, 1995. 

(Módszer: cc HNO3 + cc H2O2 feltárás) 
 

Elem Átlag Minimum Maximum Medián Mintaszám (n) 
 

Zn 41 6.7 115.9 26.3 40 

V 33 5.4 78.2 24.3 40 

Cr 22 4.6 52.6 16.0 40 

Pb 17 5.2 39.7 14.0 40 

Ni 16 3.1 37.3 12.9 40 
 

Cu 10 1.1 24.1 6.5 40 

Co 8 1.4 19.1 6.9 40 

As 5 0.8 13.2 3.1 40 
 

Sn 1.2 .52 2.29 1.15 27 

Cd 0.5 .04 3.69 .11 40 


Sb 0.4 .25 .54 .36 7 

Tl 0.3 .11 .63 .21 24 

Hg 0.1 .03 .32 .06 29 

Se 0.1 .06 .07 .06 2 
 

 

n = mintaszám méréshatár felett (összes minta n = 40) 

Kririkus elemek méréshatára: 

 Sn 0.5, Sb 0.25, Tl 0.1, Se 0.05, Hg 0.03 ppm 

 

Az adatokból látható, hogy a vizsgált 40 mintából 38 esetben mérés-

határ alatt volt a Se, 33 esetben a Sb, 16 esetben a Tl, 13 esetben a Sn és 11 

esetben a Hg. A táblázat adatait a 16. táblázat határértékeivel összehason-

lítva megállapítható, hogy nem történt mérés a Ba, Cr(VI), Mo elemekre. 

Az átlag és a medián értékek a természetvédelmi területeinken alacsony 

koncentrációkat mutatnak, sõt a maximumok közül is csak egy elem, a Cd 

tartalom haladja meg a 'B' szennyezettségi küszöbértéket. 
 

Agronómiai és környezeti szempontból fontos, a növények által 

felvehetõnek tekintett frakciót általában NH4-acetát + EDTA kioldással 

vizsgáljuk hazánkban. A mûvelt talajaink szántott rétegének elemtartal-

máról a 19. táblázat nyújt áttekintést. Az ón (Sn) meghatározására sajnos 

sem a FAO keretében végzett elemzések, sem a hazai szaktanácsadási 

hálózat keretében nem került sor. Az adatokból látható, hogy a minimális 

és a maximális koncentrációk közötti különbségek gyakran az egy, esetleg 

a két nagyságrendet is elérhetik, hasonlóan a korábban bemutatott 

"összes" tartalmakhoz. Szennyezetlen területen az elemkészlet függvénye a 

talajtulajdonságoknak, elsõsorban az agyagtartalomnak. 

 

19. táblázat 

Felvehetõ elemtartalmak a hazai mûvelt talajok szántott rétegében 

(NH4-acetát + EDTA kioldás) 
 

Elem FAO elemzések* (n=250) MÉM NAK elemzései** (n=1000) 

jele Min. Max. Átlag Min. Max. Átlag 
 

Ba 5 40 20 - - - 

Zn 0.3 8.8 1.2 0.1 10.2 2.8 

Cr 0.01 0.1 0.05 0.0 1.0 0.03 

Cu 0.6 14.6 5.4 0.2 16.0 5.1 
 

Pb 1 20 10 0.5 20 5 

Ni 0.1 2.5 2.0 0.5 10.0 5.1 


Co 0.4 6.3 2.6 0.1 7.0 2.1 

As 0.1 0.5 0.2 - - -  
 

Sn - - - - - - 

Mo 0.03 1.2 0.1 0.0 0.2 0.06 

Cd 0.05 0.4 0.2 0.0 18.0 1.2 

Hg 0.01 0.2 0.1 0.0 0.8 0.3 
 

 

* Sillanpää 1982, Sillanpää-Jansson 1992, Kádár 1995. 

** Fekete 1989, Marth 1990, Patócs 1990 

- Nem vizsgált 
 

Az elmúlt években nehézfémterhelési kisparcellás szabadföldi kísérle-

teket állítottunk be 10 % alatti agyagtartalommal rendelkezõ homokos, 20 

% körüli agyagtartalmú vályog és 40 % feletti agyagtartalmú agyagos 

talajon. Amint a 20. táblázatban látható, mind az "összes", mind a 

felvehetõ koncentrációk nõnek a talajok magasabb agyagtartalmával.  

 

20. táblázat 

A homokos, vályogos és agyagos kísérleti termõhely talajainak összetétele 

a szántott rétegben, mg/kg (Kádár 1996). 
 

Összes tartalom cc HNO3 + H2O2, felvehetõ tartalom NH4-acetát + EDTA 

kioldással 

 

Elem Összes tartalom Felvehetõ tartalom 

jele Homok Vályog Agyag Homok Vályog Agyag 

 

Ba 30 80 217 7 18 33 

Zn 20 40 87 2 2 7 

Cr 10 18 40 0.1 0.2 0.2 

Cu 5 17 30 1.2 3.8 7.0 

 

Pb 8 10 20 2.4 5.0 6.0 

Ni 9 28 36 1.1 4.0 8.0 

Co 3 8 15 0.8 2.2 4.0 

As 4 7 10 - - - 

 

Sn  

Mo - - - - - - 

Cd 0.2 0.5 0.5 0.05 0.1 0.2 

Hg - - - - - - 


 
 

- Méréshatár alatt (Sn nem vizsgált);  

Homok: Õrbottyán Kísérleti Telep; Meszes homok: Duna-Tisza köze; 

Vályog: Nagyhörcsök Kísérleti Telep; Meszes vályog csernozjom: 

Mezõföld; Agyag: Gyöngyös  Kísérleti Telep; Savanyú agyagos erdõtalaj 

Mátraalja. 

 

Összefoglalva a hazai talajvizsgálatok és szabadföldi kísérletek eddigi 

eredményeit, a 21. táblázatban javaslatot teszünk azokra az ideiglenes 

határértékekre, melyek segítségével a mûvelt és nem mûvelt területek 

szennyezettsége megítélhetõ a felvehetõ, NH4-acetát + EDTA kioldással 

nyert adatok alapján. Ezzel a tápláléklánc veszélyeztetettsége jobban 

becsülhetõvé válik, ill. közvetetten jobban megítélhetõ a káros elemek 

mobilitása, a talajvíz szennyezõdésének veszélye. A felvehetõ vagy mobilis 

frakciót a hazai szaktanácsadásban elfogadott rutin módszerrel határoz-

hatjuk meg. Ahogy gyarapodnak ismereteink és újabb felvételezések 

történnek majd, az ideiglenes határértékek folyamatosan pontosíthatók, 

ill. megerõsítést nyerhetnek. 

 


21. táblázat 

Javasolt ideiglenes határértékek a szántott réteg felvehetõ  

(NH4-acetát +EDTA) tartalmára, mg/kg talajra * 

 

Elem Szennyezettségi határkoncentrációk kategóriái  

jele A B C1 C2 C3 

  

Ba 50 75 100 150 200 

Zn 5 20 40 80 160 

Cr 0.5 3 6 18 36 

Cu 10 40 90 140 190 

 

Pb 10 25 70 150 300 

Ni 10 20 60 90 120 

Co 5 10 20 30 40 

As 0.5 2 4 10 20 

 

Sn - - - - - 

Mo 0.5 2 4 10 20 

Hg 0.05 0.2 0.5 1 2 

Cr(VI) 0.05 0.2 0.5 1 2 

 

 

* Savanyú és homok talajokon a határértékek 50 %-kal csökkennek. 

- A Sn mérésére nem került sor. 

 

 

XV. FONTOSABB FOGALMAK ÉS RÖVIDÍTÉSEK  
 

ADSZORPCIÓ: Fizikai jelenség, gázok vagy folyadékok (oldatok) anyagi 

részecskéinek megtapadása, fölhalmozódása szilárd anyagok vagy 

folyadékok felületén. Ha a részecskék a közeg belsejébe hatolnak, akkor 

abszorpcióról beszélünk. Az abszorpció és az adszorpció nem mindig 

különíthetõ el egyértelmûen. A talaj esetén a szilárd részecskék felületi 

adszorpcióját hangsúlyozzuk, amikor is növényi tápanyagokkal vagy 

szennyezõkkel dúsul a felületi határréteg.  
 

ADSZORPCIÓS KAPACITÁS (T-érték): Kifejezi, hogy adott pH értéken 

mekkora a talajok kationmegkötõ képessége, az adszorbeálható katio-

nok maximális mennyisége mgeé/100 g talajra számolva. 
 


AEROSZOL: Kolloid rendszer, gáz halmazállapotú anyagban (levegõ) 

diszpergált folyadék vagy szilárd részecskék halmaza. A folyadék/gáz 

rendszerû aeroszolokat ködnek, a szilárd/gáz rendszerûeket füstnek 

nevezzük. 
 

AEROB: Valamely folyamat (életmûködés) vagy szervezet, amely oxigén 

jelenlétét igényli. 
 

AGGREGÁTUM: Anyagi részecskék halmaza, a talaj szerkezeti eleme és 

jellemzõje. 
 

ALAPKÕZET: Az altalajt követõ mélyebb talajrétegek. 
 

ALAGCSÕ: A talajnedvesség (talajvízszint) szabályozására, ill. az 

elõtisztított szennyvíz szikkasztására szolgáló, különbözõ átmérõjû, 

égetett agyagból, betonból vagy mûanyagból készült perforált vízvezetõ 

csõ. 
 

ALGATESZT: A hulladékminõsítést megalapozó ökotoxikológiai vizsgálatok 

egyike, melynek szabványosított módszerét az MSz-21978/2. adja meg. 

Az algák csökkent O2-termelése alapján méri a toxicitást. 
 

ALTALAJ: A feltalaj alatti gyökérjárta réteg maximum 1 m mélységig. 
 

ANAEROB: Valamely folyamat vagy szervezet, mely nem igényel oxigént. 
 

ÁLLAMI FELELÕSSÉG KÖRÉBE TARTOZÓ TERÜLET: Olyan szennyezett 

terület, amelynél a szennyezõ állami intézmény volt, vagy a felelõs nem 

azonosítható, ill. a kárelhárításra nem kötelezhetõ. 
 

ÁRTALMATLANÍTÁS: A szennyezõ hulladék végleges elszigetelésével (lera-

kás) vagy nemkívánatos minõségének megváltoztatásával (detoxikálás, 

elégetés) a környezetre veszélyes jelleg megszüntetése. 

 

ÁSVÁNYI SZENNYEZÕDÉS: Biológiai vagy kémiai oxidáció útján nem bont-

ható szennyezõdés. A vízbõl fõként mechanikai tisztítási eljárással 

(ülepítés, szûrés, centrifugálás) vonható ki, amennyiben a szilárd 

részekhez kötött. A talaj tisztítása összetettebb. 
 

ÁTLAGMINTA: több azonos tömegû és térfogatú, ill. azonos mélységbõl 

származó részminta talajanyagának egyesítése összekeveréssel. 
 

BEAVATKOZÁSI ÉRTÉK (C-ÉRTÉK): Azonnali részletes vizsgálatra van 

szükség fellépése esetén és tisztázni kell a beavatkozás mikéntjét, gon-

doskodva a lehetséges szennyezési utak megszüntetésérõl. A kárelhárí-

tás tervezése során elõírt állapotjellemzõ, ill. határkoncentráció. 
 


BIOLÓGIAI (BIOKÉMIAI) OXIGÉNIGÉNY (BOI): A vízben lévõ szerves 

anyagoknak baktériumok általi lebontásához szükséges oxigénmennyi-

ség adott idõ és hõmérséklet alatt. 
 

BIOTESZT (biomonitoring): A szennyezés hatásának számszerû becslésére 

valamely élõ szerv, szervezet vagy azok populációi/közösségei szol-

gálnak. 
 

CSÍRANÖVÉNY-TESZT: A fehér mustármagvak csírázásgátlása alapján méri 

a szennyezõanyag toxicitását. 
 

DAPHNIA-TESZT: Daphnia magna, azaz a vizibolha azon reakcióját méri, 

amikor egyedeinek 50 %-a 48 óra alatt mozgásképtelenné válik adott 

koncentráció (LC50), ill. adott károsanyag mennyiség (LD50) hatására. 
 

DIFFÚZ (NEM PONTSZERÛ) SZENNYEZÉS: A pontszerû szennyezõforrással 

szemben a szennyezés itt kiterjedten jelentkezik, pl. az erózió, 

mezõgazdaság kemizálásának hatása stb. 
 

DIFFÚZIÓ: Koncentráció-különbség és a hõmozgás hatására végbemenõ 

keveredés, amelynek eredményeképpen a koncentrációk 

kiegyenlítõdnek. 
 

DRÉNVÍZ: Dréncsövekben (alagcsövekben) áramló víz. 
 

DURVA TALAJRÉSZEK: Szitálással elkülönített, 2 mm-nél nagyobb részecs-

kék összessége %-ban kifejezve. 
 

ELUÁLÁS: A hulladék egyes összetevõinek kioldása szabványosított 

kísérleti körülmények között. 
 

ELUÁTUM: A hulladékon átszivárgott és annak oldható komponenseit 

tartalmazó oldat. 
 

EMISSZIÓ (szennyezés): Valamely forrásból idõegység alatt kibocsátott 

szennyezõanyag mennyisége. 

 

EMISSZIÓS NORMA (kibocsátási határérték): A szennyezõforrás megenged-

hetõ maximális károsanyag kibocsátása, melyet elõírásként rögzítenek. 
 

ERÓZIÓ: A felszínen elfolyó víz talajpusztító munkája. Tágabban ide 

értendõ a szél felszíni ill. talajpusztító munkája (defláció) is. 
 

FELDERÍTÉS (felderítõ vagy elõzetes feltárás): Elõzetes tájékozódás a 

veszélyeztetett környezeti elemekrõl, a szennyezõdésrõl vagy szennyezõ-

forrásról, a terület sérülékenységérõl és a mûvi védelemrõl. Célja a 

valószínûsíthetõ szennyezés tényének bizonyítása és a szennyezés körül-


ményeinek felderítése, eredménye az elõminõsítés, azaz állásfoglalás a 

terület szennyezettségét illetõen. 
 

FELTALAJ: Humuszos felsõ (szántott) talajréteg kb. 30 cm mélységig. 
 

FELTÁRÁS: Oldhatatlan vegyületek oldhatóvá alakítása általában víz, sav, 

lúg vagy szerves oldószerekkel. 
 

FINOM TALAJRÉSZEK: 2 mm-nél kisebb részek tömege %-ban kifejezve. 
 

HASZNOSÍTÁSI HATÁRÉRTÉK: Adott területhasznosításra, talajhasználatra 

más és más tolerálható szennyezettségi koncentrációkat adnak, ezzel 

területi prioritásokat fogalmaznak meg. Hasonlóképpen a vízminõségi 

elõírások eltérõ határkoncentrációkat engedélyeznek a vízhasznosítás 

függvényében (ivóvíz, öntözõvíz, gyógyvíz stb.) 
 

HAVÁRIA: Olyan természeti csapás vagy emberi tevékenység okozta 

hirtelen esemény (robbanás, közúti baleset stb.), mely a lakosságot és a 

környezetet veszélyeztetõ szükségállapot kialakulását eredményezi. 
 

HAVÁRIA TERV: Környezetvédelmi kárelhárítási terv, amely az üzemi 

havária esetére elõírja a tennivalókat. Kiadását a környezetvédelmi 

hatóság rendeli el. 
 

HÁTTÉRKONCENTRÁCIÓ, ALAPÉRTÉK VAGY TÁJÉKOZÓDÁSI ÉRTÉK (A): 

Nem szennyezett vizek, talajok, élelmiszerek, testnedvek stb. átlagos 

károsanyag-koncentrációja. Összehasonlítási alapként használható a 

terhelés mértékének becslésére. 
 

HULLADÉK: Termelésnél és fogyasztásnál keletkezõ szilárd, folyékony vagy 

gázalakú melléktermékek, melyek tulajdonságaik, koncentrációjuk, 

mennyiségük stb. miatt már nem vagy csak újólagos feldolgozással 

(recycling) hasznosíthatók. 
 

HULLADÉK LERAKÁS: A hulladék ártalmatlanításának, végleges elhelyezé-

sének egyik módszere abból a célból, hogy ne válhasson környezet-

szennyezõ anyaggá. 

 

HULLADÉK MINÕSÍTÉS: Olyan fizikai-kémiai, mikrobiológiai, toxikológiai, 

ökotoxikológiai és mutagenitási vizsgálatok, melyeket rendelet ír elõ és 

a végzésükre feljogosított intézményeket az ágazati minisztériumok 

jelölik ki. Az eljárás során a hulladék veszélyességi osztályba sorolását 

is megadják. 
 

IMMISSZIÓ (szennyezettség): A környezeti elemek (levegõ, víz, föld) 

szennyezettségi állapota, mely az emissziót, majd a transzmissziót ill. 


transzportot követõen alakul ki. Jellemezhetõ a szennyezõk minõségi és 

mennyiségi értékeivel. 
 

IMMISSZIÓS NORMA (szennyezettségi határérték): Adott környezeti elem 

vagy természeti közeg megengedhetõ maximális szennyezõanyag kon-

centrációja, melyet elõírásként rögzítenek. 
 

KARCINOGÉN (koncerogén): Állati és emberi szervezetben kóros sejt-

burjánzást, rosszindulatú daganatot, rákot okozó heterogén összetételû 

anyagok, elemek, szennyezõk. 
 

KÁRMENTESÍTÉS: A kármegelõzés és kárfelszámolás (elhárítás) fogalmát is 

magában foglalja, célja a kár megelõzése, ill. a már bekövetkezett kár 

felszámolása, szanálása. 
 

KÁRMENTESÍTÉSI HATÁRÉRTÉK: A kárelhárítás tervezése során elõírt 

tolerálható koncentráció vagy állapotjelzõ, ameddig a kármentesítést 

(talajtisztítást) folytatni kell. Általában talajhasználattól függõ határ-

értéket jelent. 
 

KÉMIAI OXIGÉNIGÉNY (KOI): A vízben lévõ szerves anyagok kémiai lebon-

tásához, oxidálásához szükséges O2 mennyiségét jelenti. A víz szennye-

zettségének mérõszáma. 
 

KOCKÁZATBECSLÉS: A környezeti kár okának, mértékének, valószínû-

ségének elõzetes megállapítása. A részletes vizsgálat a kockázatelemzést 

eredményezi. 
 

KÖRNYEZETSZENNYEZÕ ANYAG, amelynek koncentrációja túllépi a 

háttérszintet vagy természetes körülmények között nem fordul elõ és a 

környezetbe került. Jogi szempontból a már elszennyezett talaj, víz 

vagy levegõ (tehát természeti közeg vagy test) nem tekinthetõ hul-

ladéknak. 
 

KÖRNYEZETI ELEM: A föld, levegõ és víz jelentik a fizikai környezetet. Ma 

már ide soroljuk az ember által létrehozott mesterséges környezetet és 

összetevõit, valamint tágabban az élõ környezetet, az élõvilágot is. 
 

KÖRNYEZETVÉDELEM: Azon intézkedések összessége, melyek a környezet 

megóvását célozzák. Része a hulladékgazdálkodás is. 

 

KÜSZÖBÉRTÉK, SZENNYEZETTSÉGI HATÁRÉRTÉK (B): Amennyiben a 

szennyezõanyag koncentrációja túllépi, további vizsgálatok szüksége-

sek, mert kedvezõtlen körülmények között nem tolerálható veszélyt 

jelent a környezetre, élõlényekre. A küszöbérték alatt a veszély nem 


aktuális, de a multifunkcionalitás sérülhet, a talajhasználat esetleg 

korlátozott. 
 

MEGVALÓSÍTHATÓSÁGI TANULMÁNY: A rehabilitációs beavatkozások 

alternatív mûszaki, gazdasági, pénzügyi mérlegelése, optimális változat 

kidolgozása. 
 

MINERALIZÁCIÓ (ásványosodás) a szerves anyag átalakulása szervetlenné 

oxidatív környezetben mikroorganizmusok segítségével. Fontos funk-

ciót tölt be az anyagforgalomban, vizek és talajok öntisztulásában. 
 

MINTAVÉTELI MÉLYSÉG, amelybõl a mintát vesszük. Általában az avar 

nélküli talajfelszíntõl mérjük cm-ben. 
 

MINTAVÉTELI TERÜLET: Részmintákkal vagy általában 2 db átlagmintával 

jellemzett terület. 
 

MINTÁZANDÓ TERÜLET, amelyet a mintavételi hálóval lefedve mintavételi 

területekre bontunk. A vizsgálandó területet jelenti. 
 

MINTAVÉTELI PONT az a hely, ahol a talaj anyagát veszik. 
 

MUTAGÉN HATÁS: Az örökletes genetikai információt hirtelen megvál-

toztató, mutációt elõidézõ befolyás. 
 

NEHÉZFÉMEK: Elvileg az 5 g/cm3-nél nagyobb sûrûségû fémek tartoznak 

ide. Helyetelenül a toxikus fémeket jelöli ezzel a környezetvédelmi 

irodalom. A nehézfémek vízoldható sói általában mérgezõek. 
 

PESZTICIDEK: Növényvédõszerek, melyekhez sorolhatók a gyomirtók 

(herbicidek), gombaölõ szerek (fungicidek) és a rovarölõ szerek (inszek-

ticidek). 
 

POTENCIÁLISAN SZENNYEZETT TALAJ: Adottságai miatt vagy korábbi 

használatából adódóan olyan szennyezõket tartalmaz, amelyek az élõ 

szervezeteket vagy más környezeti elemeket (levegõ, víz) veszélyez-

tethetik a tervezett hasznosítás során. 
 

REHABILITÁCIÓ, remediáció, rekultiváció, tisztítás, szanálás, helyreállítás: 

A környezetvédelemben gyakran rokonértelemben használatosak, a 

szennyezett környezet eredeti vagy kedvezõ állapotának visszaállítása 

értelmében. 
 

RÉSZLETES FELTÁRÁS: Célja a szennyezés teljeskörû megismerése, a 

kármentesítési beavatkozás meglapozása részletes vizsgálatokkal.. 

 


RÉSZMINTA (PONTMINTA): Egy mintavételi pont talajanyaga adott mély-

ségbõl. 
 

RÉTEG- VAGY HORIZONTVASTAGSÁG: A réteg/horizont vastagsága cm-ben. 

A rétegek egymásutánisága és vastagsága fontos genetikai tényezõ.  
 

SZENNYEZETT TERÜLET (TALAJ): Szennyezõanyagokat tartalmazó, élõ 

szervezeteket és más környezeti elemeket veszélyeztetõ terület. 
 

SZENNYVÍZ: Háztartási, ipari, kereskedelmi használatból eredõ el-

szennyezett víz. Ide sorolandó a településeken átfolyt szennyezõdött 

csapadékvíz is. 
 

SZENNYVÍZISZAP: A szennyvízben úszó és lebegõ, fõként szerves anyagok-

ból álló és a mechanikai szennyvíztisztító mûtárgyakban leülepedett 

iszap. Megfelelõ kezelés után általában a talajba dolgozható, mezõgaz-

daságban hasznosítható. 
 

SZERVESANYAG-TAKARÓ: A talaj felületét borító avar, szalma vagy azok 

bomlásnak indult maradványa. A humusz (szervesanyag) tartalma 30 

% feletti. 
 

SZIKESEDÉS: Sós ill. szikes talajok kialakulását jelenti. A sós talajvíz felfelé 

áramlik a talajban és a felsõ rétegekben betöményedik. A sók 

kiválhatnak a száraz alföldeken. 
 

TALAJ: Hagyományos szaktudományi értelemben a Föld felszínének mállott 

legkülsõ része, melynek porózus anyaga a víz és egyéb anyagok 

tárolására, átalakítására alkalmas és életfeltételeket biztosít a mikro-

organizmusok, növények, talajlakó állatok számára. 
 

TALAJ: Környezeti értelemben tágabb fogalom, benne foglaltatik az egész 

mállott földkéreg a porózus szerkezetû üledékes kõzetekkel és más 

permeábilis anyagokkal, az összes ásványi és szerves összetevõvel, 

talajvízzel együtt. Része a táj is, valamint a nem természetes felszíni 

takaró az antropogén ráhordásokkal, szemétlerakókkal, gyártelepek 

töltéseivel, rekultivációs meddõkkel, tehát termõfölddel és nem termõ 

földekkel együtt. 
 

TALAJSZENNYEZÉS: Károsanyagok emelkedett koncentrációja a talajban, 

mely a talajfunkciók károsodásához vezet. 

 

TALAJVÍZ: Hagyományos szaktudományi értelemben a felszínközeli mállott 

rétegek telített zónájában elhelyezkedõ, az elsõ vízzáró rétegig (legfel-

jebb azonban 20 m mélységig) terjedõ vízréteg, amelyet az atmoszfé-


rikus hatások közvetlenül befolyásolnak, szintje a csapadéknak 

megfelelõen ingadozik. 

 

TALAJVÍZ környezeti értelemben minden felszín alatti víz. 
 

TECHNOLÓGIAI HATÁRÉRTÉK: Adott technológiával elérendõ határkon-

centráció. 
 

TERATOGÉN: Olyan anyagok, szennyezõk, melyek az emlõsök embrióinál 

fejlõdési rendellenességet okoznak. 
 

TISZTÍTÁSI HATÁRÉRTÉK: Hatóság által elõírt hasznosítási 

határkoncentráció. 
 

TOXIKOLÓGIA: Mérgekkel, mérgezést okozó hulladékokkal, anyagok toxi-

citásának kimutatásával, hatásmechanizmusukkal foglalkozik. 
 

VÉDÕTERÜLET (VÉDÕSÁV): Vizi létesítmények, szennyvíztisztítók, szemét-

lerakók, dögtemetõk stb. védelmére kialakított és korlátozottan 

hasznosítható terület. 

 

 

 

IRODALOMBAN GYAKRAN HASZNÁLT RÖVIDÍTÉSEK 

 

 

 

ADI: Megengedhetõ napi felvétel vagy terhelés.(Angol: Acceptable Daily 

Intake) 

AOX: Adszorbeálható szerves halogének 

BCF: Biológiai Koncentrációs Faktor 

BOI: Biológiai Oxigénigény. (BOD angol, BSB német rövidítés) 

DDT: Diklór-difenil-triklóretán nevû rovarirtó, amely nehezen bomlik és a 

táplálékláncon át az emberi szervezetbe juthat, a zsírszövetekben 

felhalmozódhat. Bár hazánkban 1967-ben betiltották használatát, 

kimutatható az élõ szervezetekben. 
 

DOC: Oldott szerves szén (Dissolved Organic Carbon) 

EOX: Extrahálható szerves halogének 

GC-fingerprints: Gázkromatográfos nyomgázelemzés 

IR-spektrum: Infravörös spektrumban mért extinkció 

KOI: Kémiai Oxigénigény (COD angol, CSB német rövidítés) 

LC50: Letális koncentráció a populáció 50 %-ára. 

LD50: Letális dózis a populáció 50 %-ára. 


MAK: Maximális munkahelyi koncentráció (Németbõl ered: Maximale 

Arbeitplatz-Konzentration) 

MIK: Maximális Immissziós Koncentráció (Angolul: MIC Maximum 

Immission's Concentration) 
 

MMK: Maximális Megengedhetõ Koncentrációk 
 

NOAEL: Felvételi vagy terhelési küszöb, melynél a káros hatás még nem 

figyelhetõ meg. (Angolul: No Observable Adverse Effect Level  - 

NOAEL). 
 

OX: Szerves halogének 
 

PAH: Policiklikus aromás szénhidrogének (Angolul: Polycyclic Aromatic 

Hydrocarbons: PAH; németül: Polycyclische Aromatische Kohlen-

wasserstoffe: PAK) 
 

PCB: Poliklórozott bifenilek, széles körben használt aromás vegyületek 

(festékgyártás, textilipar stb.). Nehezen bomlók, emlõsökben felhalmo-

zódó veszélyes hulladékok. 
 

PCP: Pentaklórfenol rövidítése, mely a növényvédõszerek alapanyaga. 

Emberre és környezetre káros I. osztályú veszélyes hulladéknak 

minõsül. 
 

POX: Leválasztható szerves halogének (Angolul: Purgeable Organic 

Halogen) 
 

ppb (part per billion): Milliárdnyi rész. Folyadék vagy szilárd anyagok 

esetén megfelel a µg/kg koncentrációnak 
 

ppm (part per million): Milliomod rész. Folyadék vagy szilárd anyagok 

esetén megfelel a mg/kg koncentrációnak. 
 

TOC: Összes szerves szén (Angolul: Total Organic Carbon) 

TPH: Összes alifás szénhidrogén (Angolul: Total Paraffin Hydrocarbons) 

UV- extinctio: Ultraibolya sávban mért extinkció 

 

 

 

 

 

 

 

XVI. FELHASZNÁLT IRODALOM 


 
 

 

ALTLASTEN-KOMMISSION NRW (1989): Materialien zur Ermittlung und 

Sanierung von Altlastan. Band 2. Anwendbarkeit von Richt- und 

Grenzwerten aus Regelwerken anderer Anwendungsbereiche bei der 

Untersuchung von Altablagerungen und Altstandarten Landesamt für 

Wasser und Abfall NRW. Düsseldorf. 
 

BAKOS, B. (1996): Hulladékgazdálkodás. In: Környezetgazdálkodás a 

mezõgazdaságban. (Szerk.: Thyll, Sz.). 208-224. Mezõgazdasági Kiadó. 

Budapest. 
 

DÉSI, I. (1991): Vegyi anyagok közegészségügyi és toxikológiai vizsgálata. 

BME Mérnöktovábbképzõ Intézet. Budapest. 
 

DOMINIK, P. - PAETZ, A. (1994): Methodenbuch Bodenschutz. UBA. Berlin. 
 

EIKMANN, TH. - KLOKE, A. (1991): Nutzungs und schutzbezogene Orien-

tierungswerte für (Schad)stoffe in Böden. In: Rosenkranz et al. (Ed.) 

Handbuch Bodenschutz. Erich Schmidt Verlag. Berlin. 
 

EIKMANN, TH. - KLOKE, A. (1993): Nutzungsmöglichkeiten und Sanie-rung 

belasteter Böden. 2. überarbeitete und erweiterte Auflage. VDLUFA 

Schriftenreie 34. VDLUFA Verlag. Darmstadt. 
 

EUROPEAN SOIL CHARTER (1972): Council of Europe. Strasbourg. 
 

FRÄNZLE, O. (1994): Handlungsanleitung für Schadstoffuntersuchungen 

in Böden. Umweltbundesamt. Berlin. 
 

Gemeinsames Amtsblatt des Landes Baden-Württemberg (1993): Zweite 

Verwaltungsvorschrift des Umweltministeriums zum Boden-

schutzgesetz über die Probenahme und -aufbereitung (VwV Boden-

proben). 41. Jahrgang. Stuttgart. 
 

GYÕRI, D. (1984): A talaj termékenysége. Mezõgazd. Kiadó. Budapest. 
 

KABATA-PENDIAS, A. - ADRIANO, D.C. (1995): Trace Metals. Chapter 4. In: 

Soil Amendments and Environmental Quality. Ed.: J.E. Rechzigl. 139-

167. Lewis Publischers. Boca Raton-New York-London-Tokyo. 
 

KÁDÁR, I. (1992): A növénytáplálás alapelvei és módszerei. Akaprint. 

Budapest. 
 

KÁDÁR, I. (1995): A talaj-növény-állat-ember tápláléklánc szennyezõdése 

kémiai elemekkel Magyarországon. REGICON Nyomda. Kompolt. 
 


KERÉNYI, A. (1995): Általános környezetvédelem. Mûszaki Oktatási 

Studió. IMOSOFT. Szeged. 

KERÉNYI, E. (1990): Környezetvédelem. Mûszaki értelmezõ szótár. 

Akadémiai Kiadó. Budapest. 
 

LAGA ARBEITSGRUPPE (1990): Erfassung, Gefahrenbeurteilung und 

Sanierung von Altlasten. Informationsschrift. Länderarbeitsgemein-

schaft Abfall. Bonn. 
 

LINDSAY, W.L. - NOREVELL, W.A. (1978): Development of a DTPA soil test 

for zinc, iron, manganese and copper. Soil Sci. Soc. Am. J. 42:   421-428. 
 

LIST I. and II. substances in the EC groundwater Directive. 
 

LÁNG, I. (Fõszerk. 1993): Környezetvédelmi lexikon I-II. Akadémiai 

Kiadó. Budapest. 
 

MENGEL, K. (1976): A növények táplálkozása és anyagcseréje. Mezõ-

gazdasági Kiadó. Budapest. 
 

MÓSER, M. - PÁLMAI, Gy. (1992): A környezetvédelem alapjai. Tan-

könyvkiadó. Budapest. 
 

MSZ-08-0202/1977: Helyszíni mintavétel mezõgazdasági célú talajvizs-

gálatokhoz. MSZH. 
 

MSZ-08-1722/1-1989: Talajvizsgálatok. Talajkivonatok készítése. MSZH. 
 

MSZ-08-1722/2-1989: Talajvizsgálatok. A talaj oldható tápelemtartal-

mának meghatározása. MSZH. 
 

MSZ-08-1722/3-1989: Talajvizsgálatok. A talaj oldható toxikuselem és 

nehézfém tartalmának meghatározása. MSZH. 
 

MSZ-21470/1-80: Környezetvédelmi talajvizsgálatok. Mintavétel. MSZH 
 

MSZ-21470/50-83. Környezetvédelmi talajvizsgálatok. Cu, Cr, Ni, Pb, Cd 

tartalom meghatározása. MSZH. 
 

MSZ-21472-85: Általános mintavételi elõírások a környezetvédelmi 

talajvizsgálatokhoz. MSZH. 
  

MSZ-21474-86: Környezetvédelem. A talajt szennyezõ anyagok megha-

tározásának általános elõírásai. MSZH. 
 

MSZ-21978/9-85: Veszélyes hulladékok vizsgálata. Hulladékkivonatok 

készítése fizikai-kémiai vizsgálatokhoz. MSZH. 
 


NÉMETH, T. (1995): Nitrogen in Hungarian soils. Nitrogen management 

relation to groundwater protection. J. Cont. Hidr. 20:185-208. 

NÉMETH, T. - KÁDÁR, I. (1991): Macro- and micronutrients in Hungarian 

soils. In: Proc. IGBP Symp. of HAS. Ed: I. Pais. 19-52. KÉE. 

Budapest. 

PÉNZES, B. (1989): Mérgezõ anyagok a környezetben. Mezõgazdasági 

Kiadó. Budapest. 
 

SÁNTHA, A. (1993): Környezetgazdálkodás. Akadémiai Kiadó. Bpest. 
 

SARKADI, J. - NÉMETH, T. KÁDÁR, I. (1986): A talaj könnyen oldható 

tápanyagtartalmának heterogenitása. Agrokémia és Talajtan. 35:295-

306. 
 

STEFANOVITS, P. (1975): Talajtan. Mezõgazdasági Kiadó. Budapest. 
 

SZABÓ, I.M. (1986): Az általános talajtan biológiai alapjai. Mezõgaz-dasági 

Kiadó. Budapest. 
 

SZABÓ, L. (1996): Mezõgazdasági termelés hatása a környezetre. In: 

Környezetgazdálkodás a mezõgazdaságban. (Szerk: Thyll, Sz.) 225-284. 

Mezõgazdasági Kiadó. Budapest. 
 

SZABÓ, L. - LÁNG, I. - SZABÓNÉ, W.E. (1993): Környezetgazdálkodás.     

I-II. Egyetemi jegyzet. GATE Fõiskolai Kar. Gyöngyös. 
 

Texte zum Umweltschutzgesetz (1987): Erläuterungen zur Verordnung 

von 9. 06. 1986. über Schadstoffe im Boden (VSBo). Bundesamt für 

Umweltschutz. Bern. 
 

THYLL, SZ. (1996): Környezetgazdálkodás a mezõgazdaságban. Mezõ-

gazdasági Kiadó. Budapest. 
 

TIM Módszertan. 1. kötet. FM NAF. Budapest. 1995. 
 

VÁRALLYAY, Gy. (1990): Soil quality and land use. In: State of the 

Hungarian Environment. Ed.: D. Hinrichsen - Gy. Enyedi. 91-124. 
 

VÁRALLYAY, GY. - NÉMETH, T. (1996): A fenntartható mezõgazdaság 

talajtani-agrokémiai alapjai. MTA Agrártud. Oszt. KÖzl. 80-92. 

Akad. Kiadó. Budapest. 
 

VERMES, L. (1992): Hulladékgazdálkodás. Mezõgazdasági Kiadó. Bpest. 
 

VISSER, W.J.F. (1993): Contaminated land policies in some industrialized 

countries. Technical Soil Protection Committeee. The Hague. The 

Netherlands. 


 

 


