
AZ URÁNBÁNYÁSZAT ÖRÖKSÉGE ÉS A VÍZBÁZISOK

Pécs, 2012. szeptember 29.

Alig 15 éve zárták be a Pécs melletti uránércbányákat. A tevékenységet kísérő, a várost és
lakosságát érintő járulékos pozitív hatások mellett azonban az érctermelés olyan
környezetszennyezéssel járt, melynek több tízmilliárdos rekultiválása, felszámolása még ma
sem fejeződött be. A hátrahagyott veszélyes, radioaktív szennyező anyagok a város közvetlen
környezetében szétszórva, időzített bombaként ketyegnek.

Most ismét uránbányát akarnak nyitni. A régiek felhagyását követően is tudott volt, hogy
jelentős ércvagyon maradt a mélyben, de külföldi cég kellett ahhoz, hogy ennek kitermelése
előtérbe kerüljön. Hiszen a legújabb bánya, a VI. üzem megnyitásához már a nyolcvanas
években megtörténtek az előkészületek, ennek érdekében mélyítették le a IV. üzemi keleti
légaknát is, az Orfűre vezető országút közelében. Azaz Pécs határában.

Figyelemfelkeltő írásunkat azzal a céllal állítottuk össze – több érintett szakma képviselőinek
segítségével, valamint az új bánya nyitásában érintett szervezetek által korábban készített
dokumentumok, jelentések, tanulmányok, honlapjaikon található anyagok felhasználásával –
hogy felhívjuk a város döntéshozóinak figyelmét mindazon veszélyforrásokra, melyek a
felhagyott bányászat terheként még mindig környezetünkre nehezednek. Véleményünk
szerint ezek megnyugtató felszámolása előtt nem merülhet fel újabb radioaktív
szennyezőforrás telepítésének kérdése a vízbázisok utánpótlódási területén.

Meggyőződésünk, hogy a klímaváltozás egyre nehezebb, szeszélyesebb körülményei között
Pécs városának létkérdése ivóvízforrásainak megőrzése. A beépítettség növekedése, az egyre
ritkább és gyakran szélsőségesen nagy mennyiségben lezúduló csapadékok beszivárgásának
elmaradása a kitermelhető mennyiség fokozatos csökkenését eredményezi. A zagytározók
körüli szennyeződés miatt már több kutat le kellett állítani, a szennyezett rétegvizek
kármentesítése pedig jelentős mennyiséggel csökkenti a kitermelhető hozamokat. Fogy a
készlet, romlik a minőség. Mindkét vízbázis nem csupán sérülékeny, de egyértelműen
kijelenthető, hogy már sérült, helyenként károsodott: a kutak döntő többsége 50 évnél
fiatalabb, azaz nemrég leszivárgott és – határérték alatti mennyiségben ugyan, de - felszíni
szennyezőket tartalmazó vizeket termel (szulfát, szelén, nikkel, higany, detergensek stb.).
Kiemeljük ezek közül a zagytározók miatt jelen lévő urániumot és rádiumot, melyek
határérték alatti mennyiségben ugyan, de az ivóvízzel bekerülnek az emberi szervezetbe.

AZ ÉRCBÁNYÁSZAT ÖRÖKSÉGE

Az ipari célú átfogó uránérckutatás 1953-ban kezdődött szovjet szakértők vezetésével, „II.
számú Bauxitkutató Expedíció” néven. A Mecsek térségi pozitív eredmények nyomán 1955-
ben megalakult a Bauxitbánya Vállalat, mely 1957-ben felvette a Pécsi Uránbánya Vállalat
nevet, majd 1964-től Mecseki Ércbányászati Vállalat néven folytatta tevékenységét.

1989. szept. 22-én a Minisztertanács döntött az uránbányászat felszámolásáról, a bezárási terv
elkészítéséről. Gazdasági okok miatt a tevékenység 1997. év végéig még folytatódott, a
Mecsekurán Kft. keretében.

A következőkben röviden összefoglaljuk azokat az objektumokat és tényeket, melyek a
művelési tevékenység nyomában maradtak a működési területen és annak környezetében.

1. A 42 évnyi bányászati tevékenység során 18 millió m3-nyi földalatti térség került
kialakításra (aknák, vágatok, fejtési üregek stb.), 46,8 millió tonna kőzet kitermelése által
(érdekessége a leltárnak, hogy 1,44 millió tonna ércet „exportáltak”).

A felszín alatti térségek hivatalos leltárát az 1. melléklet tartalmazza.

A különböző célzattal kialakított üregrendszer területi elterjedését a 2. melléklet ismerteti (földtani térképi alapon
feltüntetve).

A hatóságilag engedélyezett felhagyási koncepció szerint az üregrendszer fokozatosan
feltöltődik a felszín alatt fakadó vizekkel. Mivel a II. IV. és V. Bányaüzemek üregei
egymással összeköttetésben vannak, illetve a tárószinten a III. Bányaüzem is kapcsolódik
hozzájuk, az üregek telítődése után a bányavíz az északi tárón, Kővágószőlős területén jut
majd a felszínre. (Bár nem zárható ki, hogy más irányú kiáramlások is lehetnek). A tárón
uránnal, rádiummal, valamint radon- és kénhidrogéngázzal terhelt víz fog kifolyni, amelynek
a kezelésére fel kell készülni (az I. üzemi üregrendszerből folyamatosan szivattyúzott
bányavíz 1 – 13 mg/l uránt, 330 – 530 mg/l szulfátot, 0,6 – 3,5 *10 -4 Bq/ml aktivitású
rádiumot tartalmaz).

Az I. bányaüzem vízzel telt üregrendszereiből, melyek közvetlenül a tortyogói vízbázis északi
folytatásában fekszenek, egy hatóságilag előírt arányú, a felszíntől kb. 100 m mélyen húzódó
vízszintű szivattyúzással biztosítják a vízbázis védelmét. A folyamat csak részben
nyilvánítható ellenőrzöttnek, mivel a nem kívánatos átáramlást viszonylag kis területen és
mélységben monitorozzák.

2. Az Ércdúsító Üzemben végzett feldolgozás során, mely fizikai és vegyi dúsítással
történt, 23 millió kg uránt állítottak elő (melyet a Szovjetunióba szállítottak). A folyamat
során visszamaradt anyag (zagy), valamint a hányókon tárolt meddő azonban még 2,8 millió
kg fémuránt tartalmaz. Ennek 50%-a (1334 tonna) az ércdúsitó üzem feldolgozási
maradékával és számos bomlástermékkel (pld. radium, thorium, palládium) együtt a
zagyterekre került (kiemelendő, hogy a dúsítási technológia 90%-os hatásfokú volt, tehát az új
bánya feldolgozása során alkalmazandó „modern technológiák” sem jutnának lényegesen jobb
eredményre). Ez további 1 tonnával nőtt az üzem lebontása során kapott kontaminált anyagok
idehelyezésével.

3. Az ércfeldolgozás során keletkező termékek tározását biztosító I. és II. zagytározót
1962-ben, valamint 1979-ben építették meg a pellérdi és tortyogói vízbázisok közötti
területen. A helykiválasztás szempontjai között nem szerepelt az ivóvízkészletek védelme,
hanem a lakott területektől való távolság, a zagyszállítás elfogadható költségei és közlekedési
útvonalak védelme volt a meghatározó. A kiviteli tervnek azon előírása, mely az
elszivárgások megakadályozása céljából a zagytározók aljának mesterséges megerősítését
irányozta elő, nem valósult meg. Az I. zagytározó számos üzemeltetési zavara
(gátszakadások, nagyobb csapadékok miatt elszivárgások stb.) miatt a II. tározó építéséhez a

vízügyi és egészségügyi hatóságok nem járultak hozzá, ám a másodfokú döntés már kedvező
volt.

4. A zagyterekre kijuttatott feldolgozási maradékok (zagy) rendszeres elemzését csak
uránra végezték, de alkalomszerűen egyéb elemeket is vizsgáltak. Ezek szerint a meddő
nehézfémeket - például 500 g/t báriumot, 300 g/t vanádiumot, 200 g/t krómot és 100 g/t körüli
értékben arzént - is tartalmaz.

5. A működés alatt a zagyterekre kb. 32 millió m3, igen magas koncentrációjú oldat
került a szilárd anyagokkal együtt. A komponensek összegéből számított oldott anyag
koncentrációja elérte a 30 g/l értéket. Ennek döntő része magnézium-szulfátból állt, a kisebb
mértékben megtalálható nátrium-klorid és kalcium-szulfát mellett.

A zagyterekre vonatkozó fontosabb adatok a 3. mellékletben szerepelnek.

6. Az elvégzett anyagmérleg alapján a zagyterek szabad- és pórusvizeiből 21 millió m3

(más adat szerint 19,7) oldat szivárgott el a környezetbe, elsősorban az altalajba. Az ismert
koncentrációk alapján ez a tetemes mennyiségű oldat 490 000 tonna oldott anyagot juttatott a
zagyterek környezetébe – elsősorban a talajvízbe és a sekélyebb rétegvizekbe. Az
elszivárgások Pellérd irányában 1 km-en belül, Tortyogó irányában 1,5 km-en belül idéztek
elő mérhető szennyeződéseket a talaj- és rétegvizekben (1999-es adat, azóta bizonyára jóval
távolabb). Egyes komponensek (pld. szulfát) ivóvízre vonatkozó tűrhetőségi határérték feletti
szennyeződései azonban jóval nagyobb kiterjedésűek, mint az összes oldott anyag
szennyeződési frontja.

7. A szennyeződéseknek a zagytározók alatti, tényleges leszivárgási mélységét és
összetételét közvetlen vizsgálatokkal (speciális fúrásokkal) nem tárták fel.

8. A rekultiváció előtt felmért radiológia állapot adatai szerint a gamma
dózisteljesítmény a zagyterek felett 2 000 – 10 000 nGy/h tartományban változott (a normál
érték 90 – 120 közötti). A szabad levegő radon koncentrációja a zagytér felett általában 100 –
400 Bq/m3, átlagosan 200, de ritkán mértek 1000 Bq/m3 közeli értékeket is. A zagyterektől
távolodva – a széljárás függvényében – az értékek belesimultak az 1 – 10 közötti normál
értéktartományba. A radon exhaláció értéke (mely az egységnyi felületről kiármaló radongáz
radioaktivitását mutatja) általában 4 – 10 Bq/m2s tartományba estek, szemben a normál
talajokra jellemző 0,02 – 0,06 értékkel.

9. A bányászati művelés során kitermelt kőzetek érctartalmuk alapján feldolgozásra,
vagy meddőhányókra kerültek (ez utóbbiak átlagos urántartalma 60 – 70 g/tonna).

A 42 év alatt létesült meddőhányókat és rekultiválásuk eredményeit a 4. melléklet tartalmazza.

Kiemelendő a Kővágószőlős keleti határában, a Zsid-patak völgyében található III.
meddőhányó (csak kezdeti szakaszában volt „meddő”), melyen a kármentesítés és rekultiválás
minden hulladékát helyezték el, a vízbázisok veszélyeztetését célzó, a vízúgyi szakhatóság
által javasolt vizsgálatok elvégzése nélkül. Ide kerültek az Ércdúsító Üzem igen erősen
sugárszennyezett, dekontaminálásra alkalmatlan bontási hulladékai, alkatrészei, berendezései,
a bányákból kitermelt sugárzó anyagok és veszélyes hulladékok, a perkolációs eljárás során

keletkezett meddő. De itt helyezik el az I. üzemi üregrendszerből kiemelt bányavizek
uránmentesítésének radioaktív hulladékait is. A meddőhányóra hulló csapadékból keletkező
és abból távozó szennyezett vizeket még hosszú távon tisztítani kell.

10. A magyar uránipar rekultivációját biztosító környezetvédelmi projekt keretében
végzett, az uránbányászok követéses egészségi állapotának vizsgálata (melyet az MTA
Bányászati Ergonómiai és Bányaegészségügyi Osztályközi Tudományos Bizottság végzett)
felhívta a figyelmet az alábbiakra:

• az uránbányászok expozícióval arányos citogenetikai pozitivitása (potenciális rákos
elfajulás gyakoriság növekedése) még a földalatti munka befejezését követően, évekkel
később is fennáll; daganatos fenyegetettségük évekkel később is jelentős.

• a tüdőrákban elhunyt uránbányászok aránya jelentősen haladja meg a lakosságét
Baranya megyéhez viszonyítva is; elhalálozásuk a lakosságénál jelentősen korábban
következett be

• az uránbányászok „sorsszerű” megbetegedéseinek megoszlását a légzőszervi
megbetegedések jelentős részarány-növekedése jellemzi (a részarány meghaladja az
idősödő életkorra jellemző részarányt)

• a foglalkozási megbetegedések aránya jelentősen meghaladja a mélyszíni
bányászatban dolgozókét;

11. A rekultiváció egyes területeken nem érte/érhette el a várt teljes eredményt, több
helyszín sugárvédelmi szempontból csak „korlátozottan hasznosítható”-nak lett minősítve.

AZ IVÓVÍZBÁZISOK VÉDELMÉNEK KÉRDÉSE

Pécs és társult településeinek ivóvízellátását döntő mértékben a várostól nyugatra található
medence homokrétegeiben tárolt vizek biztosítják. Az évek során fokozatosan létesített 90-
100 vízműkút alkotja a pellérdi és tortyogói vízbázisokat, melyeket észak, nyugat és dél felől
az uránbányászat hátramaradt létesítményei és szennyeződései, kelet felől a városnak,
távolabbról közvetve a szénbányászatnak a rekultiválatlan, részben kármentesített
szennyeződései vesznek körbe.

(Lásd az 5.sz. melléklet térképét.)

A 10 éve úniós támogatással elkezdődött ISPA/Kohéziós Alap pályázat egyik célja Pécs
sérülékeny ivóvízbázisainak védelme volt. Ezt volt hivatott biztosítani a teljes csatornázottság
megvalósítása a vízbázisok utánpótlódását biztosító területeken. Nehezen lenne elfogadható
és felfogható, hogy a beruházás befejeződése után maga a város járuljon hozzá ahhoz, hogy a
vízbázisok utánpótlódási területére radioaktív anyagokat termelő üzemet, zagytározókat
építsenek. Ezáltal uniós pénzügyi források felhasználása is kérdésessé válna.

1. A bányászat felhagyásának körülményeit, feltételeit és módszereit az üzemeltető
vállalat által készített, vagy készíttetett számos tanulmány vizsgálta. Mindegyik a
legnehezebb problémaként jelölte meg a vízbázisokat veszélyeztető zagytározók kérdését.
Külön ebben a témában kiírt pályázat keretében a nyertes C&E konzorcium (melynek tagjai a
kérdésben jártas hazai és külföldi cégek voltak) vizsgálta és állította össze 1999-ben a „A
Mecseki Ércbányászati Vállalat zagytározóinak teljeskörű rekultivációja” című
megvalósíthatósági tanulmányt, melynek I. kötete részletesen foglalkozik a pécsi vízbázisok
és a bányászat kapcsolatával. Ebből a dokumentációból idézzük azokat a részleteket, melyek
egyértelműen igazolják, hogy a több százezer ember ivóvizét adó pellérdi és tortyogói
vízbázisok meghatározó utánpótlódási területe a Mecsek déli oldala.

C&E konzorcium tanulmánya, 35.old.

„A vízutánpótlódás kérdései

A vízbázisokat tartalmazó medence felszínére a Mecsekről ráfutó, zömében időszakos és
állandó vízfolyások víztömege a medenceüledékek (tehát a vízbázisok – szerk.megj.)
utánpótlását képezi, éppen a földtörténeti események következtében kialakult kőzettani
tulajdonságok egy területi jellegzetessége miatt. Nevezetesen a Pannon-tengerből kiemelkedő
Ős-Mecsek meredek partján kialakult abráziós durva törmelék (görgeteg, kavics) az egykori
tengerpart vonalában egy keskeny sávban van jelen nagyobb tömegben, ill. ezek a durva
üledékek ujjazódva átmennek a medence közepének finomabbszemű, kavicsos, homokos
rétegeibe. Amikor a hegyvidékről lefutó patakok eljutnak a peremi, durvaszemű sávra, akkor
azon részben, vagy teljesen elnyelődnek. Megfigyeléseink szerint kis vízhozamnál általános a
teljes elnyelődés, nagyobb vízhozamnál a vízmennyiség nagyobb része túlfolyik a
nyelőszakaszon. Ilyen vízfolyások keletről nyugatra: Boldogasszonyvölgyi patak, időszakos
vízfolyás, a cserkúti Kőbányavölgyi patak, a Tortyogói és Bicsérdi patakok. Nem teljesen
nyelődnek el még kis vízhozam esetén sem a Zsid és a Kajdács patakok, azonban az ezeket és
másokat összegyűjtő, a Pécsi-vízzel párhuzamosan futó mesterséges Zóki-csatorna vize a
medence belsejében elszivárog.

A Pécsi-medence rétegvizei utánpótlódásának (másik) fontos eleme a Nyugat-Mecsek
alaphegységi képződményei feszín alatti vizeinek átáramló tömege. A Pécsi-medence északi
szomszédságában hegységalkotó perm-triász kőzetek repedésvizei északról dél felé, tehát a
Jakabhegyi vízválasztótól a medence irányába mozognak. Ahol vízzáró, zömében tektonikus
helyzetű tömbök kerülen útjukba, felduzzadnak és átbukó források formájában részben a
felszínre jutnak. Másutt egy jelenkori földtani jelenség inkább elősegíti a felszínalatti vizek
átáramlását a pannon összletbe (azaz a vízbázis rétegeibe – szerk.megj.). A Pécsi-medence
északi szomszédságában levő perm-triász homokkövek hajlamosak az erős aprózódásra. Igy a
Nyugat-Mecsek felszínalatti vízkészletének mozgása zömében ezen a kb. 50 m. mélységig
lehatoló zónában történik. A mállási, aprózódási zónával széles sávban érintkezik a pannon
üledékek előbb említett durva törmelékes abráziós (parti) fáciese, így az átáramlás zavartalan

a medence peremén, ill. azon túlhatolva a medencebelsők homokos rétegeibe. Véleményünk
szerint ez a legjelentősebb utánpótlódási vonal, amit az is mutat, hogy a kapcsolat a medence
belső felszínénél magasabban történik, így a vízzáró képződményekkel fedett rétegvizekben
érvényesülni tudott a hidrosztatikus nyomás, melynek nagyságát az eredeti pozitív vízszintek
mutatták."

2. A pellérdi és tortyogói vízbázisok védőövezeteit kijelölő legújabb, 8009-21/2008-9826
ügyiratszámú határozatában a Dél-dunántúli Környezetvédelmi, Természetvédelmi és Vízügyi
Felügyelőség az alábbiakat állapítja meg:

„Az utánpótlódó közel 34 ezer m3/nap vízforgalom felét a felszínről eredő beszivárgás, másik
felét a peremi hozzáfolyás és csak kis részét a vízfolyásokból történő elszivárgás adja.

A Szakértő megállapította, hogy a vízbázisokból új kutakkal és feszített üzemrenddel 30 000
m3/nap vízmennyiség is kitermelhető az átlagos vízszintek folyamatos süllyedése mellett, ami
azt mutatja, hogy a felszín alatti vízkitermelés meghaladja az utánpótlódó vízkészlet
mennyiségét.

A számítások alapján megállapították, hogy a zagytározók okozta környezetszennyezés
kármentesítése hatékonyságának a fenntartása érdekében a környező területen az ivóvízkivétel
szabályozása, illetve korlátozása szükséges.”

3. Az Állami Számvevőszék 2010. júliusi jelentésében ismertette az uránbányászat
felhagyásához kapcsolódóan a vizek védelmének ellenőrzésére vonatkozó tapasztalatait. A
V0484 vizsgálat-azonosító számú, V-2002-037/2010 ikt. számú jelentés többek között
megállapítja, hogy a Környezetvédelmi Felügyelőség által elrendelt, a pécsi ivóvízbázisok
védelmét szolgáló, a zagytározók környezetében folytatott talaj- és rétegvíztisztító célú és a
2005-2008 évek közötti időszakban folytatott kármentesítés nem érte el a kiépített rendszertől
elvárt hatást, az átütemezések miatt a szennyeződés kiterjedése nem csökkent. Ebből
következően a Környezetvédelmi Felügyelőség előírta a víztisztítással végzett kármentesítés
2014-ig történő folytatását. A jelentés szerint a rétegvizek további szennyezésének elkerülése
érdekében a MECSEK-ÖKO Zrt 2009 júliusától – a Környezetvédelmi Felügyelőség
döntésétől függetlenül – megnövelte a kitermelt és tisztításra kerülő víz mennyiségét, ami
azonban nem a vízbázisba kerül vissza, hanem a Pécsi-vizen keresztül folyik el a területről.

1. melléklet

Az ércbányászat felszín alatti térségeinek hivatalos leltára

Bánya-
üzem

Függőleges akna Vágat Fejtési és egyéb üreg

 db fm m 3 fm m 3 m 3

I. 8 611 7.750 149.728 964.639 1.136.888

II. 9 1.474 18.600 328.946 1.928.202 2.541.289

III. 5 987 13.490 385.585 2.464.832 2.308.674

IV. 5 3.118 96.236 247.509 2.128.840 2.626.980

V. 5 3.397 100.447 82.000 766.004 730.855

Összes 32 9.587 236.523 1.193.768 8.252.517 9.344.686

(Forrás: Kármentesítési füzetek 9., Környezetvédelmi és Vízügyi Minisztérium 2003)

2. melléklet

Az ércbányászat során kialakított üregrendszer felszín vetülete (szürkével jelölve)

3. melléklet

A zagytározók fontosabb adatai

Jellemző Egység

Zagytározó

 I. sz. II. sz. Összesen

1 Terület ha 104 155 (1) 154

2 Tárolt anyag

2.1 Szilárd anyag

tömeg ezer tonna 15818 4599 20417

Urán-tartalom tonna 1077 257 1334

2.2.1. Szabad víz

térfogat ezer m 3 ~400 ~0 ~400

összes oldott anyag ezer tonna 4,4 ~0 4,4

Radium-tartalom Bq/dm 3 4,0-8,0

Urán-tartalom mg/dm 3 >0,05

2.2.2. Pórusvíz

térfogat ezer m 3 ~6470 ~2265 ~8735

összes oldott anyag ezer tonna ~119 ~50 ~169

3 Zagyterek környezetének terhelése oldott vegyületekkel

térfogat ezer m 3 13603 6100 19703

összes oldott anyag ezer tonna ~278 ~134 ~412

4 Radiológiai jellemzők

4.1 Összes rádium-tartalom Bq 1,9931E+11 5,795E+10 3E+11

4.2 -dózisteljesítmény a zagytározók felületén Gy/h 2,5-10 2,5-10

4.3 radon-fluxus a zagyterek felületéről Bq/m 2 s 4,0-8 4,0-8

(Forrás: Kármentesítési füzetek 9., Környezetvédelmi és Vízügyi Minisztérium 2003)

Gy/h: elnyelt dózis időegységre jutó hányada, mikro-gray/órában kifejezve

Bq/m2s: egységnyi felületből egységnyi idő alatt kiáramló radon aktivitás-koncentrációja. A radon zagytározókból, meddőhányókból való
kiáramlására általában az USA törvényhozása által az amerikai objektumokra előírt 0,74 Bq/m2s fluxus értéket tekintik nemzetközileg is
elfogadott határértéknek.

4. melléklet

Meddőhányók adatai

Meddőhányó: I . üzemi II . üzemi III .
üzemi

IV.
üzemi

IV.
légakna

Tótvári V.
üzemi

V.
légakna

“Frici”
táró

Tömeg /m 3 / 640 000 2 170 000 6 400 000 73 000 300 000 107 000 102 000 51 600 29 000

-dózis (átlag):
 [nGy/h]

áthalmozás előtt 669 450 624 140 240 604 130 115 1.710

áthalmozás után 590 380 640 - 220 elhordva - -

földtakarás után 270 233 117 - 155 198 - - -

Földtakaró
vastagsága

0.3 m 0.3 m 1.2 m - 0.3 m eredeti
talaj

- - -

Növényesítés sikertelen sikertelen részleges sikeres sikeres sikeres

(Forrás: Kármentesítési füzetek 9., Környezetvédelmi és Vízügyi Minisztérium 2003)

Gy/h: elnyelt dózis időegységre jutó hányada, mikro-gray/órában kifejezve

5. melléklet: Vízbázisok körüli veszélyforrások

