VÍZ

KÉK BOLYGÓ

FÖLD AZ EGYETLEN ÉGITEST, MELYEN VÍZ

TALÁLHATÓ:

[image: image1.jpg]

MEGHATÁROZÁS

A környezetvédelem egy szakterülete,

mely felöleli magában mindazokat a különböző szaktudományokhoz tartozó ismereteket,

melyek a vízszennyeződés

– keletkezésének megértéséhez

–jellegzetességeinek megismeréséhez és leírásához

–vizsgálatához, ellenőrzéséhez és elhárításához szükséges

MI A VÍZ?

„Se ízed, se zamatod, nem lehet meghatározni téged.

Megízlelnek anélkül, hogy megismernének.

Nem szükséges vagy az életben: maga az élet vagy”

(Saint-Exupéry)

MI A VÍZ?

Szinte minden és mindennek az ellentéte:

· áldás (eső) és csapás (özönvíz)
· közjó (mindenkié) és árú (adják-veszik)
· alapvető szükséglet és élvezeti cikk
· megújuló (erővel teljes) és korlátos (sérülékeny)
· biztonság és kockázat
· fejlődés és a fejlődés korlátozója
· élet és halál
STRATÉGIAI JELENTŐSÉGŰ ERŐFORRÁS

MI A VÍZ?

· Víz az élet alapja
· A víz egy vegyület (H2O)
· A víz oldószer
· Megújuló erőforrás
· Régóta gazdálkodás alá vont anyag
· Hagyományos közlekedési út
MI A VÍZ?

Víz az élet alapja

[image: image2.jpg]

Az első szerves anyag a vízben (őstenger) jelenik meg

Az ember napi folyadékbevitele min. 2.5 liter.

A fotoszintézis a szerves anyag forrása,

melyhez víz szükséges(6 CO2 + 6 H 2O -> C6H12O6 + 6 O2) (1kg fitomasszához 250 – 1000 l víz kell)

MI A VÍZ?

Víz az élet alapja

Az élőszervezetek felépítésének egyik lényeges alkotóeleme.

A növényi illetve állati szervezetek 55-90%-át alkotja víz. (Így pl. az emberi testnek embrionális korban 80-90%-a, idős korban 55-60%-a víz)

A vízben illetve a víz közvetítésével játszódnak le a legfontosabb életfunkciók biofizikai, illetve biokémiai folyamatai.

Ugyanakkor a víz élőlények milliárdjainak (mikrobáktól az emlősökig) életközege.

MI A VÍZ?

A víz egy vegyület, mely színtelen, szagtalan, íztelen folyadék. (Az ivóvíz kellemes ízét a benne oldott anyagok okozzák.)

A víz az egyetlen olyan anyag a Földön, amely mindhárom halmazállapotában megtalálható.

Fizikai és kémiai viselkedésében egyaránt vannak "szokatlan" tulajdonságok. (Pl.: +4 C fokon a legnagyobb a sűrűsége, minden más hőfokon kisebb)

MI A VÍZ?

A víz oldószer

Fontos tulajdonsága a víznek az oldóképesség.

Szilárd, folyékony és gáznemű anyagok egyaránt oldódnak. (Csak néhány olyan anyag létezik, amelyik a vízben egyáltalán nem oldódik.)

A víz „tisztán” (H2O) desztillált formában létezik

A dipol karakteréből adódóan a víz az ionos vegyületeknek jó oldószere.

MI A VÍZ?

· A víz megújuló (de korlátos) erőforrás, állandó körforgásban van, ennek során áthatja a levegőt és a talajt életet fakasztva
[image: image3.jpg]

MI A VÍZ?

A víz energia forrás Domborzati adottságokból, vagy mesterségesen kialakított módon a víz helyzeti energiája

[image: image4.jpg]

jó hatásfokkal alakítható át más energiává

A vízgazdálkodás jogi fogalma

· "A vízgazdálkodás a vízzel kapcsolatos műszaki, természettudományi, gazdasági,
· ezen belül a védelmi, üzemeltetési, szolgáltatási, igazgatási feladatok ellátása

A gazdálkodás célja: Vízhasznosítás

[image: image5.jpg]) 9’
o

=

1

kommunális ipari mezőgazdasági közlekedés

Vízkár- elhárítás víz rombolás vízszennyezés

Megőrzés vízminőség ökopotenciál

Vízgazdálkodási és a környezetvédelmi tevékenységek közötti kapcsolat:

• vízminőség-szabályozás során

felszíni vizek (folyók, tavak) védelme, felszín alatti vizek védelme,

· kedvező ökológiai viszonyok biztosítása a vízhasznosítás során
ivóvízellátás, ipari vízellátás, öntözés,

halászati hasznosítás, esztétikai környezet biztosítása

Hagyományos közlekedési út személy és áruszállítás számára

[image: image6.jpg]

A térkép több mint egymillió hajó egy év folyamán bejárt útvonalát mutatja.

[image: image7.jpg]

· A Föld felszínének 3/4-e víz
· Az ember másfél napig marad életben víz nélkül.

· A Földön található vizeknek csak 3%-a édesvíz.

· A Földön található vízkészletek mennyisége nem változik.

· Az ember naponta átlagosan 150 l vizet használ el.

· 1 liter ásványi olaj 1 millió liter vizet képes fogyasztásra alkalmatlanná tenni.

· A Földön 1,2 milliárd ember kénytelen nélkülözni a tiszta vizet.

· Egy csöpögő WC tartályból naponta 720 liter víz is elfolyhat.

[image: image8.jpg]

A Földön 1,2 milliárd ember kénytelen nélkülözni a tiszta vizet.

A VÍZ MEGJELENÉSI FORMÁI

A víz megjelenési formái alatt

a Föld három tartományában (atmoszféra, hidroszféra, litoszféra)

a víznek a hidrológiai ciklus során előforduló jellegzetes megjelenési formáit értjük.

A VÍZ MEGJELENÉSI FORMÁI

Az atmoszférában a víz általában pára formájában található.

A vízpára a víz földi körforgásának a hidrológiai ciklusnak a legfontosabb eleme, és egyben a víz tisztulásának egyik formája.

Jellemzője a párolgó vizeknek a tér és időbeli mennyiségi változásuk, a mikro-illetve a makroklímát befolyásoló hatásuk, a hasznos vízkészleteket csökkentő szerepük és tisztító hatásuk.

A VÍZ MEGJELENÉSI FORMÁI

Víz az atmoszférában: felhő

[image: image9.jpg]

köd

pára

[image: image10.jpg]

A VÍZ MEGJELENÉSI FORMÁI

A víz a litoszférában részben mint felszíni, másrészt mint felszín alatti víz fordul elő.

A felszíni vizek különböző hosszúságú, vízhozamú természetes vagy mesterséges vízfolyások illetve állóvizek lehetnek.

A vízfolyások jellemzője általában nagy tömegük, helyzeti magasságkülönbségből adódó mozgáskészségük,

időben és térben változó mennyiségük, viszonylag gyors utánpótlásuk,

erodáló, illetve hordalékmozgató jelenségekben megnyilvánuló nagy energiatartalmuk

és a felszíni vizekre általában jellemző változatos és nagy élőszervezet tartalmuk.

A VÍZ MEGJELENÉSI FORMÁI

FELSZÍNI VIZEK

Állóvizek: természetes tavak, holtágak, vízállásos területek, mesterséges tavak, tározók, bányatavak

Vízfolyások: folyamok, folyók, kisvízfolyások, időszakos vízfolyások

Csatornák: belvíz-, csapadékvíz-, szennyvíz-, öntözővíz-csatornák, stb.

A VÍZ MEGJELENÉSI FORMÁI

[image: image11.jpg]

Állóvizek
tó
bányató
tározók
[image: image12.jpg]

[image: image13.jpg]

A VÍZ MEGJELENÉSI FORMÁI

[image: image14.jpg]

Vízfolyások patak folyó csatorna
[image: image15.jpg]

A VÍZ MEGJELENÉSI FORMÁI

A felszíni vizek változatos ökoszisz-témák helye gazdag élőlény világgal

[image: image16.jpg]PLANKTON

y
DARDA HAL

A VÍZ MEGJELENÉSI FORMÁI

Felszín alatti vizek Talajvíz
Rétegvíz: hideg rétegvíz, meleg rétegvíz, (termál-, gyógyvíz)

Karszt és hasadék-víz: hideg karsztvíz, meleg karsztvíz (termál-, gyógyvíz)

A VÍZ MEGJELENÉSI FORMÁI

Felszín alatti vizek

[image: image17.jpg]Parti sziirésil viz

Nyomds alatti
karsztviz

A VÍZ MEGJELENÉSI FORMÁI

A felszín alatti vizekre jellemző,

hogy a szárazföldek felszíni vizeivel összehasonlítva nagyobb a víztartó rétegben egyidejűleg tárolt víz mennyisége,

kisebb a mozgáskészségük, így kisebb a utánpótlásuk mértéke,

élőszervezeteket elsősorban az első vízzáró réteg fölött elhelyezkedő talajvíz tartalmaz.

A mélyebb rétegekből származó felszín alatti vizek hőmérséklete magas, jelentős az oldott gáz, illetve ásványi anyag tartalmuk, így ezek ásvány-, gyógy -, illetve hévízként hasznosíthatók.

A VÍZ MEGJELENÉSI FORMÁI

Felszín alatti vizek is részt vesznek a víz körforgá-sában, de alacsony dinamikával

[image: image18.jpg]

Felszín alatti vizek pl.: karsztvizek

[image: image19.jpg]

VÍZKÉSZLETEK

A Föld teljes vízkészletét 2 milliárd km3-re becsülik.

Ez a vízkészlet a Föld, mint égitest kialakulása óta változatlan, és a Föld teljes tömegének 1%-a.

Ezen vízkészletnek mintegy 30%-a kémiailag kötött víz,

a szabad vízkészlet 1,36 milliárd km3-re tehető

VÍZKÉSZLETEK

[image: image20.jpg]AFOld

A szabad víz megoszlása

[image: image21.jpg]

(Csupán ~ 0,03% hasznosítható!)

[image: image22.jpg]

VÍZKÉSZLETEK

Édesvizek

	A vízkészletek mindössze ~3,0%-
	a
	A víz

	Gyors népességnövekedés →
	
	

	
	stratégiai

	Óriási minőségi romlás →
	jelentőségű

	
	nyersanyag!

	Növekvő igények →
	

	
	
	

	
	
	

	1.2 milliárd ember nem jut tiszta ivóvízhez

	Évente több mint 5 millióan halnak meg

vízhez kapcsolható fertőzésekben (háborúkban félmillióan)

VÍZKÉSZLETEK

Édesvizek

A világ vízfelhasználás szerkezete 2000-ben

· Mezőgazdaság: 69%

· Ipar: 23%

· Kommunális: 8%

(Afrika: 88/5/7, Európa: 33/54/13)

· Vízigények: 1-3 m3/1 kg rizs, 1 m3/1 kg búza
· Fejlődő országok: 60-150 m3/év/fő
· Fejlett országok: 500-800 m3/év/fő
VÍZKÉSZLETEK

Édesvizek

Egyre több élelemre van szükség, ami csak hatékonyabb mezőgazdasági módszerekkel (pl.: öntözés) biztosítható

Öntözött területek a világban (millió ha): 1900 40 1950 90 1993 248 2001 271

VÍZKÉSZLETEK

Édesvizek

A vízfelhasználást leginkább növelő tény 1 t gabonához kell 1000 m3 víz

· 1 embernek évente kell 300 kg gabona
· egy ember élelmezéséhez 300 m3/év víz szükséges
· Az emberiség létszáma évi 90 millióval nő
· évente 27 milliárd m3–rel növekszik az éves
vízigény

(ez egy 856 m3/s-es folyó teljes vízhozama, azaz 20 évenként egy Mississippivel több kellene, ahonnét az öntözés biztosítható)

VÍZKÉSZLETEK

Aral tó térképeken: a közép-ázsiai Aral-tó 1967-es állapotához képest (emberi hatásra: gyapotföldek

öntözése) vizének 75%-át elveszítette 1967 - 2003

[image: image23.jpg]

VÍZKÉSZLETEK

Aral tó műholdképeken:

[image: image24.jpg]

VÍZKÉSZLETEK

Aral tó (déli részének) kiszáradt medre. Az északi rész vizét egy gátrendszerrel igyekszenek visszaállítani

[image: image25.jpg]

VÍZKÉSZLETEK

A Jangce óriási hordaléktömege, amely sárgásbarnára festi a Sárga-tenger

[image: image26.jpg]

és a Kelet-kínai-tenger egy részének hullámait, természetesnek is tekinthető, azonban ez is következménye

a vízgyűjtő

egy részén zajló igen intenzív mezőgazdasági

tevékenységnek

VÍZKÉSZLETEK

· Magyarország vízháztartása, vízkészlete
· Magyarország vízháztartásának sajátosságait földrajzi helyzete, az ország medence jellege határozza meg.
· Azország folyamatosan megújuló vízkészletét
– a belépő (csapadék, belépő vízhozamok)

és

– a kilépő (párolgás, kilépő vízhozamok) tényezők határozzák meg

VÍZKÉSZLETEK

Magyarország vízháztartásának sajátos földrajzi

[image: image27.jpg]¢
e

-

helyzete

VÍZKÉSZLETEK

Az ország vízkészletét a felszíni és felszín alatti vízkészletek képezik.

A felszíni vizek közül a vízfolyások (Duna, Tisza,

Dráva 80 %, kisebbek 15 %) a döntőek

Ez azt jelenti, hogy a vízfolyások vízhozamának 95%-a külföldről érkezik.

A felszíni vizek jelentősége a következő:

a nem ivóvíz minőségű vízhasználat 80%-a felszíni víz

a kisebb minőségi igényű vízhasználatok céljára könnyebben hozzáférhetők, a vízkivétel olcsóbban oldható meg.

VÍZKÉSZLETEK

A felszín alatti vízkészlet az ország vízellátása szempontjából igen jelentős tekintettel arra, hogy

a lakosság vízellátását több mint 90%-ban a felszín alatti vízkészletekből oldják meg.

A rétegvizekre a vízszintsüllyedési tendencia jellemző, az utánpótlás mértékét meghaladó igénybevétel miatt.

A süllyedés mértéke 0,1-0,2, de a Duna-Tisza közén eléri a 0,3-0,5 m-t évenként.

VÍZHAZSNÁLAT

Vízgazdálkodási szempontból vízhasználat minden olyan a vízkészletet érintő tevékenység,

amely megváltoztatja a vízkészlet mennyiségét illetve minőségét.

A vízhasználók azok a jogi személyek, amelyek megfelelő hatósági eljárás során szerzett vízjogi engedély alapján

jogosultak meghatározott mennyiségű és minőségű víznek a vízkészletből való kivételére,

vagy abba való bevezetésére, a vízszint módosítására, vagy mederbeli használatára.

VÍZHAZSNÁLAT

· A vízhasználók a számukra meghatározott mennyiségi viszonyokba való beavatkozás mértéke szerint használhatják ill. hasznosíthatják a vizet:
– Vízkivétel nélkül, amikor az eredeti természetes helyén használják a vizet, de gyakorlatilag semmit nem használnak el (hajózás, halászat, üdülés, illetve szennyvizek befogadása), vagy

– Vízkivétellel, amikor eredeti természetes előfordulási helyéről kiveszik a vizet, és azt részben elhasználják. (pl. élelmiszer- vegyipar, öntözés, stb.)

VÍZHAZSNÁLAT

· Mire használjuk a vizeket?
· Vízi közmű ellátás: kommunális célú ivóvíz előállítás.

· Mezőgazdasági vízhasználatok: termőterület öntözés, növényvédő szerek hígítása, termékek tisztítása, állattenyésztés (haltenyésztés is).

· Ipari vízhasználatok: ipari termék előállítása.

· Vízenergia termelés

· Hajózás, szállítás, rekreációs célok

· Természetvédelmi vizes élőhelyek vízzel való ellátása

· Keletkező szennyvizek elhelyezésére

VÍZHAZSNÁLAT

A vízhasználat célja mennyiségi és minőségi igények kielégítése.

mennyiségi igények ivóvíz (l/fő/nap)

ipari víz (pl.: m3/tonna, stb.) mezőgazdasági (m3/hektár, stb.)

minőségi igények

ivóvíz (201/2001. (X. 25.) Korm. r. szerint) ipari víz (technológiához igazított) mezőgazdasági (ált. öntözésre alkalmas)

VÍZMINŐSÉG

Mit is jelent a vízminőség, mint a vízzel szembeni követelményeknek való megfelelés?

A vízminőség a víz fizikai, kémiai és biológiai tulajdonságainak összessége, mely

egy ökológiai állapotként értelmezendő

VÍZMINŐSÉG

Vízminőség fizikai jellemzői: hőmérséklet, szín, szag, íz, átlátszóság, zavarosság

Vízminőség kémiai jellemzői:

vízben oldott gázok (O2, CO2, SH2, NH3, CH4)

vízben oldott sók (N, P, Fe, Mg, I, F; szerves anyagok: BOI, KOI, TOC; keménység, pH, mérgezőanyagok, arzén, radioaktív szennyező anyag)

Vízminőség biológiai jellemzői: (halobitás, trofitás, szaprobitás, toxicitás)

VÍZMINŐSÉG

Biológiai vízminősítés: a víz azon tulajdonságainak összessége,

amelyek a vízi ökoszisztémák életében fontosak, létrehozzák és fenntartják azokat.

Halobitás: a víz azon szervetlen kémiai tulajdonságainak összessége, amelyek biológiai szempontból fontosak. pl.összes sótartalom, ionösszetétel

Trofitás: a vízi ökoszisztéma elsődleges szerves anyag termelésének mértéke. A trofitás fokának meghatározására a vízben élő algák számát ill. azok klorofilltartalmát mérik:klorofill-a tartalom.

Szaprobitás: a vízben lévő holt anyagok lebontásának a mértéke. Az indikátor szerveztek relatív gyakoriságából számítható.

Toxicitás: a víz mérgező képessége, olyan mérgek jelenléte, amelyek zavarják, veszélyeztetik a vízi élőlények életműködését, csökkentik a víz öntisztuló képességét, korlátozzák ivóvízként történ ő felhasználását. Mérése: biológiai tesztmódszerekkel.

VÍZMINŐSÉG

MSZ 12749 VÍZMINŐSÉGI OSZTÁLYOK I. osztály: kiváló víz

II. osztály: jó víz

III. osztály: tűrhető víz

IV. osztály: szennyezett víz

V. osztály: erősen szennyezett víz

VÍZMINŐSÉG

A vízminőségi osztályok jellemzése I. osztály: kiváló víz (kék szín)

Mesterséges szennyezőanyagoktól mentes, tiszta, természetes állapotú víz, melyben az

oldott anyag tartalom kevés, közel teljes az oxigéntelítettség, a tápanyagterhelés csekély és

szennyvízbaktérium gyakorlatilag nincs

VÍZMINŐSÉG

II. osztály: jó víz (zöld szín)

Külső szennyező anyagokkal és biológiailag hasznosítható tápanyagokkal kismértékben terhelt, mezotróf jellegű víz, melyben az

oldott és lebegő, szerves és szervetlen anyagok mennyisége, valamint az oxigénháztartás jellemzőinek évszakos és napszakos változása az életfeltételeket nem rontja

a vízi szervezetek fajgazdagsága (beleértve a mikroorganizmusokat is) nagy, de kicsi az egyedszámuk.

Természetes szagú és ízű, szennyvízbaktérium igen kevés.

VÍZMINŐSÉG

III. osztály: tűrhető víz (sárga szín)

Mérsékelten szennyezett (pl. tisztított szennyvizekkel már terhelt) víz, amelyben a

szerves és a szervetlen anyagok, valamint a biológiailag hasznosítható tápanyagterhelés eutrofizálódást eredményezhet

szennyvízbaktériumok következetesen kimutathatók

oxigénháztartás jellemz őinek évszakos és napszakos ingadozása, továbbá az esetenként előforduló káros vegyületek átmenetileg kedvezőtlen életfeltételeket teremtenek

fajok számának csökkenése és egyes fajok tömeges elszaporodása vízszíneződést is előidézhet.

esetenként szennyezésre utaló szag és szín is előfordulhat.

VÍZMINŐSÉG

IV. osztály: szennyezett víz (piros szín)

Külső eredetű szerves és szervetlen anyagokkal, ill. szennyvizekkel terhelt, biológiailag hozzáférhető tápanyagokban gazdag víz, melyben

az oxigénháztartás jellemzői tág határok között változnak, előfordul az anaerob állapot is.

a nagy mennyiség ű szerves anyag biológiai lebontása, a baktériumok nagy száma (ezen belül a szennyvízbaktériumok uralkodóvá válnak), valamint az egysejtűek tömeges el őfordulása jellemző

a víz zavaros, esetenként színe változó, előfordulhat vízvirágzás is

a biológiailag káros anyagok koncentrációja esetenként a krónikus toxicitásnak megfelelő értéket is elérheti.

Ez a vízminőség kedvezőtlenül hat a magasabb rendű vízi növényekre és a soksejtű állatokra.

VÍZMINŐSÉG

V. osztály: erősen szennyezett víz (fekete szín)

Különféle eredetű szerves és szervetlen anyagokkal, szennyvizekkel erősen terhelt, esetenként toxikus víz, melyben

a szennyvízbaktérium tartalma közeli a nyers szennyvizekéhez

a biológiailag káros anyagok és az oxigénhiány korlátozzák az életfeltételeket

a víz átlátszósága általában kicsi, zavaros, bűzös, színe jellemző és változó

a bomlástermékek és a káros anyagok koncentrációja igen nagy, a vízi élet számára krónikus, esetenként akut toxikus szintet jelent.

VÍZMINŐSÉG

Vizeink minősége az oxigén háztarás jellemzői

(Értékelés a 2000 évi törzshálózati vízminőségi adatok alapján az MSZ 12749 szeint)

[image: image28.jpg]

II..
OsztOsztáályly

IIII..
OsztOsztáályly

IIIIII..
OsztOsztáályly

IVIV.. OsztOsztáályly

VV..
OsztOsztáályly

VÍZSZENNYEZÉS

A vízhasználat mindig vízszennyezéssel jár ! (minőségromlással a használat előtti állapotához képest)

vízkivétel nélküli használatnál (üdülés, sport, vízi közlekedés stb.) az eredeti helyén általában a felszíni vizekben (tó, folyó, tenger, stb.)

vízkivétellel járó használatnál (kommunális, ipari, stb.) a befogadóban, ott ahová a szennyezett vizet juttatják (ezek is általában felszíni vizek: folyó, tó, stb.)

Vízhasználattól függetlenül is bekövetkezhet vízszennyezés: illegális, vagy rendezetlen hulladék elhelyezés (felszíni vizek, talajvíz)

VÍZSZENNYEZÉS

Vízszennyezés forrásai

[image: image29.jpg]

VÍZSZENNYEZÉS

Vízszennyezés forrásai

[image: image30.jpg]Olajszennyzés
Radioakaiv hulladek

Tpari szennyviz

VÍZSZENNYEZÉS

Vízszennyezés forrásai

[image: image31.jpg]olajkutba

: ; Lzemianyag- torténd
szennyviz- . szennyviz- tartdly taolald
vezeték ethelyezo kut . betaplalas

szennyviz- .
zellats tarold t;:]‘lthVIZ-

vizellaids felszini vizekbol 4

kutja)
szivargds
szemét

[image: image32.jpg]

[image: image33.jpg]

VÍZSZENNYEZÉS

· A vízszennyezés mértéke a világban mára már hatalmas méreteket öltött.
A vízszennyezés legjelentősebb szereplője az ipar, elsősorban a vegyipar. Az ipari szennyvíz mennyisége naponta 2,5 millió köbméter, melynek mintegy a fele kerül tisztítás nélkül a szabadba.

· A másik nagy szennyező a mezőgazdaság. Vegyszerek, gyomirtók, rovarirtók, műtrágyák kerülnek a felszíni vízkészletbe. Ezen kívül a háztartások szerepe óriásira növekedett a mosószerek, öblítők, vízlágyítók, kozmetikumok, savak és lúgok széleskörű használatával.
· A szennyezett víz sajnos több környezeti katasztrófához vezetett.
VÍZSZENNYEZÉS

· Vízszennyezés mértéke
· Évente az óceánokba kerül:
– 2,6 millió tonna nitrát,

– 2,5 millió tonna cink

– 370.000 tonna ólom.

· A mezőgazdaság 80 millió tonna műtrágyát használ fel.
· A lakosság és az ipar több mint 120 millió tonna mosószert, kozmetikumot használ fel.
· A folyóinkba, tavainkba 300 milliárd liter szennyvizet juttatunk.
VÍZSZENNYEZÉS

· Vízszennyezés káros hatása
– Ivóvíz ellátásban

· Egészségkárosodás
· Járványos megbetegedés
· Mérgezés
– Víziélőhelyen az élővilág (ökoszisztéma) károsodása

· Degradáció
· Eutrofizáció
· Mérgezés
VÍZSZENNYEZÉS

Eutrofizáció: az élővizek tápanyagban (P, N) való feldúsulása az élőlények táplálékláncának működése kapcsán.

Szerves anyagot produkáló planktonok, algák, vízinövények túlszaporodása

Nagytömegű szerves anyag képződés, melynek lebomlása lassul

Oxigén hiány lép föl és beindul az anaerob bomlás

Végeredmény: holt víz, az ökoszisztémák összeomlanak (döglött víz)

VÍZSZENNYEZÉS

[image: image34.jpg]

Eutrofizáció

Az eutrofizáció természetes és mesterséges tavakban egyaránt előfordul.

oka: szennyvíz bevezetés műtrágya használat detergensek használata

(Vízfolyások esetén az eutrofizáció, a hígulás, valamint az elkeveredés jelensége miatt nem jelentős)

VÍZSZENNYEZÉS

Szennyvíz bevezetés egy tóba, ahonnét a Mexikói öbölbe kerül, következménye: algásodás

[image: image35.jpg]

[image: image36.jpg]m

VÍZSZENNYEZÉS

Eutrofizáció képekben

[image: image37.jpg]

VÍZSZENNYEZÉS

Mérgezés:

közvetlen rövid idejű (short therm) hatás:

az élővízi ökoszisztéma tápláléklánc egyes tagjainak kipusztulása (pl.: tiszai cián szennyezés)

Közvetett hosszú idejű (long therm) hatás:

végső soron a mérgezés a teljes ökoszisztéma összeomlásához vezethet (holt víz)

VÍZSZENNYEZÉS

[image: image38.jpg]

Mérgezés:

közvetlen lassú hatás:

az élővízi ökoszisztéma táplálékláncán keresztül feldúsul a méreganyag és

az emberi táplálékába is belekerül (pl.: Minamata ügy)

Használattal járó vízszennyezés képekben

[image: image39.jpg]

Vízszennyezési katasztrófák

• Minamata-ügy Japán, 1950; HgSO4 kibocsátása a tengeri üledékbe → baktériumos bontás → tápláléklánc → kagylól, halak → emberi fogyasztás → idegrendszeri elváltozások, születési rendellenességek

(üledék felszedés: 1990-es évek végén)

· Itai-itai betegség Japán, bányavízzel öntözés → Cd a rizsben → csonttörékenység

· Tiszai ciánszennyezés Nagybányánál az egészség ügyi határérték túllépése 800 szoros → 1240 t hal

elpusztulása (vagy 500 millió ember???)

Olaj szennyezés

Minden évben 1,3 millió tonna olaj és származékai kerülnek folyók vízével

és „normális hajózás” során a tengerbe

[image: image40.jpg]

Olajszennyezés és következménye: halpusztulás

[image: image41.jpg]

Olaj szennyezés (Jessica 2001)

[image: image42.jpg]GALAPAGOS
ISLANDS

Olteppich

[image: image43.jpg]

Vízszennyezési katasztrófák Olaj szennyezés

Prestige (spanyol partok 2002)

[image: image44.jpg]

Olajszennyezés megjelenése a tengerparton és következménye

[image: image45.jpg]

Szennyvíz elvezetés a befogadóba papírgyár (Rajna)

[image: image46.jpg]

olajfinomító (Emscher)

Nagyvárosi vízszennyezés tisztítatlan, vagy elégtelenül tisztított szennyvíz által (Tegucigalpa, Honduras)

[image: image47.jpg]

SZENNYVÍZTISZTÍTÁS

Szennyvíztisztítás története:

Már az ókori nagyvárosokban igyekeztek a keletkező szennyvizet elvezetni (Cloaca Maxima Róma)

A középkorban a nagyvárosok szennyvizét (és a szemetet is egyszerűen az utcára öntötték

Első nagyméretű városi szennyvíz tisztítási rendszer kiépítse 1842 Hamburg

Ma már a fejlett országokban a lakások bekötése a csatornahálózatba 90% felett van

(Hazánkban ez az érték 2000-ben 50%, Budapest 2010 után az Élő Duna projekt É-Csepeli Szennyvíztisztító beruházás megvalósulásával 95%))

Az egy lakosra eső napi szennyvíz (LE) jellemező értékei a következők:

vízhozam: 150 liter/nap

biológiai terhelés: 54–60 g
BOI/nap nitrogén: 10-12 g/nap

foszfor: 2 g/nap

lebegő anyag: 100 /nap Kémia: 110 g/nap

A szennyvíztisztítás célja: a vizet olyan állapotban vezetni a befogadóba, hogy az ott már nem jelent terhelést az él ővilágra, és nem indít be káros folyamatokat.

Ideális az lenne, ha a vizet a befogadóba természetes vízminőségének megfelelően juttatnánk vissza (ennek azonban még technikai és gazdasági korlátai vannak.

A mesterséges szennyvíztisztítás alapvetően három lépcs őben történik meg: mechanikai-, biológiai- és kémiai fokozatban.

SZENNYVÍZTISZTÍTÁS

• Mechanikus tisztítás: rácsfogó

[image: image48.jpg]

Mechanikus tisztítás: A homok- és zsírfogó

[image: image49.jpg]

Mechanikus tisztítás: előülepítő

[image: image50.jpg]

· A kommunális szennyvizek tisztítása
· Második fokozat a biológiai tisztítás, mely az oldott szennyezők biológiai tisztítására szolgál a következő egységekből áll
· Biológiai, vagy levegőztető medence, olyan baktériumok szaporítására és életben tartására (levegőztetés, oxigén bevitel) szolgál, melyek lebontják és a saját szervezetükbe építik be a szennyvízben oldott állapotban lévő szennyező anyagokat. Ezt az élő mikroorganizmus tömeget eleven iszapnak hívják, innen a név: eleveniszapos eljárás. Ez az eleveniszap szemmel is látható pelyhes anyag.
· Utóülepítő az eleveniszap pelyhek kiülepítésére, és ezzel együtt a szennyezőanyag eltávolítására való.
Biológiai tisztítás: levegőztető medence

[image: image51.jpg]

Biológiai tisztítás: utóülepítő

[image: image52.jpg]

A kommunális szennyvizek tisztítása

Harmadik fokozat a kémiai tisztítás, mely a patogén baktériumok okozta fertőzések, és az élővizek tápanyag feldúsulásának elkerülésére szolgál, a következő egységekből állhat:

· Kémiai derítő medence: mikroszennyezők és/vagy F ill. N maradékok eltávolítása (vegyszeres kicsapatás)
· Szűrők a csapadék kiválasztására
· Fertőtlenítő vegyszer adagolással (klór vegyületek, H2O2 , ózon)
· (A kémiai tisztítást, azonban költségessége miatt csak indokolt esetben, a tisztított szennyvíz befogadójától függően végezik el.)
A kommunális szennyvizek tisztítása A több lépcsős

[image: image53.jpg]

szennyvíztisztítás végén már olyan tiszta a víz, amennyire a befogadó terhelhetősége ezt megköveteli

Tisztított szennyvíz bevezetése a befogadóba

[image: image54.jpg]

Iszapkezelés:

eleveniszap
visszavezetés

fölösiszap hasznosítás elősűrítés

rothasztás biogáz (hő és villamos energia) utósűrítés

víztelenítés
komposztálás

Szennyvíz tisztító telep madártávlatból

[image: image55.jpg]

Vízkeménység
Vízkeménységnek a vízben oldott ásványi anyagok mennyiségét nevezzük, melyet különféle módokon lehetséges meghatározni. A kemény víz hatással van a víz lehetséges felhasználásaira, és annak egészségügyi minőségét is befolyásolja.

A víz keménységét a benne oldott kalcium- és magnéziumsók mennyisége befolyásolja.

A változó keménységet (más nevén karbonátkeménység) a kalcium-hidrogén-karbonát (Ca(HCO3)2), illetve a magnézium-hidrogén-karbonát (Mg(HCO3)2) mennyisége okozza. Ezek mennyisége forralással csökkenthető, mivel ilyenkor vízben oldhatatlan karbonátok formájában (CaCO3) kiválnak.

Az állandó keménységet a szulfátok, kloridok okozzák (kénsavas és sósavas sók, mint kalcium-szulfát, kalcium-klorid, magnézium-szulfát stb.) melyek hő hatására sem válnak ki.

A két keménység együttesen adja meg a víz összkeménységét.

A mérések fajtái

A keménységet általában keménységi fokban adjuk meg. Magyarországon jellemzően a német keménységi fokot használják (jele nk° vagy °dH), de használatos még a francia keménység (fk°) illetve az angol keménységi skála (ak°) is.

· 1 nk° keménységű az a víz, mely 10 mg/l kalcium-oxiddal (CaO) egyenértékű kalcium- vagy magnéziumvegyületet tartalmaz.

· 1 fk° keménységű az a víz, mely 10 mg/l kalcium-karbonátnak (CaCO3) megfelelő mennyiségű kalcium- és magnéziumvegyületet tartalmaz. (Ezen skála előnye, hogy a kalcium-karbonát molekulasúlya 100, így könnyű vele számolni.)

· 1 ak° keménységű az a víz, mely 14,3 mg/l kalcium-karbonátnak megfelelő mennyiségű kalcium- és magnéziumvegyületet tartalmaz.

A különféle keménységi fokok között a következő az összefüggés:

1 nk° = 1,79 fk° = 1,25 ak°

A víz keménység szerinti osztályozása

	nk
	keménység

	0–4
	nagyon lágy

	4–8
	lágy

	8–18
	közepesen kemény

	18–30
	kemény

	30 felett
	nagyon kemény

A kemény víz hatásai

Vízkőképződés, mosószerek hatása gyengébb, a hüvelyesek nehezebben puhulnak meg, ha kemény vízben főzzük őket. Egyes tudományos kutatások szerint a vesekővel és számos csont- és érrendszeri betegséggel is kapcsolatba hozható a kemény víz. Lásd: http://www.kisvaros.hu/velemenyek
A víz lágyításának módjai

A szénsav gyenge sav, ezért a vízkövet alkotó karbonátok már egészen gyenge szerves savakkal is oldhatók. Például a kávéfőző citromsavval átfőzve is vízkőteleníthető. A mosógép esetében a havonta egyszer elvégzett 90°C-os ecetes, „üres” mosás és a folyékony mosószer használata kielégítő megoldás általános esetben. Ezen felül, megoldás lehet az ioncserélő használata, ami a kalciumionokat és magnéziumionokat hidrogénionokra és hidroxidionokra cseréli. Lehet még műgyantával, ennek ugyanez az alapja csak nátriumionra cserélődnek ki a keménységet okozó alkáliföldfém-ionok.

