
KARSZTFEJLŐDÉS VII
Szombathely, 2002. pp. 129-139.

A KATONA-FORRÁS FELTÖRÉSÉVEL KAPCSOLATOS KÉRDÉ­
SEK

FOGARASI SÁNDOR

Észak-Dunántúli Vízmű Részvénytársaság, Tatabánya, pf., 117. 2801.
Szegedi Tudományegyetem, Éghajlattaní és Tájföldrajzi Tanszék,

Szeged, Pf. 653. 6701. fogarass@sol.cc.u-szeged.hu

Abstract: 17tis issue was based on the questions aboutthe reexisting of the Tata springs. 17tere was investegoted of
there infiltration area and the process of farmer decreasing and actua/ increasing of the knrstic-water level. 17te
work have t rieti to show relationship between the water level and the water exp/oitation, the perecipitation. Las t
t here was deve/oped a scenario: ho w will changing th ese e/ements of the karslic-water in the future.

l. Bevezetés

A Dunántúli-középhegység karsztvízszintjei a vízemelések nagy­
mértékű csökkenése következtében 1990 óta emelkednek. Ennek látványos
jelei az egykor elapadt források feltörései. (Egykor ugyanezek elapadása
figyelmeztetett a karsztvízrendszer fokozódó túltermelésére.) Az Öskü kör­
nyéki források és a Tapolcai tavas-barlang forrásainak pozitív nyomásúvá
válását követően 2001 májusában a Tatai források is "megszólaltak".

Ez a természeti-környezeti szempontból attraktív jelenség azonban
újabb problémákat vethet fel (például milyen területek vizesednek el), a
tudománynak pedig lehetőséget ad, hogy a feltöltődés folyamatát nyomon
kövesse, magyarázza, esetleges prognózisokat készítsen a várható folyama­
tokra.

2. A források és vízgyűjtő területük

A Tatai-források elnevezés csak gyűjtőneve több, a mai Tata (régen
Tata és Tóváros) térségében fakadó forráscsoportnak. Ezek a Gerecse nyu­
gati, a V értes északnyugati és a Bakony északi részén beszivárgott vizeket
vezették le természetes formában. (l . ábra)

Vízgyűjtő területük 176,8 km2-re tehető. (FOGARASI, S. 200la) Ér­
dekes, hogy jóllehet a források a Gerecse lábánál törtek felszínre, geológiai
okokból beszivárgási területüknek csak mintegy 116-od része található itt,
1/3-a a V értes ben, csaknem fele a Bakonyban van. Miután a felsorolt terüle­
teken ebben a sorrendben nő az egységnyi területre jutó beszivárgás, el-

129 .

mondhatjuk, a Tatai források hozamának túlnyomó része a Bakonyból
származott, csak töredékét képezte a Gerecséből érkező utánpótlás.

/ . ábra:A Tatai-források vízgyújtóterüle.te és természetes vízforgalma
Fig l The infiltraton area and the natural water budget of the Tata springs

Mindegyik forráscsoport egy-egy nagyobb törésvonaira volt felfűz­
hető, a legbővizűbbek két törésvonal kereszteződésénél fakadtak.
(HORUSI1ZKY, H 1923, 2. ábra) (Az ábrán csak a Fényes-forráscsoport
tagjai szerepelnek, miután gyakorlatilag valamennyi, jelölt törésvonal mel­
lett voltak vízfeltörések, összesen 32.) Általában minél alacsonyabban he­
lyezkedetek el, annál bővizűbbek voltak.

A források fokozatosan apadtak el. Az 1949-es, nagyon kis beszivár­
gást eredményező évet követően nem működött többet a korábban túlfolyó

130

jellegű Angyal-Pokol ikerforrás (+141mBf). A címben szereplő Katona­
forrás az utolsó működő forráscsoport, a Fényes-források (+119,5 mBf) tag­
ja volt, vizet 1971 júniusában szolgáltatott utoljára, többszöri, átmeneti szü­
netelés után .

.

.
.

. : · ..

. ·. · ... ·. :
. ·

.
• • • l • • • • : .. : • • •• ••

• • • • • • • • o ••••

2. ábra :A Fényes-források elhelyezkedése
Jelmagyarázat: l . holocén, 2. plio és pleintocén, 3. édesvízi mészk.ó. 4. kréta mészkó, 5. triász mészk.ó. 6. júra

mészkó, 7. t(}rés
Fig. 2 Situation of the Tata springs

Legend: J. Holocene. 2. P/iocene and Pleistocene, 3. travertine, 4. Cretaceous limestone. 5. Trias limestone, 6.
Jura limestone, 7. joint

131

A Fényes-forráscsoport öt, egymással felszíni összeköttetésben álló
forráskürtőből állt. Nevük régiesen Tóvárosi Nagy-, Tóvárosi Kis-, Tatai
Nagy-, Tatai Kis-forrás, illetve Feneketlen-tó voltak. Ma Katona-, Vak-,
Sarok-, Védett forrásként tartják őket számon, a Feneketlen-tó neve nem
változott. Etapadásuk előtt az első négy volt aktív, és a Vak-forrás kivételé­
vel jelentős mennyiségü vizet szolgáltattak. A Tata térségében, "természe­
tes" állapotban tapasztalható, körülbelül 78,5 m3/perc-es forráshozam mint­
egy 45-50%-át adhatták. (FOGARASL S. 2001b)

A beszivárgás pontos értékeinek meghatározása a területen a csapa­
dékmérő állomások nem megfelelő elhelyezkedése következtében problé­
más. A hegylábi állomások alapján számított értékek nyilvánvalóan nem
képezhetik a források vízrnérlegének alapját. Ezért a munka extrapolált csa­
padékadatokat vett az "éghajlat-kapcsolati" módszerrel (MAUCHA, L.
1990) számított beszivárgás alapjául. (3. ábra) Az extrapoláció az egyes
állomások csapadékértékeinek egymáshoz képesti viszonyán alapul, több
évtizedes, helyenként l 00 éves adatsort használva fel ennek megállapításá­
ra. Az értékek meghatározása nemcsak területenként, hanem oldalanként is
külön-külön történt. Mindezek ellenére a módszemek vannak korlátai, ezért
a munka kontroll-eredményként a tényleges mérési eredményekre alapozott
beszivárgásokat is figyelembe vette.

180

160

140

120
CJ ... 100 Cl)
Q. - 80 C")

E
60

40

20

o
N o <X) <D ~ o ..- ..- N M
O) O) O) O) O)
..- ..- ..- ..- ..-

N o <X) <D ~
~ 10 10 <D ,....
O) O) O) O) O) ..-

Év

N o
<X) O)
O) O)

<X)
O)
O)
..-

- Extrapo~lált
csapadék

..... ..., Tényleges
csapadék

3. ábra:Tényleges és extrapoliz/t csapadékadatok alapján számított beszivárgás a Tatai-források vízgyrijtójén
Fig. 3 linfiltration caleu/ation by measured and by calculated precipilalion datas, on the water reservoir of the

Tata springs

132

A kiválasztott időszak két végpontján gyakorlatilag a források elapa­
dása, illetve újraindulása áll. A dolgozat az ez alatt bekövetkezett vízmozgá­
sokat vizsgálja, mintegy próbájaként a korábban a területre kidolgozott víz­
rnérlegnek (FOGARASI, S. 200lb).

3. Az idősor vizsgálata

A források vízrendszerének mesterséges megcsapolása több mint
száz éves múltra tekint vissza. (GERBER, P., et al 1989, 4. ábra) A vízki­
termelés már a második világháború alatti konjunktúra alatt viszonylag nagy
mértékü volt. Ennél jelentősebb megugrás az 1950-es évek eleje, illetve
1960-as években. Ez utóbbi emelkedést követően az évtized közepétől a
természetes, számított vízbevétel átlagát gyakorlatilag elérte a kitermelés.
Az évtized során egymás után apadtak el a források Tata térségében, de ezt
időben kitol ta az évtizedre jellemző, átlag feletti természetes vízbevéteL Az
1970-es évek elején a természetes utánpótlás átlagát meghaladó vízkiterme­
lést szintén a csapadékos évek egyensúlyozták. Ezt követően azonban kis
beszivárgású évek következtek, a vízkitermelés pedig 1974-ben elérte első,
kisebb maximumát. A vízkitermelés abszolút maximuma (1987) többé­
kevésbé egybe esett a két évtizedes száraz periódus mélypontjával (1990). A
források elapadásában vagy a karsztvíz-háztartás felborulásában azonban a
tanulmány szerint csak másodiagos jelentőségű a légköri szárazság, azaz a
kis mértékű természetes utánpótlás. Megfigyelhető az 1990-es évek középső
harmadától a beszivárgás megemelkedése, amely a vízemelések 1990-től
megfigyelhető, jelentős csökkenésével együtt a karsztvízrendszer nagy fokú
regenerálódásához vezetett.

Ha a vízrnérleg és a karsztvízszint alakulását vizsgáljuk, megállapít­
hatjuk: a források vizének elapadását követően 2 évtizeden át tovább csök­
kent a karsztvízszint, majd viszonylag gyorsan, nem egészen l évtized alatt
állt vissza az időszak elején mért magasságra. (5. ábra) A vízrnérleg kor­
rektségét mutatja, hogy negatív előjelűvé válása egybeesik a források elapa­
dásával, pozitívvá válása pedig a vízszint emelkedésének kezdetével.
Szemmel láthatóan jól illeszkedik a két adatsor, illetve a 4. ábra két görbéje
között a források elapadása és feltörése között található, előbb negatív, aztán
pozitív terület. (Utóbbiaknak ugyanis közel egyenlőknek kellene lenniük,
azonban ez nincs így, rnivel a számítás nem tartalmazza a vízszint süllyedé­
sével jelentkező, csak nagyságrendileg meghatározható járulékos utánpótlá­
sokat a szomszédos víztestekbőL Ezekkel kb. 1997-ig lehet számolni, azóta
ismét a karszt víznyomása pozitív környezetéhez képest.)

133

134

300

200 T-------------------------~~-­
~
4)

_e. 150 ~------;-A---A---~-A:..--1----I---­
M

E 100~~~~~~~~~~~~~~~-

o
N o co <O 'V N o co <O 'V N o <O o N ("') 'V 10 10 <O ,..... co O> O>
O> O> O> O> O> O> O> O> O> O> O> O> O>

év

-vízbevétel

- vízkitermelés

4. ábra:Vízkitermelés és vízbevétel a Tatai-források vízgyújtójén
Fi g. 4 Natural water input and water exploitation on the water reservoir of the Tata springs

150 140

100 ~""'
""'

120
....

50 100
u
~ o 80 4)
Q. m - E M -50 60
E

-100 40

-150 l 20

-200 o
o ("') <O O> N 10 <O -.:t o co co <O m O> O> o - vízrnérleg O> m O> O> O> O> O> O> O> O> o
....... N

év
-+-karsztvízszint

5. ábra:A Tatai-források vízrnérlege és a Fényes-forrásoknál mért karsztvízszint
Fig. 5 The water budget of the Tata springs and the karslic-water level at Fényes springs

A vízmérleg, illetve a vízszint változásaközött nem látható teljesen
egyértelmű kapcsolat, két időszakot kivéve. Ez az 1980-as évek végének
rendkívül negatív értékei, illetve 1999 nagyon magas pozitívuma. Az, hogy
csak ezekben az esetekben sikerült szerosabb kapcsolatot kimutatni a két
elem között, valószínűleg a karsztvíz játékával, belső mozgásaival magya­
rázható. Ezt fokozhatta a megcsapalások nagy területi változása. (A Fényes­
források és egyáltalán Tata térségéhez ugyanis kezdetben viszonylag közel
helyezkedtek el akitermelések-Nyugati-Sasbérc -, ehhez köthető az 1974-
es maximum, majd jóval távolabbra kerültek - "eocén" bányák -, ebben a
térségben valósult meg az 1987-es maximum nagy része. Utóbbiak bezárá­
sával ismét a Tatabányai-medencébe - XIV /a és XV /c akna - került a töre­
dékére csökkent vízemelés súlypontja.)

Ha a karsztvízszint változását hónapokra lebontva vizsgáljuk, megál­
lapítható, hogy a vízszint csökkenése és emelkedése sem volt folyamatos.
"Ugráló" vízszintgörbék voltak végig megfigyelhetők, azaz az aktuális fo­
lyamat (emelkedés vagy süllyedés) megállt vagy megfordult egy-egy hónap­
ra. Ennek oka, hogy míg a vízkiemelés nagyjából azonos egész évben, az
utánpótlás az éven belül, sőt, évről évre is erősen eltérő mértékű. Az egyes
hónapokra (MA UCHA, L. 1990) kiszámított beszivárgással kapcsolatot
megállapítani a vízemelések, illetve a depressziós tölcsérek önálló mozgása
miatt nem könnyű. Az egyes, különbözö időpontokban a víztárolóba beér­
kezett utánpótlási tételeket is nehéz különválasztani, miután azok hatásukat
egymással keveredve, eredőként fejtik ki.

A beszivárgás októbertől kezdve jelentkezik a karsztvízszintek ala­
kulásában, legjellemzöbb azonban a tavaszi hónapokban. Nyilván az időjá­
rástól (hőmérséklet, csapadék) fiiggöen ez a betáplálás januárban, de akár
egy folyamatos, júliusig terjedő idöszakban is megjelenhet. Igazából két,
jellemző hatást lehet kiemelni a vízszintek alakulásában, melyek egyértel­
műen a beszivárgásoknak tulajdoníthatók. Mind a csökkenő, mind a növek­
vő vízszintű idöszakban kimutatható volt a téli csapadékoknak egy lökéssze­
rű hatása a vízszintre. Ez a realizálódásukat követően 1-4 hónappal jelentke­
zett és a vízszintnek egy hirtelen, nagy mértékű változását eredményezte.
Másik hatásuk késleltetve jelentkezett, beszivárgásukat követően 10-24 hó­
nap közötti időszakban, trendszerűen, kisebb mértékben, de tartósan. (Az
említett forrás feltörését létrehozó tartós, határozott vízszint növekedést
2000/2001 szokatlanul nagy beszivárgásokat eredményező tele okozta.) (6.
ábra) Úgy tűnik, hogy a viszonylag ritkán jelentkező nagy mennyiségű nyá­
ri beszivárgás hatása e kettő között van: realizálódása után 1-2 hónappal,
mintegy fél éven át határozottabb trend formájában emeli meg a vízszintet.

135

(A tavaszi és a nyár eleji csapadék hatása összegződött 1990 júniusában a
vízszintmozgás trendjének megváltozásában. 1990 tavasza és nyár eleje is
csapadékos volt. A vízszint így előbb ugrásszerűen, majd trendszerűen fél
év alatt 2 métert emelkedett. A vízbányászatot 1989 végén, 1990 elején állí­
tották le Nagyegyházán., 7. ábra)

136

E
E

70,00 119,00
60,00 118,00
50,00 117,00
40,00 116,00 &l
30,00 115,00 E
20,00 114,00
10,00 113,00

0,00 112,00
c); ,....: c); ,....: c)

o o o o o o -beszivárgás o; c) c) c) c)- O) o o o o o o o o ~vízszint O) o o o o o o o o N N N N N N N N

dátum

6. ábra:A havi beszivárgás és a lwrsztvízszint alakulása a Fényes-forrásoknál J 999-200/
Fig. 6 Karslic-water level at the Fényes springs and monthly infiltration on ils reservoir area

between /999 and 200 J

45,00 ,------...:....-------r 97,00
40,00
35,00 96,00

30,00 95,00
E 25,00 'tn
E 20,00 94,00 ~

15,00 93,00
10,00

92,00
5,00
0,00 91 ,00

ONN'<t<OC:OONN'<t<OC:OON ..- ..- oooo..-..-oooo..-..­
c:oc:oOlOlOlOlOlOloooooo c:oc:oc:oc:oc:oc:oc:oc:oOlO)O)O)O)O)

év, hó

..------~

-beszivárgás
~vízszint

7. ábra:A havi beszivárgás és a karsztvízszint alakulása a Fényes-forrásoknál J 988-90
Fig. 7 Karslic-water level at the Fényes springs and monthly injiltration on i ts reservoir area

beJween J 988 and J 990

4. Eredmények

a. A Tatai-források vízrnérlege az 1990-es évek elejétől egyre növekvő mér­
tékben pozitív. Ennek következményeként a vízszint gyakorlatilag l évtized
alatt 2 évtizedes csökkenést állított helyre, így 2001 májusában feltört a
legmélyebben fekvő, 1971 júniusa óta nem müködő forrás.
b. A karsztvíz mozgásának tanulmányozása Tata térségében megerősítette a
korábban már észlelt jelenségeket: a beszivárgott víz egy része néhány hó­
nap alatt (KESSLER, H. 1954), másik része 1-2 év alatt (MAUCHA, L. 1990,
FOGARASI, S. 1995) jelenik meg a nagy tömegű karsztos kőzettömegek
vízszinljében.
c. A Katona-forrás feltörésével lezárult Tata térségében a karsztvíz szintjé­
nek látványos, ugrásszerű emelkedése. A további növekedést egyre erősebb
negatív visszacsatolások fogják majd vissza.
d. A korábban (FOGARASI, S. 2001/1) előrejelzett, mintegy 139 mBszf
karsztvízmagasságot Tata térségében a tanulmány úgy módosítja, hogy en­
nek a vízszintnek a kialakulása hosszú időt, több évtizedet vesz igénybe.
e. A forráshozamok gyors, tartós visszatérését éghajlati okok is akadályoz­
zák.

5. Összegzés

Tatán a karsztvízszint korábbi, intenzív emelkedése, mint a vízszint
görbén is látható, 2001 májusától megtorpant Ez a jelenség nemcsak köz­
vetlenüla Fényes-források (a jelenlegi lecsapolás) térségében (itt csak 119,5
mBf-ig, azaz összesen már csak kevesebb, mint egy métert emelkedhet a
karsztvíz), hanem a mintegy 20 méterrel magasabban és több kilométerrel
odébb elhelyezkedő Pokol-fúrásnál is megfigyelhetö. (8. ábra)

A korábbi mértékű növekedés a távolabbi jövőben sem várható. En­
nek oka nemcsak a jelenleg már müködő forrásnak a vízszint emelkedésével
egyre fokozódó lecsapoló hatása, hanem az is, hogy idővel egyre újabbak
lépnek majd müködésbe. (A forrás működéséből származó vízveszteség
2001-ben az összes kiadásnak 2,6%-a volt, 2002-ben már kb. 5%-át teszi
majd ki.)

Az elkövetkező 1-2 évben a vízszint emelkedését a 2000-es és 200l­
es év nagyon kis mennyiségü beszivárgása is akadályozni fogja. Különösen
kevés a 200112002-es tél vízbevétele (a csapadék negatív rekord a mérések
kezdete óta), mely azt eredményezi, hogy a 2002-es év, hacsak nem lesz
nagyon csapadékos, megint nagyon alacsony beszivárgást eredményez
majd. Úgy tűnik tehát, hogy az elmúlt 2 évben egyre fokozódó légköri szá-

137

razság alakult ki a területen, mely szintén visszafogja a vízszint növekedé­
sét. A beszivárgás egyre szélsőségesebbé válása figyelhető meg az utóbbi
évtizedben, az új eredmények tehát megerősítik a korábbi feltételezéseket.
(FOGARASI, S. 200la)

25,00 -o
20,00

~
o 15,00 ... 10,00

""""'
l 5,00 m
E 0,00 ---5,00

-10,00
......
o o o o o o o o o o o o
..... " "
o o o o o o o o o o o o
o N (") -.:t ll') <O CX) a> o
a> a> a> a> a> a> a> a> a> a> o o
a> a> a> a> a> a> a> a> a> a> o o
...... N N

dátum

8. ábra:A vízszint változása Tatán, n Pokol fúrásnál
Fig. 8 Chnnging of the karslic-water level nt Pokol wel/, Tata

IRODALOM

BÖCKER, T (1974): Beszivárgás meghatározása karsztvidéken a negyedévi
határcsapadék módszerével- VITUKI beszámoló, 1974
CSEPREGI, A. (1985): A karsztos beszivárgás számítási módszereinek ösz­
szehasonlítása a vízszintváltozások eredményeivel - Hidrológiai Közlöny,
1985, 3., p. 130-133.
FOGARASI, S. (1995): A Dunántúli-középhegység karsztvízrendszerének
modellje - Modellek a természetfoldrajzban, Acta Geographica Szegediensis
különszáma, JATE Természetfoldrajzi Tanszék
FOGARASI, S. (2001a): A beszivárgás változásának éghajlati okai a Dunán­
túli-középhegységben - Karsztfejlődés VI., BDF Természetfoldrajzi Tan­
szék, Szombathely, p. 71-81.

138

FOGARASI, S. (2001 b): Visszatérnek-e a Tatai-források? - Földrajzi Kuta- .
tások 2001, Magyar Földrajzi Konferencia Abstract kötete, SZTE TTK Ter­
mészetfoldrajzi Tanszék, Szeged
GERBER, P., et. al (1989): A Tatabányai Bányák karsztvíz kiemelésének
alakulása és hatása a környezet nyugalmi vízszin~ére, Tatabánya
JUHÁSZ, J (1987): Hidrogeológia - Akadémiai Kiadó, Budapest, p. 449-
454.
HORUSIIZKY, H. (1923): Tata és Tóváros környékének hidrogeológiája és
közgazdasági jövője- A Magyar Kir. Földtani Intézet Évkönyve, XXV. kö­
tet, 3. fiizet, Magyar Tudományos Társulatok SajtóváBalata Rt., Budapest
KESSLER, H. (1954): A beszivárgási százalék és a tartósan kitermelhetö
vízmennyiség meghatározása karsztvidéken - Vízügyi Közlemények, Buda­
pest, 1954, 2.
LENKEI, T (1943): A tatai langyos források 1941 és 1942 évi hozam és
hőmérséklet mérése- Hidrológiai Közlöny, 23. évf., p. 7-12.
LORBERER, A. (1986): A Dunántúli-középhegység karsztvíz földtani és
vízgazdálkodási helyzetfelmérése és döntés előkészítő értékelése - VITVKI
témajelentés
MA UCHA, L. (1990): A karsztos beszivárgás számítása - Hidrológiai Köz­
l ön y, 70. 3., p. 153-161.

139

