

OLDOTT SZERVES(HUMIN)ANYAGOK EREDETE,
ÁTALAKULÁSA ÉS SZEREPE A BALATONBAN

Doktori (PhD) értekezés tézisei

Készítette:
Tóth Noémi

Témavezetık: Dr. V.-Balogh Katalin

Dr. Padisák Judit

Pannon Egyetem
Környezettudományi Doktori Iskola

Veszprém

MTA Balatoni Limnológiai Kutatóintézet
Tihany

2007

 1

1. Tudományos elızmények

A vízi huminanyagok kutatása sokáig a limnológia elhanyagolt területe volt, a 70-es

években történt szemléletváltás és kerültek a figyelem középpontjába a

környezettudományban a huminanyagok. Ennek okai azok a felismerések, hogy e vegyületek

prekurzorai az ivóvízkezelések során keletkezı rákkeltı trihalometánoknak (BELLAR et al.,

1974), fotolitikus bomlásuk során pedig toxikus oxigéntartalmú szabad gyökök szabadulnak

fel (COOPER et al., 1989). Döntı szerepük van a vizek szénforgalmában (tavakban az oldott

szerves szén akár 80%-a lehet humintermészető, STEINBERG & MÜNSTER, 1985),

adszorpciós/deszorpciós, komplexképzı, katalitikus és fotolitikus reakciók útján

befolyásolják más szerves (pl. algatoxinok, peszticidek) és szervetlen (pl. nehézfémek,

tápelemek) anyagok transzportját, hozzáférhetıségét és további sorsát (ALLARD et al., 1991).

Erıteljesen abszorbeálják a rövidebb hullámhosszúságú fényt, így megváltoztatják a vízalatti

fényklímát (KIRK, 1976; BRICAUD et al., 1981).

Korábban a Balaton vízminıségének alakítása szempontjából szintén jelentéktelennek

ítélték a barna színő berekvíz befolyásokat, a szemléletváltás, bár két évtizedes késéssel, a 90-

es évek közepén következett be. A Kis-Balaton alsó tározó elárasztásakor, 1993-ban a felsı

Zala szakaszhoz képest az oldott szervesanyagok barna színben kifejezett átlagos

koncentrációja a folyó torkolatában nagyságrenddel nıtt (V.-BALOGH & VÖRÖS, 1996). Ekkor

úgy gondolták, hogy a barna színért felelıs huminanyagok forrása elsısorban a tározó tızeges

láptalaja, mely néhány év alatt kimerül. Kimutatták, hogy míg a Kis-Balaton elıtti Zala

szakaszon a huminanyagok DOC részesedése 40% körüli, addig a Kis-Balaton alsó tározó

kifolyásánál részesedésük döntıvé válik (75%), mely esetenként a Keszthelyi- medencében

alig csökken (V.-BALOGH & VÖRÖS, 1999). Ezek az eredmények arra utaltak, hogy a Balaton

vízminıségének alakításában az oldott szervesanyagok(huminanyagok) jelentısége

felértékelıdött. Hiányosak voltak azonban az ismeretek a Balatont a Zala folyó útján érı

oldott szerves(humin)anyag terhelés mennyiségérıl és minıségérıl, az oldott

szerves(humin)anyagok minıségi átalakulásáról a tóban való tartózkodás során,

szénforrásként való potenciális hasznosulásuk mértékérıl, valamint szerepükrıl a tó vízalatti

fényklímájának alakításában.

2. Célkitőzés

 Munkám során célom volt a Balatont a Zala-folyó útján érı oldott szervesanyag terhelés

humintermészetének meghatározása változó hidrometeorológiai körülmények között (1).

 2

Vizsgáltam a szerves(humin)anyagok koncentrációjának, minıségi átalakulásának változását

a Balaton hossztengelye mentén (2). Célom volt meghatározni az oldott

szerves(humin)anyagok minıségi átalakulását bakteriális és fotolitikus (UV-sugárzás) bontás

hatására (3), valamint biológiai hozzáférhetıségét (4). Célul tőztem ki továbbá az oldott

szerves(humin)anyagok hozzájárulásának vizsgálatát a vízalatti fotoszintetikusan aktív

sugárzás (PAR), de különös tekintettel az ultraibolya (UV-A és UV-B) sugárzás

extinkciójához az egyéb befolyásoló tényezıkkel – lebegıanyagok, fitoplankton (klorofill-a)

és színes szervesanyagok (Pt-egység) – összevetve (5).

3. Anyag és módszer

 A Balaton fı befolyója, a Zala-folyó torkolatában valamint a tó hossztengelye mentén öt

helyen (Keszthelyi-medence, Szigligeti-medence, Balatonszemesi-medence, Siófoki-medence

/Tihanynál és Balatonfőzfınél/) (1999 és 2004 között) vett vízmintákkal végeztük a

méréseket és kísérleteket. A szerves szén mérését Elementar High TOC szerves szén

analizátorral végeztük. A huminanyagok elválasztására az XAD módszert alkalmaztuk

(STANDARD METHODS, 1995). A huminanyagokat Amberlite XAD-7 (Rohm and Haas Co)

(Aldrich Chemical Company, Inc.) nemionos (20-60 mesh) poliakrilát (akrilsavas észter)

gyantával töltött Pharmacia C típusú kisnyomású folyadékkromatográfiás oszloppal

különítettük el. A víz színének meghatározásához (CUTHBERT & DEL GIORGIO, 1992)

(abszorbancia 440 nm-en) Shimadzu UV-160A spektrofotométert használtunk. Az oldott

szervesanyagok fluoreszcencia intenzitását Hitachi F-4500 típusú fluoreszcens

spektrofotométerrel mértük. A szervesanyagok méretfrakcionálását frontális ultraszőréssel

végeztük, Amicon cellát és Millipore membránfiltereket használtunk. Az oldott szerves szén

(DOC) biológiai hozzáférhetıségének (bakteriális bontás) kísérletes meghatározásánál

SERVAIS et al. (1989) valamint WAISER & ROBARTS (2000) módszerét követtük. A

bakterioplankton mennyiségének meghatározásához Nikon Optiphot epifluoreszcens

mikroszkópot és akridinnarancs fluorokromot alkalmaztunk. In situ mértük a víz

hımérsékletét valamint a vízalatti fényintenzitást (PAR, UV-A és UV-B) PUV 2500

(Biospherical Instrument) radiométerrel. A Zala-folyó vízhozam adatait, amely alapján

számítottuk a szerves szén terhelést a Nyugat-dunántúli Környezetvédelmi és Vízügyi

Igazgatóság bocsátotta rendelkezésünkre.

 3

4. Tézisek

(Új tudományos eredmények)

1. A Zala folyó oldott szerves szén terhelése a csapadékos 2004-es évben (2617 tonna/év)

jelentısen meghaladta az aszályos 2003-ban (1138 tonna/év) mért értéket. A csapadékos

évben a DOC koncentráció a vízhozam növekedésével nem mutatott szoros összefüggést,

míg aszály idején a vízhozam növekedésével csökkent. Ugyanakkor a huminanyagok

hozzájárulása az összes DOC koncentrációhoz valamelyest kisebb volt 2004-ben, mint az

aszályos 2003-ban. Szoros pozitív összefüggést találtunk a hımérséklet és a DOC

koncentráció között mindkét évben. Az eredményekbıl az következik, hogy a folyó bı

vízhozama 2004-ben nagyobb szerepet játszott a szervesanyagok Kis-Balatonból való

kioldásában, mint koncentrációjuk felhígításában.

2. A Balatonba jutott allochton (és részben ott képzıdött, autochton) oldott szervesanyagok

mennyiségi, de fıleg minıségi átalakuláson mennek át a Zala folyó torkolatától a

kifolyásig megtett út során a hosszanti kiterjedéső tóban. A DOC koncentráció, a

fluoreszcencia és színintenzitás valamint a huminanyagok részesedése a totál DOC ’pool’-

ból csökkent, míg a nagyobb nominális molekulamérető DOC frakció relatív mennyisége

nıtt. 1999-ben és 2003-ban is a Zala folyó torkolatában a huminanyagok adták az összes

DOC döntı részét (75%, 65%), mely a tó keleti területéig 55% illetve 52%-ra csökkent. A

fulvosavak hozzájárulása a huminanyag ’pool’-hoz 1999-ben 75%-ról 99%-ra nıtt a tóban

való tartózkodás során, míg 2003-ban ezen értékek 80-99% között változtak.

3. Elıbbi változások (2. Tézispont) hátterében elsısorban fotolitikus és mikrobiális bomlási

folyamatok állnak. A Zala folyó vizében a fotolízis hatására (közvetlen és közvetett) a

DOC koncentráció a fluoreszcencia és színintenzitás, a huminanyagok részesedése

csökkent. A mikrobiális bontás eredményeként szintén csökkent a huminanyagok

részesedése. Ugyanakkor, ami a szervesanyagok molekulaméret eloszlásának változását

illeti, mind a mikrobiális (>10000 Dalton) mind a fotolitikus (3000-10000 Dalton) bontás

inkább a nagyobb méretfrakciójú DOC csökkenésével járt.

4. Kísérleteink eredményei szerint a biológiailag hozzáférhetı DOC a Zala folyó

torkolatában 1,4 mg l-1 – 1,8 mg l-1 (9-14%) volt, nem különbözött szignifikánsan a

 4

tápelemekkel dúsított és az anélküli variánsokban. A Keszthelyi-medencében a

baktériumok számára felvehetı DOC 0,4 mg l-1 – 0,8 mg l-1 (6-9%) közé esett, a

legnagyobb értéket ısszel, a legkisebbet télen kaptuk. A tápelemdúsítás itt sem

eredményezett különbséget. A Siófoki-medencében az eredeti vízben a hozzáférhetı DOC

maximum 0,52 mg l-1 (5%) volt nyáron, amikor az ásványi tápanyagok limitálták a

baktériumok szaporodását. A nyári maximum feltehetıen azzal van összefüggésben, hogy

a fotolitikus hatások hozzájárultak a szervesanyagok biológiai hozzáférhetıségének

növekedéséhez. A biológiailag hozzáférhetı DOC koncentráció csökkenése a Zala folyó

torkolatától a tó keleti medencééig azt bizonyítja, hogy a szervesanyagok perzisztensebbé,

hozzáférhetetlenebbé válnak a tóban való tartózkodás során.

5. A vízoszlopban a napsugárzás lehatolási mélysége a Zala folyó torkolatától a tó keleti

medencéjéig nıtt, a hullámhossz csökkenésével azonban minden esetben csökkent. Ez azt

jelenti, hogy a sugárzás legmélyebbre hatol le a Balaton keleti medencéjében, és

legkevésbé a Zala folyó torkolatában. A keleti medencében a legnagyobb hullámhosszú

PAR sugárzás 1%-os lehatolási mélysége 3,5 m, az UV-A sugárzásé legfeljebb 2 m, míg

az UV-B sugárzásé 1 m volt. A Zala folyó torkolatában a PAR még 2,5 m-re lehatolt,

azonban az UV-A sugárzás legfeljebb 0,3, az UV-B pedig 0,1 m mélyre hatol le. Ezekbıl

az eredményekbıl arra lehet következtethetni, hogy a Balaton nyíltvízi területei és a Zala

folyó torkolata jobban különböznek a vízalatti UV-sugárzás, mint a fotoszintetikusan

aktív sugárzás tekintetében. Ennek okaként kimutattuk, hogy a Zala folyó torkolatában

meghatározó az oldott huminanyagok szerepe a vízalatti fényklíma alakításában. A

Balatonban a lebegıanyagok szerepe domináns, azonban e mellett az oldott

huminanyagok részesedése a fényklíma alakításában gyakran az algákéval megegyezı.

 5

 5. Az értekezés tárgykörében megjelent tudományos közlemények

V.-BALOGH, K., M. BOKROS, N. TÓTH & L. VÖRÖS (2000) Characterization of dissolved
humic substances in a large shallow lake (Lake Balaton, Hungary). In: Entering the
Third Millenium with a common approach to Humic Substances and Organic Matter
in Water, Soil and Sediments. 10th International Meeting of the International Humic
Substances Society (IHSS 10) 24-28 July 2000 Toulouse (France) Proceedings 2: 831-
834.

V.-BALOGH K., TÓTH N. & BOKROS M. (2001): Oldott szervesanyagok mennyisége és
minısége a Balatonban. Hidrológiai Közlöny 81:497-499.

V.-BALOGH, K., L. VÖRÖS, N. TÓTH & M. BOKROS (2003) Changes of organic matter’s
properties along the longitudinal axis of a large shallow lake (Lake Balaton).
Hydrobiologia 506-509: 67-74.

V.-BALOGH K., TÓTH N. & VÖRÖS L. (2004) Meteorológiai és hidrológiai változások hatása az
oldott szerves(humin)anyagok vízminıség alakító szerepére a Balatonban. In:
MAHUNKA S. & BANCZEROWSKI J.-né (Eds.) A Balaton kutatásának 2003. évi
eredményei. Magyar Tudományos Akadémia, Budapest 45-53.

TÓTH N., V.-BALOGH K. & VÖRÖS L. (2004) Oldott szervesanyagok biológiai
hozzáférhetısége a Balatonban. Hidrológiai Közlöny 84: 180-182.

SZENTES G., TÓTH N., V.-BALOGH K. & MARTON A. (2004) Az oldott szervesanyagok
molekulaméret eloszlása és humintermészete a Balatonban. Hidrológiai Közlöny 84:
153-155.

V.-BALOGH K., TÓTH N. & VÖRÖS L. (2005) Meteorológiai és hidrológiai változások hatása az
oldott szerves(humin)anyagok vízminıség alakító szerepére a Balatonban. In:
MAHUNKA S. & BANCZEROWSKI J.-né (Eds.) A Balaton kutatásának 2004. évi
eredményei. Magyar Tudományos Akadémia, Budapest 46-55.

TÓTH N., SZENTES G. & V.-BALOGH K. (2005) Fotokémiai és bakteriális bontás hatása
az oldott szervesanyagok minıségére. Hidrológiai Közlöny 85: 155-157.

V.-BALOGH, K., M. PRÉSING, L. VÖRÖS, & N. TÓTH
 (2006) A study of the decomposition of

reed (Phragmites australis) as a possible source of aquatic humic substances by
measuring the natural abundance of stable carbon isotopes. Int. Rev. Hydrobiol. 91:
15-28.

V.-BALOGH, K., L. VÖRÖS, A. W. KOVÁCS & N. TÓTH (2006) The formation of hydrogen
peroxide by the photodegradation of chromophoric organic substances in fresh waters.
Proceedings of the 13th Meeting of the International Humic Substances Society. pp.:
909-912.

 6

TÓTH, N. & K. V.-BALOGH (2006) Meteorologic and hydrologic effects on the concentration
of humic and nonhumic DOC fractions in a small river. Proceedings of the 13th
Meeting of the International Humic Substances Society. pp.: 677-680.

VÖRÖS, L., K. V.-BALOGH & N. TÓTH (2006) The attenuation of solar ultraviolet radiation in
shallow waters – the role of chromophoric organic substances. Proceedings of the 13th
Meeting of the International Humic Substances Society. pp.: 673-676.

V.-BALOGH K., TÓTH N., SOMOGYI B. & VÖRÖS L. (2006) Allochton oldott szervesanyagok
biológiai hozzáférhetısége balatoni befolyókban. Hidrológiai Közlöny. 86: 133-135.

TÓTH N. & V.-BALOGH K. (2006) Meteorológiai és hidrológiai tényezık hatása a szerves szén
frakciók koncentrációjának idıbeli változására a Zala folyó torkolatában. Hidrológiai
Közlöny. 86: 130-132.

V.-BALOGH K., TÓTH N. & VÖRÖS L. (2006) Meteorológiai és hidrológiai változások hatása az
oldott szerves(humin)anyagok vízminıség alakító szerepére a Balatonban. In:
MAHUNKA S. & BANCZEROWSKI J.-né (Eds.) A Balaton kutatásának 2005. évi
eredményei. Magyar Tudományos Akadémia, Budapest 36-44.

TÓTH, N., L. VÖRÖS, A. MÓZES & K. V.-BALOGH (benyújtott) Biological availability and

humic properties of dissolved organic carbon in Lake Balaton (Hungary)
Hydrobiologia

 7

6. Az értekezés tárgykörében megtartott tudományos elıadások

 V.-BALOGH, K., M. BOKROS, N. TÓTH & L. VÖRÖS: Characterization of dissolved humic
substances in a large shallow lake (Lake Balaton, Hungary). 10

th
 International

Meeting of the International Humic Substances Society (IHSS 10) 24-28 July 2000

Toulouse (France).

TÓTH N., V.-BALOGH K. & VÖRÖS L.: Az oldott szervesanyagok biológiai hozzáférhetısége a
Balatonban. XLV. Hidrobiológus Napok. Tihany, 2003. október 1-3.

SZENTES G., TÓTH N., V.-BALOGH K. & MARTON A.: Az oldott szervesanyagok
molekulaméret eloszlása és humintermészete a Balatonban. XLV. Hidrobiológus

Napok. Tihany, 2003. október 1-3.

V.-BALOGH K., VÖRÖS L. & TÓTH N.: UV-indukált hidrogénperoxid képzıdés felszíni
vizekben. Vegyészkonferencia 2004. Balatonföldvár, 2004 június 30-július 2.

V.-BALOGH K., L. VÖRÖS, A. KOVÁCS & N. TÓTH: Photolysis by ultraviolet irradiance of
dissolved organic substances in Lake Balaton (Hungary). SIL XXIX Congress, Lahti,

Finland, 2004 augusztus 8-14.

TÓTH N., K. V.-BALOGH, L. VÖRÖS & A. MÓZES: Humic properties and biological availability
of dissolved organic substances in Lake Balaton (Hungary). SIL XXIX Congress,

Lahti, Finland, 2004 augusztus 8-14.

V.-BALOGH K., TÓTH N. & VÖRÖS L.: Az oldott szervesanyagok jelentısége az ultraibolya
sugárzás abszorpciójában a Balatonban. XLVI. Hidrobiológus Napok. Tihany, 2004.

október 6-8.

SZENTES G. & TÓTH N.: Fotokémiai és bakteriális bontás hatása az oldott szervesanyagok
minıségére. XLVI. Hidrobiológus Napok. Tihany, 2004. október 6-8.

V.-BALOGH K., TÓTH N. & VÖRÖS L.: Az oldott huminanyagok jelentısége az ultraibolya
sugárzás abszorpciójában a Balatonban. IHSS Magyar Tagozata és MTA VEAB

Környezetvédelmi Technológiák Munkabizottsága Elıadóülése, Budapest, 2004

október 28.

KOVÁCS, A. W., B. NÉMETH, M. PRÉSING, N. TÓTH & L. VÖRÖS: Ligh and temperature
dependence of photosynthesis of Cladophora in Lake Balaton (Hungary). 15

th

Hungarian Algological Meeting. Balatonfüred, 24-27 May 2005.

TÓTH N. & V.-BALOGH K.: Meteorológiai tényezık hatása a szerves szén frakciók
koncentrációjának idıbeli változására a Zala folyó torkolatában. XLVII. Hidrobiológus

Napok. Tihany, 2005. október 5-7.

 8

V.-BALOGH K., TÓTH N., Somogyi B. & Vörös L.: Allocton oldott szervesanyagok biológiai
hozzáférhetısége balatoni befolyókban. XLVII Hidrobiológus Napok. Tihany, 2005.

október 5-7.

V.-BALOGH K., TÓTH N., SOMOGYI B. & VÖRÖS L.: Oldott szervesanyagok biológiai
hozzáférhetısége összefüggésben humintermészetükkel. IHSS/HCh-4 Nemzetközi
Huminanyag Társaság (IHSS) Magyar Tagozatának (Hungarian Chapter) 4. ülése,
Budapest 2005 november 18.

VÖRÖS, L., K. V.-BALOGH & N. TÓTH: The attenuation of solar ultraviolet radiation in shallow
waters – The role of chromophoric organic substances. 13

th
Meeting of the

International Humic Substances Society. July 30 to August 4, 2006 Universität

Karlsruhe (TH) Germany.

V.-BALOGH, K., L. VÖRÖS, A. W. KOVÁCS & N. TÓTH: The formation of hydrogen peroxide
by photodegradation of chromophoric organic substances in fresh waters. 13

th
Meeting

of the International Humic Substances Society. July 30 to August 4, 2006 Universität

Karlsruhe (TH) Germany.

TÓTH, N., & K. V.-BALOGH: Meteorologic and hydrologic effects on the concentration of
humic fractions in a small river. 13

th
Meeting of the International Humic Substances

Society. July 30 to August 4, 2006 Universität Karlsruhe (TH) Germany.

V.-BALOGH K., TÓTH N. & SOMOGYI B.: A Balaton biológiailag hozzáférhetı szerves szén
terhelése. XLVIII. Hidrobiológus Napok. Tihany, 2006. október 4-6.

V.-BALOGH K., TÓTH N., VÖRÖS L. & W. KOVÁCS A.: A huminanyagok limnológiai funkciói.
IHSS/HCh-5 Nemzetközi Huminanyag Társaság (IHSS) Magyar Tagozatának
(Hungarian Chapter) 5. ülése, Budapest 2006 december 8.

