KÖRNYEZETVÉDELMI-VÍZGAZDÁLKODÁSI ALAPISMERETEK ÉRETTSÉGI VIZSGA
I. RÉSZLETES KÖVETELMÉNYEK
Az érettségi vizsgán számon kérhető témakörök tartalma és terjedelme nem lépi túl a környezetvédelmi-vízgazdálkodási szakmacsoportos alapozó oktatás kerettantervének - az adott témakörhöz rendelhető - tantárgyi követelményeit.

A középszintű érettségi vizsga témaköreinek nagyobb részét tartalmazza a szakmacsoportos elméleti alapozó oktatás kerettantervének két tantárgya: a környezetvédelmi alapismeretek és a vízgazdálkodási alapismeretek. A méréstechnikai jellegű témakörök követelményei megfelelnek az alapozó oktatás alapgyakorlatok tantárgya kapcsolódó követelményeinek, ezért még a középszint teljesítéséhez is szükséges az elméleti tantárgyak és a szakmacsoportos gyakorlati tantárgy megfelelő témaköreinek összekapcsolása.

Az emelt szintű követelmények oszlopa csak a középszintet kiegészítő követelményeket tartalmazza.

A) KOMPETENCIÁK
1. Az ember és a természeti környezet
- Értse, hogy a természet, benne az emberek, összetett kapcsolatokat tartalmazó rendszert alkot.

- Ismerje fel a természetvédelmi tevékenység szükségességét.

- A nemzetközi és hazai előírásoknak megfelelően tudja rendszerezni a természetvédelem eszközeit, a védelem fokozatait és a védett természeti értékeket.

2. Környezeti elemek
- Ismerje a környezeti elemeket, azok egymásra hatását.

- Ismerje fel az emberi tevékenység környezetre gyakorolt hatását.

- Tudja a környezetre vonatkozó információk szerzésének módját.

- Az információk alapján legyen képes megítélni a környezet állapotváltozásának tendenciáját.

3. Települési alapismeretek
- Képes műszaki szövegeket és rajzi részeket értelmezni.

- Felismeri a települések fejlődésének irányát, a települések és a természeti környezet viszonyát.

- Érti a települések környezeti hatásainak egészségügyi vonatkozásait.

4. Tájékozódás és mérés a terepen
- Ismerje a terepi pontok helyének megadási módjait és a műszaki terveken szereplő létesítmények pontjainak terepi megjelölési eljárásait.

- Ismerje fel, hogy ugyanazon mérési eljárások alkalmazása szükséges a helymeghatározási, ill. kitűzési munkák végrehajtásakor.

- Tudja kiválasztani az egyes mérési munkákhoz szükséges eszközöket, műszereket, ismerje ezek használatának, kezelésének módját és a mérések végrehajtásának szabályait.

5. Vízgazdálkodási alapismeretek
- Ismerje a víz természetes körforgásának folyamatát, a folyamat elemeinek, ill. az ezeket befolyásoló időjárási elemeknek a mérési módjait.

- Tudja kiválasztani az egyes mérési munkákhoz szükséges eszközöket, műszereket, ismerje ezek használatának, kezelésének módját és a mérések végrehajtásának szabályait.

- Tudja rendszerezni a vízminőségi jellemzőket és a vízszennyező forrásokat.

- Ismerje fel a vízminősítési rendszerek közötti elvi és gyakorlati különbségeket.

- Ismerje fel a vízháztartás elemei közötti összefüggéseket és a vízkészletváltozás okait.

- Tudja alkalmazni és eszközként használni a más, kapcsolódó tárgyakban (különösen matematika, fizika) szerzett ismereteit a hidrosztatikai és hidrodinamikai problémák kezelése során.

- Lássa meg a hidraulikai törvényekben, összefüggésekben az általános természettudományos törvények speciális megjelenési formáját.

- Tudja a számítási és mérési eredményeket előre megbecsülni, és megállapítani, hogy a kapott eredmény reális-e.

6. Környezettechnikai eljárások (a víz- és szennyvíztechnológiában)
- Tudjon eljárást, műveletet megválasztani az adott feladatra, értse az eljáráshoz, művelethez tartozó berendezések, műtárgyak üzemeltetésének általános szándékát és működési eljárásait.

- Tudjon a technológiai berendezések, műtárgyak szerkezetének, ill. működésének bemutatásához megfelelő ábrákat készíteni.

- Legyen képes a lejátszódó folyamatok összefüggéseinek matematikai jellegű leírására, bemutatására (képletek, egyenletek, grafikonok, kémiai reakcióegyenletek).

B) TÉMAKÖRÖK
1. Az ember és a természeti környezet
	
TÉMÁK
	VIZSGASZINTEK

	
	Középszint
	Emelt szint

	1.1. A természeti környezet mint rendszer
	Ismertesse a környezetvédelem fogalmát, mutassa be fő területeit. Definiálja a környék, környezet és tolerancia fogalmát.
	

	
	Jellemezze a környezeti tényezőket.
	

	
	Ismertesse a biológiai organizáció szintjeit.
	

	
	Jellemezze a bioszférát mint életteret és mint organizációs szintet. Értelmezze az ökoszisztémát mint ökológiai rendszert.
	

	
	Mutassa be példákon keresztül a természetes, a félkultúr és kultúr ökoszisztéma jellemzőit.
	

	1.2. Természetvédelem
	Ismertesse a természetvédelem fogalmát, alapelveit.
	Ismerje a természetvédelmi értékelés alapjait.

	
	Jellemezze a természetvédelem tárgyköreit.
Sorolja fel a természetvédelmi területek típusait, az IUCN kategóriarendszert.
	Tudja elvégezni adott mintaterület növénytársulásának ismeretében a természetvédelmi értékelést.

	
	Ismertesse a védetté nyilvánítás folyamatát, a védelem fokozatait.
	Ismerje a természetközeli állapotot tükröző és a degradációra utaló fajok jellemzőit.

	
	Ismertesse a táj fogalmát, alkotóit, a táj típusait.
Értelmezze a tájpotenciál fogalmát.
	Mutassa be a természetvédelmi kezelés formáit (megőrzés, állapotrögzítés, helyreállítás, felújítás, létesítés).

	
	
	Magyarázza el a tájfoltok, ökológiai folyosók szerepét a természetvédelmi kezelés folyamatában.

2. Környezeti elemek
	TÉMÁK
	VIZSGASZINTEK

	
	Középszint
	Emelt szint

	2.1. A talaj kialakulása, fontosabb tulajdonságai
	Ismertesse a talaj fogalmát, keletkezésének folyamatát.
Sorolja fel a talajképző tényezőket, mutassa be hatásukat a talajképződés folyamatában.
	Ismerje a káros antropogén hatások megelőzésének, mérséklésének, megszüntetésének lehetőségeit:
- a kemikáliák helytelen használata,

	
	Magyarázza el milyen anyag- és energiaátalakítási folyamatok játszódnak le a talajban.
	- a helytelen öntözés,
- a helytelen talajművelés,
- a helytelen erdőgazdálkodás.

	
	Ismertesse a talaj legfontosabb fizikai, kémiai, biológiai tulajdonságait.
	

	
	Mutassa be a talajtulajdonság és talajtermékenység közötti összefüggéseket.
	

	
	Sorolja fel a talajképző tényezőket és a kilenc fő talajtípust.
	

	2.2. Természeti erők hatásai
	Ismertesse a talajvédelem célját.
Sorolja fel a természeti erők által okozott talajkárosodási folyamatokat.
	Magyarázza el a felületi erózió elleni védekezés módjait (agrotechnikai és műszaki megoldások).

	
	Definiálja az erózió fogalmát, sorolja fel az erózió kiváltó és befolyásoló tényezőit.
Mutassa be az eróziós folyamatok káros következményeit.
	Mutassa be egy vízmosás rendezésének megoldását (fejmegkötés, hordalékvisszatartás, rézsübiztosítás).

	
	Ismertesse a defláció fogalmát, szakaszait, megjelenési formáit.
	

	
	Sorolja fel a defláció kiváltó és befolyásoló tényezőit.
	

	2.3. Felszíni vizek jellemzői
	Jellemezze a felületi és mélységi erózió formáit.
	Elemezze a szakaszjelleg és a hordalékmozgás kapcsolatát.

	
	Demonstrálja a meder kialakulásának folyamatát.
Ismertesse a folyóvizek fajtáit, jellegzetességeit.
Mutassa be a természetes vízfolyások mederjellemzőit helyszínrajzon és keresztszelvényeken (sodorvonal, középvonal, homorú, domború, jobb és bal part).
Ismertesse az állóvízi kategóriákat.
	Mutassa be a különböző jellegű szakaszokon jellemző hordalékmozgató erő, a hordalékmennyiség és -összetétel, valamint a hordalékszállítási módok közötti összefüggéseket.
Mutassa be a sebességeloszlást egy keresztszelvényben. Egy függély sebességeloszlási ábráján magyarázza el a sebesség és a mélység közötti kapcsolatot.

	2.4. A levegő minősége
	Ismertesse a légkör szerkezetét, a levegő összetételét.
Ismertesse a főbb légszennyező anyagokat, azok keletkezését, környezeti hatásait.
	Ismerje az emissziós forrásokat (helyhez kötött: pontforrás, diffúz forrás, mozgó forrás, vonalforrás), az emissziós és imissziós mérési lehetőségeket.

	
	Mutassa be és értelmezze a légszennyezés folyamatát.
Ismertesse a szmog keletkezésének okait, típusait, károsító hatásait.
Értelmezze az egészségügyi és az ökológiai határértékeket.
	Elemezze a mért adatokat:
- tudja alkalmazni a légszennyezettségi határértékeket,
- ismerje a határérték túllépési gyakoriság számítását,
- határozza meg a légszennyezettségi irányszámot.

	2.5. Környezeti elemek vizsgálata
	Csoportosítsa a környezeti elemek vizsgálati módszereit (terepi, laboratóriumi, mennyiségi, minőségi).
	Magyarázza el a mennyiségi elemzés módszereit:
- gravimetria,

	
	Ismertesse a talajminták típusait, a mintavételezés szabályait.
Ismertesse a vízminták típusait, a mintavételezés szabályait.
Magyarázza el a levegő mintavételezést.
Ismertesse az ülepedő por mintavételezését.
	- térfogatos elemzés: sav-bázis egyensúly, argentometria, komplexometria, permanganometria
- fotometria,
- konduktometria.

3. Települési alapismeretek
	TÉMÁK
	VIZSGASZINTEK

	
	Középszint
	Emelt szint

	3.1. Település-gazdálkodási alapfogalmak
	Ismertesse a település fogalmát, típusait.
Jellemezze az urbanizáció folyamatát, környezeti hatásait.
Ismertesse az infrastruktúra fogalmát, sorolja fel a fogyasztói és termelő jellegű ágazatait.
Sorolja fel a település funkcionális területi egységeit, mutassa be környezeti hatásait.
	Ismerje az OTÉK területgazdálkodásra és használatra vonatkozó főbb előírásait, a települési rendezési tervekből nyerhető fontosabb információkat:
- a különböző területhasználatokra vonatkozó előírások,
- a beépítési módokra vonatkozó előírások.

	3.2. A települések hálózatai
	Ismertesse a közművek fogalmát.
Sorolja fel és jellemezze a településeket ellátó közműveket. Értelmezze a közműolló fogalmát.
	Mutassa be a közművek nyilvántartásának módját és elemezze a nyilvántartásból szerezhető információkat:
- a közműhelyszínrajzok tartalma,

	
	
	- a kivitelezők, beruházók adatszolgáltatási kötelezettsége.

	3.3. Hulladékgazdálkodás
	Ismertesse a hulladék fogalmát, típusait.
Mutassa be a hulladékkezelés technológiai folyamatát.
	Készítse el egy egyszerűbb technológiai folyamat anyagforgalmi diagramját, anyagmérlegét.

	
	Jellemezze a hulladékgyűjtés, -szállítás rendszereit, eszközeit.
Ismertesse a hulladéklerakó típusokat és a lerakási technológiákat.
Magyarázza el a termelési technológia és a hulladékminőség közötti összefüggést.
Ismertesse a hulladékgazdálkodás fogalmát, célkitűzéseit.
Mutassa be a megelőzés, hasznosítás és ártalmatlanítás terén elvégzendő feladatokat.
	Számítsa ki a hulladékfajlagosokat (főtermékmutató, hulladékmutató, melléktermék-mutató, komplexitási mutató).
Mutassa be az előkezelési, a fizikai, kémiai, biológiai és termikus hulladékkezelési eljárásokat.
Sorolja fel a hulladéklerakó helykiválasztásának, létesítésének és üzemeltetésének követelményeit.
Ismerje a lerakók szigetelő, gázgyűjtő- és monitoring rendszerét.
Ismerje a lerakók rekultiválási folyamatát.

	3.4. A zaj
	Ismertesse a hang fogalmát, a hangérzet keletkezésének folyamatát.
Definiálja a hangsebesség, hangmagasság, hullámhossz, hangnyomás, hangteljesítmény, hangintenzitás, hangnyomásszint, hangteljesítményszint, hangintenzitásszint fogalmát.
(A hangtani alapfogalmak mellé rendelje a megfelelő mértékegységet)
Ismertesse a zaj fogalmát, sorolja fel a zajforrásokat.
Csoportosítsa és jellemezze a zajszinteket élettani hatásuk alapján.
	Ismerje a zajmérés lehetőségeit, magyarázza el a mérésük elvét: az egyenértékű A - hangnyomásszint (LeqA) mérése, számítása.
Magyarázza el, hogy a különböző tevékenységek megengedett zajterhelésének megállapításához a határértékeket hogyan kell alkalmazni:
- egészségügyi határérték, építési munkából, közlekedésből származó zajterhelések határértékei,
- értelmezze a területi kategóriákat.

	3.5. Radioaktivitás
	Értelmezze a radioaktív bomlási törvényt.
Ismertesse a radioaktív izotóp fogalmát.
	Ismerje a háttérsugárzás (radonkoncentráció) mérésének elvét.

	
	Jellemezze az α-, β-, γ- és neutronsugárzást.
Definiálja az aktivitás, felezési idő, bomlási állandó fogalmát.
Értelmezze a sugárterhelés, elnyelt dózis, dózisegyenérték, sugárártalom és sugársérülés fogalmát.
Ismertesse az atomerőművek környezeti hatásait.
	Tudja meghatározni az éves sugárterhelést a határértékek ismeretében.
Ismerje a radioaktív hulladékok osztályozását (halmazállapot, aktivitás) és a különböző aktivitású hulladékok biztonságos elhelyezésének lehetőségeit.

4. Tájékozódás és mérés a terepen
	TÉMÁK
	VIZSGASZINTEK

	
	Középszint
	Emelt szint

	4.1. Vízszintes mérések
	Ismertesse a pontok vízszintes abszolút és relatív értelmű helymeghatározásának elvét, módjait.
	

	
	Ismerje fel a vízszintes helymeghatározás és a vízszintes kitűzési munkák közötti különbségeket és azonosságokat.
	

	
	Magyarázza el az egyenesek kitűzésének eljárásait, a távolságmérés lépéseit.
	

	
	Sorolja fel a derékszögű koordinátamérés végrehajtásához szükséges eszközöket és a végrehajtás lépéseit.
	

	4.2. Magasság mérések
	Ismertesse a pontok magassági abszolút és relatív értelmű helymeghatározásának elvét, módjait.
Ismerje fel a magassági helymeghatározás és a magassági kitűzési munkák közötti különbségeket és azonosságokat.
	Számítsa ki a vonalszintezés jegyzőkönyvét.
Készítse el a szintezési munkák rajzi feldolgozását: keresztszelvény-szerkesztés szintezési jegyzőkönyv alapján, területszintezés feldolgozás - szintvonal szerkesztés.

	
	Sorolja fel a szintezés főbb szabályait, a szintezés végrehajtásához szükséges eszközöket.
	

	
	Magyarázza el a vonalszintezés, a keresztszelvény-felvétel és a területszintezés célját, a munkák végrehajtásának lépéseit.
	

5. Vízgazdálkodási alapismeretek
	TÉMÁK
	VIZSGASZINTEK

	
	Középszint
	Emelt szint

	5.1. Környezet- és hidrometeorológiai alapok
	Ismertesse az időjárási elemeket, azok mérési módjait, a hazai mért átlag és/vagy szélsőértékeket (hőmérséklet, szél, napsugárzás, csapadék, párolgás, páratartalom).
	

	
	Magyarázza el a víz természetes körforgásának folyamatát, mutassa be a víz különböző megjelenési formáit és jellemezze a különféle természetes vízfajtákat.
	

	
	Definiálja a vízgyűjtő terület, a vízválasztó, az összegyülekezési idő, a vízkészlet fogalmát.
	

	
	Írja fel a vízháztartási egyenletet és magyarázza el a vízkészletváltozás lehetséges okait egy vízgyűjtőn.
	

	5.2. A víz mennyiségi mérése
	Definiálja a vízmélység, a vízállás, a térfogatáram (vízhozam) fogalmát.
	Elemezze a mért adatsorokat, végezzen matematikai statisztikai feldolgozást.

	
	Csoportosítsa a vízállás- és a vízhozammérés eljárásait.
Mutassa be a lapvízmércék kialakítását és a rajzoló vízmércék főbb szerkezeti egységeit, működését.
	Határozza meg a vízállás adatsor nevezetes értékeit: LNV, LKV, NV, KV, KKK, KNV, KöV.
Számítson intervallum- és relatív gyakoriságot, tartósságot.

	
	Ismertesse a vízállás észlelés szabályait.
	

	
	Mutassa be a közvetlen és a közvetett vízhozammérési módok közti elvi különbséget.
	

	
	Ismertesse az egyes vízhozammérési eljárásokhoz szükséges eszközöket, műszereket, mérőműtárgyakat, ill. a vízhozammérések végrehajtásának lépéseit.
	

	5.3. A vizek minősége
	Ismertesse a vízminőség fogalmát, a víz minősítési rendszereket és a víz fontosabb fizikai, kémiai, biológiai tulajdonságait.
Mutassa be a vízfelhasználók főbb csoportjait és az egyes felhasználók minőségi igényeit (ipar, mezőgazdaság, lakosság).
Sorolja fel a víz társadalmi körforgása során fellépő, a vízminőséget befolyásoló tényezőket és rendszerezze a vízszennyezési forrásokat.
	Mutassa be a felszíni vizek integrált vízminősítési rendszerét.
Ismertesse a szennyvíz és az ivóvíz jellemző minőségi mutatóit.
Adott vízminőségi paraméterek alapján végezzen osztályba sorolást, minősítést.
Ismertesse a nagyobb ipari vízhasználók minőségi igényeit: pl. energiaipar, élelmiszeripar.

	
	Elemezze a főbb vízszennyező anyagok hatását a természetes vízi ökoszisztémára.
	

	
	Értékelje az ivóvízből el nem távolított vagy oda utólag bekerülő gyakoribb szennyező anyagok élettani hatásait (pl. vas, mangán, arzén, nitrit, nitrát, karbonátok, jód, fluor, baktériumok, szabad klór).
	

	5.4. Hidrosztatikai ismeretek
	Ismertesse a nyugalomban lévő folyadéktérben ható nyomás nagyságának meghatározási módját.
	Szerkesszen víznyomás ábrákat: vízszintes, függőleges és ferde sík felületre. Számítsa ki a víznyomásból származó erőket.

	
	Saját készítésű ábrákon mutassa be a különböző helyzetű sík felületekre ható víznyomás nagyságának alakulását és a víznyomásból származó erő(k) meghatározásának módját.
	Végezzen számításokat felhajtóerő, valamint úszó testek bemerülésének meghatározására.

	
	Értelmezze a közlekedőedények és a felhajtóerő jelenségét a Pascal-törvény felhasználásával.
	

	
	Definiálja az úszás fogalmát és mutassa be a különböző úszási helyzeteket.
	

	5.5. Hidrodinamikai ismeretek
	Ismertesse a folyadékmozgások csoportosítását, több szempont alapján is.
	Ismertesse a kúthidraulika alapjait.

	
	Magyarázza el a hidraulikus sugár kiszámítási módját trapéz, ill. körszelvényű gravitációs csatornák esetén. Ismertesse a sebességtényező meghatározásának legalább két módját.
Írja fel a Chezy-képletet és a folytonossági (kontinuitás) egyenletet. Mutassa be, hogy milyen tényezőktől függ a sebesség alakulása gravitációs vízmozgás esetén.
Sorolja fel a nyomás alatti vízmozgás esetén fellépő veszteségeket és magyarázza el ezek kiszámítási módját.
Értelmezze a Bernoulli-egyenletet és mutassa be alkalmazását az energiavonal megszerkesztésekor.
	Saját készítésű vázlatrajzon mutassa be a nyugalmi és az üzemi vízszintet, a leszívási (depressziós) görbét, a leszívás sugarát egy kút esetében. Ismertesse a kútból kitermelhető vízhozam, a leszívási sugár és a kritikus sebesség kiszámításának módját.
Méretezzen és ellenőrizzen gravitációs nyílt csatornákat és csővezetékeket.
Tudja használni a méretezési segédleteket (táblázatokat, grafikonokat) is.
Méretezzen és ellenőrizzen nyomócsöveket egy vezeték, illetve elágazó és körvezeték esetén is.

	
	Ismertesse a nyomócsövek ellenőrzésének és méretezésének elvét a Bernoulli- egyenlet felhasználásával egy cső, ill. elágazó és körvezeték esetén.
	

6. Környezettechnikai eljárások (a víz- és szennyvíz-technológiában)
	TÉMÁK
	VIZSGASZINTEK

	
	Középszint
	Emelt szint

	6.1. Fizikai eljárások
	Ismertesse a fizikai eljárások, műveletek alapelveit.
Mutassa be a méretkülönbség elvén alapuló berendezések működési elvét, és magyarázza el a szűrőméretezéssel kapcsolatos alapfogalmakat (felületi terhelés, szűrési sebesség, ciklusidő, a szükséges szűrőfelület).
Csoportosítsa a szűrőket különböző szempontok szerint.
Adott zárt gyorsszűrő ábrán nevezze meg a berendezés főbb szerkezeti részeit, jelölje a víz útját és ismertesse működésüket.
	Végezzen szűrőméretezéssel kapcsolatos számításokat: felületi terhelés, szükséges szűrőfelület, szűrési sebesség, öblítési ciklusidő, szűrők darabszámának meghatározása.
Készítsen vázlatrajzot nyitott és zárt gyorsszűrőkről a főbb szerkezeti részek megnevezésével és a víz útjának jelölésével szűrési, ill. tisztítási (öblítési) fázisban is.
Végezzen ülepítő méretezéssel kapcsolatos számításokat: átfolyási és ülepedési sebesség, tartózkodási idő, felületi terhelés, medenceméretek meghatározása.

	
	Mutassa be a sűrűségkülönbség elvén alapuló berendezések működési elvét.
Adott olaj- vagy zsírfogó műtárgy ábráján magyarázza el a berendezés működését.
	Készítsen vázlatrajzot hosszanti, sugárirányú és függőleges átfolyású ülepítőkről a főbb szerkezeti részek megnevezésével és a víz útjának jelölésével.

	
	Csoportosítsa az ülepítőket különböző szempontok szerint, és magyarázza el az ülepítő méretezéssel kapcsolatos alapfogalmakat (átfolyási és ülepedési idő és sebesség, tartózkodási idő, mértékadó szemcseátmérő, hasznos hossz).
	

	
	Adott hosszanti, sugárirányú és függőleges átfolyású ülepítő ábráján nevezze meg a műtárgy főbb szerkezeti részeit és a szerkezeti elemek technológiai feladatát.
	

	6.2. Kémiai eljárások
	Ismertesse a kémiai eljárások alapelvét, az eljárások leggyakoribb alkalmazási területeit.
Ismertesse a derítés elvét, mutassa be a derítőberendezések két alaptípusát.
Magyarázza el a derítőberendezésben lejátszódó alapfolyamatokat (a kolloid lebegő anyagok tulajdonságai, a koagulálás, a flokkulálás).
Ismertesse a kémiai oxidáció leggyakoribb alkalmazási területeit a környezettechnikában.
Magyarázza el a klórral és az ózonnal történő oxidáció során lejátszódó alapfolyamatokat.
	Ismertesse az ioncserélés elméleti alapjait, a műgyanta alapú ioncserélők alkalmazási lehetőségeit. Mutassa be a lágyítás és a sómentesítés ioncserélővel történő megvalósítási módjait.
Saját készítésű vázlatrajzon mutassa be az ioncserélők üzemeltetésének és regenerálásának folyamatát.
Rajzoljon egy derítőt, nevezze meg a főbb szerkezeti részeit, jelölje a víz útját.
Technológiai folyamatábrán magyarázza el a vastalanítás technológiáját.

	
	Értelmezze a törésponti görbét. Ismertesse a klór és az ózon kezelésének biztonságtechnikai előírásait.
	

	
	Ismertesse az oldatban lévő anyagok kicsapatással történő eltávolításának elvét.
	

	
	Magyarázza el a foszforeltávolítás és a vastalanítás folyamatát, technológiai lépéseit.
	

	6.3. Biológiai eljárások
	Ismertesse a biológiai eljárások alapelvét, az eljárások leggyakoribb alkalmazási területeit, a kapcsolódó mikrobiológiai alapfogalmakat (heterotróf, autotróf, obligát, aerob, anaerob mikroorganizmusok) és a szervesanyaglebontás, a nitrifikáció, a denitrifikáció folyamatának biokémiai alapjait.
Magyarázza el a szennyvíztisztítás és iszapkezelés, valamint a szilárd hulladékok kezelésénél alkalmazott aerob és anaerob eljárások elvét.
Mutassa be a fixfilmes és az eleveniszapos szennyvíztisztítási eljárásokat (oxigénbeviteli módok, recirkuláció, fázisszétválasztás és fölösiszap elvétel).
	Számítsa ki a műtárgyak, berendezések terhelési értékeit, tisztítási hatásfokát. Végezzen csepegtetőtestes biológiai szennyvíztisztítással kapcsolatos számításokat: térfogati hidraulikai és szervesanyag-terhelés, töltettérfogat, műtárgy átmérő, tisztítási hatásfok.
Végezzen eleveniszapos biológiai szennyvíztisztítással kapcsolatos technológiai számításokat: térfogati hidraulikai és szervesanyag-terhelés, tartózkodási idő, medencetérfogat, tisztítási hatásfok, előtisztítás és recirkuláció figyelembevétele.

	
	Technológiai folyamatábrán mutassa be az egyes műtárgyakat, a bennük lejátszódó folyamatokat és az egyes műtárgyak közti technológiai kapcsolatokat.
	

	
	Jellemezze a kommunális (szerves) hulladék komposztálásának folyamatát. Mutassa be a hagyományos és a korszerűbb komposztálási technológiák eljárásait, a megvalósítás lépéseit.
	

	
	Magyarázza el az anaerob eljárások technológiai megoldási módjait, az alkalmazás lehetőségeit.
	

	
	Ismertesse a harmadik szennyvíztisztítási fokozat (tápanyageltávolítás) lényegét, a tápanyag-eltávolítás biotechnológiai lehetőségeit. Mutassa be a foszforeltávolítás és a nitrifikáció, denitrifikáció technológiai megoldási elvét.
	

[image: image1.png]

II. A VIZSGA LEÍRÁSA
[image: image2.png]

A vizsga részei
[image: image3.png]

	Középszint
	Emelt szint

[image: image4.png]

	Írásbeli vizsga
	Szóbeli vizsga
	Írásbeli vizsga
	Szóbeli vizsga

[image: image5.png]

	180 perc
	15 perc
	240 perc
	20 perc

[image: image6.png]

	 80 pont
	 70 pont
	 80 pont
	 70 pont

[image: image7.png]

A vizsgán használható segédeszközök
[image: image8.png]

	
	Középszint
	Emelt szint

[image: image9.png]

	
	Írásbeli vizsga
	Szóbeli vizsga
	Írásbeli vizsga
	Szóbeli vizsga

[image: image10.png]

	A vizsgázó biztosítja
	nem programozható számológép; körző; vonalzók, négyjegyű függvénytáblázat
	NINCS
	nem programozható számológép; körző; vonalzók, négyjegyű függvénytáblázat
	NINCS

[image: image11.png]

	A vizsgabizottságot működtető intézmény biztosítja
	NINCS
	A részletes követelményekhez igazodó anyagok (Pl. ábrák, grafikonok)
	NINCS
	A részletes követelményekhez igazodó anyagok (Pl. ábrák, grafikonok)

[image: image12.png]

Nyilvánosságra hozandó anyag nincs.
[image: image13.png]

KÖZÉPSZINTŰ VIZSGA
[image: image14.png]

	Középszint

[image: image15.png]

	Írásbeli vizsga
	Szóbeli vizsga

[image: image16.png]

	180 perc
	15 perc

[image: image17.png]

	 80 pont
	 70 pont

[image: image18.png]

	Feladatlap
	„A” feladat (környezetvédelmi téma) kifejtése
	„B” feladat (vízgazdálkodási téma) kifejtése

[image: image19.png]

	180 perc
	
	

[image: image20.png]

	Teszt jellegű környezetvédelmi-vízgazdálkodási kérdéssor megválaszolása
	Környezetvédelmi-vízgazdálkodási írásbeli feladatok megoldása
	
	

[image: image21.png]

	 30 pont
	 50 pont
	
	

[image: image22.png]

Írásbeli vizsga
[image: image23.png]

Általános szabályok
[image: image24.png]

Az egységes szerkezetű központilag összeállított írásbeli feladatsor megoldását igénylő írásbeli érettségi vizsga célja, a vizsgázói kompetenciák vizsgálatán túl, biztosítani a vizsgázói teljesítmények mérhetőségének objektívebb lehetőségét.

[image: image25.png]

Az írásbeli vizsga elősegíti, hogy a vizsgázók teljesítményei, az oktatás eredményessége országosan is összemérhető legyen a középszintű érettségi vizsga eredményei alapján.

[image: image26.png]

Az írásbeli feladatsornak tartalmazniuk kell a feladatok megoldásához szükséges nomogramokat, diagramokat és különféle táblázatokat, illetve ezek részleteit.

[image: image27.png]

Az írásbeli feladatok megoldásánál használható eszközök, amelyeket a vizsgázók hoznak magukkal: nem programozható számológép; körző; vonalzók.;négyjegyű függvénytáblázat
[image: image28.png]

Az írásbeli feladatlap tartalmi és formai jellemzői
[image: image29.png]

Tartalmi szerkezet
[image: image30.png]

A középszintű írásbeli vizsga két részből áll: egy 30 pont értékű teszt jellegű kérdéssorból és egy 50 pont értékű feladatcsoportból áll.

[image: image31.png]

A 30 pont értékű teszt jellegű kérdéssor 15-20 kérdést tartalmaz azonos arányban a környezetvédelmi és a vízgazdálkodási témakörökből. A kérdések megoldása a fogalmak, összefüggések, törvényszerűségek ismeretét, felismerését és alkalmazását követeli meg az egyes témakörökhöz tartozó részletes követelmények szerint.

[image: image32.png]

Az 50 pont értékű feladatcsoport 4 -8 feladatból áll, melynél egy-egy feladat több részfeladatot is tartalmazhat. A feladatok azonos arányban kerülnek kiírásra a környezetvédelmi és vízgazdálkodási témakörökből.
[image: image33.png]

A feladatok megoldása a követelményekben meghatározott tényanyag ismeretét és annak megfogalmazását, biztos számolási készséget és mértékegység használatot, a táblázatok, grafikonok kezelését, rajzok, ábrák értelmezését igényli.

[image: image34.png]

	Kompetenciák
	%

[image: image35.png]

	Teszt jellegű
	Alapfogalmak ismerete, definiálása és alkalmazása
	20

[image: image36.png]

	kérdéssor
	Összefüggések, törvényszerűségek felismerése és alkalmazása
	20

[image: image37.png]

	
	Tényanyag ismerete, szakszerű kifejtése
	20

[image: image38.png]

	Feladatok
	Biztos számolás és helyes mértékegység használat
	20

[image: image39.png]

	
	Táblázatok, grafikonok kezelése
	10

[image: image40.png]

	
	Rajzok, ábrák értelmezése
	10

[image: image41.png]

Az írásbeli vizsga feladatsora a követelményrendszer következő hat témaköréből kerül összeállításra, a megadott arányok figyelembevételével:

[image: image42.png]

Környezetvédelmi témakörök: 50%
[image: image43.png]

	
	Az ember és a természeti környezet
	10%

[image: image44.png]

	
	Környezeti elemek
	20%

[image: image45.png]

	
	Települési alapismeretek
	20%

[image: image46.png]

Vízgazdálkodási témakörök: 50%
[image: image47.png]

	
	Tájékozódás és mérés a terepen
	10%

[image: image48.png]

	
	Vízgazdálkodási alapismeretek
	20%

[image: image49.png]

	
	Környezettechnikai eljárások
	20%

[image: image50.png]

Az írásbeli feladatlap értékelése
[image: image51.png]

A központilag kiadott javítási-értékelési útmutató tartalmazza az egyes feladatok részletes megoldásait, azok esetlegesen lehetséges változatait és az egyes megoldási lépésekre adható részpontszámokat.

[image: image52.png]

Az írásbeli vizsgán elérhető összpontszám: 80 pont.

[image: image53.png]

Szóbeli vizsga
[image: image54.png]

A szóbeli tételsor minimum 20 tételből áll.

[image: image55.png]

A részletes követelményekhez igazodó anyagokat (pl. ábrákat, grafikonokat), a vizsgabizottságot működtető intézmény biztosítja.

[image: image56.png]

A szóbeli tételsor tartalmi és formai jellemzői
[image: image57.png]

A szóbeli vizsga alapvetően a tételben szereplő probléma lényegének, az ahhoz kapcsolódó tényanyagnak, a fogalmak egyértelmű és helyes használatának, valamint az összefüggések felismeréseinek bemutatását várja el a vizsgázótól.

[image: image58.png]

A vizsgázónak tájékozottnak kell lennie szűkebb környezetének (a tételéhez kapcsolódó) környezetvédelmi és vízgazdálkodási helyzetéről is. A mondanivalóját logikusan szerkesztve, önállóan, a szakterületének kifejező eszközeit használva (szakszókincs alkalmazása, vázlatok, ábrák, grafikonok értelmezése), helyes magyar nyelven kell előadnia.

[image: image59.png]

Tartalmi szerkezet
[image: image60.png]

A szóbeli vizsga témakörei:
[image: image61.png]

Az ember és a természeti környezet

[image: image62.png]

Környezeti elemek

[image: image63.png]

Települési alapismeretek

[image: image64.png]

Tájékozódás és mérés a terepen

[image: image65.png]

Vízgazdálkodási alapismeretek

[image: image66.png]

Környezettechnikai eljárások

[image: image67.png]

Tételek jellemzői, összeállításuk
[image: image68.png]

A szóbeli tételek „A” és „B” feladatból állnak.

[image: image69.png]

Az „A” feladatok a környezetvédelmi, a „B” feladatok a vízgazdálkodási témakörökből kerülnek összeállításra.

[image: image70.png]

A szóbeli vizsgarész értékelése
[image: image71.png]

Az értékelés az alábbi szempontok alapján történik:

[image: image72.png]

	Szempontok, kompetenciák
	Pontszámok

[image: image73.png]

	
	A
	B
	Összesen

[image: image74.png]

	A feladat megértése, a lényeg kiemelése
A tétel problémakörének helyi vonatkozásai
A tényanyag mennyisége
	 15
	 15
	 30

[image: image75.png]

	A felelet felépítettsége, világosság, magyar nyelvhelyesség
A szakterületi kifejezőeszközök használata (szakszókincs, vázlatok, ábrák)
	 6
	 6
	 12

[image: image76.png]

	A fogalmak egyértelmű, helyes használata
	 7
	 7
	 14

[image: image77.png]

	Az összefüggések felismerése és bemutatása
	 7
	 7
	 14

[image: image78.png]

	ÖSSZESEN:
	 35
	 35
	 70

[image: image79.png]

EMELT SZINTŰ VIZSGA
[image: image80.png]

	Emelt szint

[image: image81.png]

	Írásbeli vizsga
	Szóbeli vizsga

[image: image82.png]

	240 perc
	20 perc

[image: image83.png]

	 80 pont
	 70pont

[image: image84.png]

	Feladatlap
	„A” feladat (környezetvédelmi téma) kifejtése
	„B” feladat (vízgazdálkodási téma) kifejtése

[image: image85.png]

	240 perc
	
	

[image: image86.png]

	Környezetvédelmi témakörök
	Vízgazdálkodási témakörök
	
	

[image: image87.png]

	 40 pont
	 40 pont
	
	

[image: image88.png]

Az írásbeli feladatok megoldásánál használható eszközök, amelyeket a vizsgázók hoznak magukkal: nem programozható számológép; körző; vonalzók; négyjegyű függvénytáblázat
[image: image89.png]

Az írásbeli feladatlap tartalmi és formai jellemzői
[image: image90.png]

Tartalmi szerkezet
[image: image91.png]

Az írásbeli vizsga feladatsora a követelményrendszer következő hat témaköréből kerül összeállításra, a megadott arányok figyelembevételével:

[image: image92.png]

Környezetvédelmi témakörök: 50%
[image: image93.png]

	
	Az ember és a természeti környezet
	10%

[image: image94.png]

	
	Környezeti elemek
	20%

[image: image95.png]

	
	Települési alapismeretek
	20%

[image: image96.png]

Vízgazdálkodási témakörök: 50%
[image: image97.png]

	
	Tájékozódás és mérés a terepen
	10%

[image: image98.png]

	
	Vízgazdálkodási alapismeretek
	20%

[image: image99.png]

	
	Környezettechnikai eljárások
	20%

[image: image100.png]

Az írásbeli feladatsoroknak tartalmazniuk kell a feladatok megoldásához szükséges nomogramokat, diagramokat és különféle táblázatokat, illetve ezek részleteit.

[image: image101.png]

A feladatsor jellemzői, összeállításuk
[image: image102.png]

A tartalmi szerkezetnél megadott témakörök százalékos arányai egyben az egyes témakörökből összeállított feladatok pontszámait is jelentik.

[image: image103.png]

Az írásbeli feladatsor állhat témakörönként egy-egy, esetleg két feladatot (a 20 pontos témaköröknél) tartalmazó feladatcsoportból, vagy komplexebb, pl. két témakört is átfogó, egymásra épülő összetettebb feladat(ok)ból is.

[image: image104.png]

A feladatsoron belül egyes feladatok eltérő típusúak. Lehetnek különféle tesztek és/vagy esszékérdés, de minden feladatsor tartalmaz számítási, rajzi, valamint grafikonok, ábrák, táblázatok, segédletek alkalmazását igénylő feladatokat is.

[image: image105.png]

Az írásbeli feladatsort, az előírt témakörök és vizsgakövetelmények alapján kell összeállítani.

[image: image106.png]

Az írásbeli feladatlap értékelése
[image: image107.png]

A központilag kiadott javítási útmutató tartalmazza az egyes feladatok részletes megoldásait, azok esetlegesen lehetséges változatait és az egyes megoldási lépésekre adható részpontszámokat.

[image: image108.png]

Az írásbeli vizsgán elérhető összpontszám: 80 pont.

[image: image109.png]

Szóbeli vizsga
[image: image110.png]

A szóbeli tételsor minimum 20 tételből áll.

[image: image111.png]

Az szóbeli vizsgán semmilyen segédeszköz nem használható.

[image: image112.png]

A szóbeli tételsor tartalmi és formai jellemzői
[image: image113.png]

A szóbeli tételek „A” és „B” feladatból állnak.

[image: image114.png]

Az „A” feladatok a környezetvédelmi, a „B” feladatok a vízgazdálkodási témakörökből kerülnek összeállításra.

[image: image115.png]

A szóbeli vizsga témakörei:
[image: image116.png]

Környezetvédelmi témakörök
[image: image117.png]

Az ember és a természeti környezet

[image: image118.png]

Környezeti elemek

[image: image119.png]

Települési alapismeretek

[image: image120.png]

Vízgazdálkodási témakörök:
[image: image121.png]

Tájékozódás és mérés a terepen

[image: image122.png]

Vízgazdálkodási alapismeretek

[image: image123.png]

Környezettechnikai eljárások

[image: image124.png]

A tételrészek jellemzői, összeállításuk
[image: image125.png]

A szóbeli tételek címét és részleteit az előírt témakörök és vizsgakövetelmények alapján kell meghatározni. A tételek összeállításánál törekedni kell a változatos, a problémamegoldást ösztönző, egyértelmű megfogalmazásokra.

[image: image126.png]

A szóbeli vizsgarész értékelése
[image: image127.png]

Az értékelés az alábbi szempontok alapján történik:

[image: image128.png]

	Szempontok, kompetenciák
	Pontszámok

[image: image129.png]

	
	A
	B
	Összesen

[image: image130.png]

	A feladat megértése, a lényeg kiemelése
A tényanyag mennyisége
A tétel problémakörének helyi vonatkozásai
	 15
	 15
	 30

[image: image131.png]

	A felelet felépítettsége, világosság, magyar nyelvhelyesség
A szakterületi kifejezőeszközök használata (szakszókincs, vázlatok, ábrák)
	 6
	 6
	12

[image: image132.png]

	A fogalmak egyértelmű, helyes használata
	7
	7
	14

[image: image133.png]

	Az összefüggések felismerése és bemutatása
	7
	7
	14

[image: image134.png]

	SZÓBELI ÖSSZPONTSZÁM:
	 35
	 35
	 70

