
B A U X I T F Ö L D T A N I

K O N F E R E N C I A

B U D A P E S T 1969 IX. 4-8.

BAUXITFÖLDTANI KIRÁNDULÁS A

DUNÁNTÚLI-KÖZÉPHEGYSÉGBEN

I

1869-1969

A MAGYAR ÁLLAMI FÖLDTANI INTÉZET ÉS A MAGYAR ALUMÍNIUMIPARI

TRÖSZT KÖZÖS RENDEZVÉNYE A M. ÁLL.FÖLDTANI INTÉZET

ALAPÍTÁSÁNAK 100. ÉVFORDULÓJA ALKALMÁBÓL

' .<4' r i

B A U X I T F Ö L D T A N I

K O N F E R E N C I A

B U D A P E S T 1969 IX. 4-8.

(. f I

BAUXITFÖLDTANI KIRÁNDULÁS A

DUNÁNTÚLI-KÖZÉPHEGYSÉGBEN

I I I
1869-1969

A MAGYAR ÁLLAMI FÖLDTANI INTÉZET ES A MAGYAR ALUMÍNIUMIPARI

TRÖSZT KÖZÖS RENDEZVÉNYE A M.ÁLL.FÖLDTANI INTÉZET

ALAPÍTÁSÁNAK 100. ÉVFORDULÓJA ALKALMÁBÓL

S Z E R K E S Z T E T T E :

Dr. F ü l ö p J ó z s e f lev . ak.
a M agya r Á llam i Földtani In tézet iga zga tó ja

S Z E R Z Ő K :

dr. B a r n a b á s K á l m á n kand.
a M agya r Aluminiumipari T rö s z t fő g eo lógu sa

B á r d o s M i k l ó s
a F e jé rm egye i Bauxitbányák fő geo ló gu sa

B á r d o s s y G y ö r g y tudom ányos főmunkatárs
M T A G eokém iai Kutató Laboratórium

E r d é l y i T i b o r csop o rtveze tő g eo ló gu s
Bauxitkutató Vállalat

Dr. F ü l ö p J ó z s e f lev . ak. ig a zga tó

F a r k a s P é t e r c sop o rtveze tő g eo ló gu s
Bauxitkutató Vállalat

K á r o l y G y u l a
a Bauxitkutató Vállalat földtani osztá lyán ak v e z e tő je

dr. O r a v e c z J á n o s egyetem i adjunktus
E ö tvös Loránd Tudom ányegyetem Földtani T a n szék

S z a n t n e r F e r e n c
a Bauxitkutató Vállalat fő g eo ló gu sa

V i z y B é l a
a Bauxitkutató Vállalat iga zga tó ja

Z e n k o v i t s F e r e n c
a Bakonyi Bauxitbánya Vállalat fő g eo ló gu sa

K I R Á N D U L Á S V E Z E T Ő K :

dr. B a r n a b á s K. é s Dr. F ü l ö p J.

F e le lő s kiadó: Dr. Fülöp J ó zse f ig a zga tó

T A R T A L O M J E G Y Z É K

oldal

I. Á lta lán os r é s z

1. A D unán tú li-középhegység n a gy s ze rk e ze t i
h e ly ze te (F ü lö p J .) 5

2. A D unántú li-középhegység Földtani k ép ződ ­
m ényei (F ü löp J .) ... 7

3. A D unán tú li-középhegység bauxittelepei
(B arnabás K .) 19

4. Válogatott irodalom .. 27

II, A m egá llóhelyek le irá sa

1. Gánt .. 29

Új fe ltárás, b a u x itk ü lfe jté s 31

U jfe ltá rás-őskarszt ... 33

M e le g e s II. b a u x itk ü lfe jté s 33

2. S zék e s feh é rvá r ... 33

3. Is zk a szen tg yö rg y .. 34

Ladini d ip lopórás dolomit kőfejtő 36

Bitó I. b a u x itk ü lfe jté s ... 37

K ilá tá s a M óri-á rokra .. 37

4. B a k on ycsem ye . T u z k ö v e s á r o k 40

5. Z irc. Arborétum .. 42

6. O laszfa lu . E p e r k é s h e g y ... 42

7. Veszprém .. 43

8 . Balatonfured .. 44

9. T ihanyi f é l s z i g e t ... 44

T e m p lo m d o m b ... 45

10. Halimba. M alom völgyi b a u x itk ü lfe jté s 45

oldal

11. S ző c . B a latonhegy ... 49

12. N agytárkány. Darvastó, bauxitkülfejtés . . . 51

13. Süm eg ... 52

M ogyorósdom b 52

G-erinci kőfejtő ... 54

14. N y irád i bauxitterület .. 54

15. A T apo lca i-m eden ce bazaltvu lkánjai 57

16. B adacson y ... 59

17. Balatonalmádi. Bauxitkutató V á l la la t ... 61

4

I. Á L T A L Á N O S r é s z

1. A D unán tú li-középhegység n a gy s ze rk e ze t i h e ly ze te

A D unán tú li-középhegység a z A lpok , K árpátok é s Dinaridák

közötti, vá lto za tos k e le tk ezésű é s s ze rk e ze t i fe lép ítésű ,

„ k ö z t e s t e r ű l e t " ré s ze , am elyre a c s e k é ly k é regva s ta g ­

ság, a z á tlagosnál jó v a l k isebb geoterm ikus g rad ien s é s a

tö réses , tö réses-gyű rt, valam int p ikke lyes h e g y s é g s z e rk e z e t

je llem ző . E leinte a korábbi h e g y s é g k ép ző d és i fá z is o k során

konszo lidá lódott e g y s é g e s töm egként értelm ezték (,j n t e r n i -

d a", „ T i s i a " , „ M e d i á n M a s s ") , am elynek aktív s ze rep e

vo lt a K árpátok létrejöttében . Jelen leg i ism ereteink alapján

azonban feltehető, h ogy a K árpátok e lő terében h e lye t fog la ló

k ris tá lyos töm egek közötti „nyom ás-árnyék" já tszo tt döntő s ze ­

repet sa já tos é s vá lto za tos s z e rk e ze t i je lle g e in ek k ialakulá­

sában (1. á b ra).

A D unán tú li-középhegység a Dunántúl 1000— 4000 m va s ta g

n eogén ü led ék es képződm ényekkel kitöltött m edencéinek 100-

-200 m tengersz in t feletti m agasságú s ik - é s dom bvidéki tér­

sz ín éb ő l néhány s z á z m éterre kiem elkedő, h e g y s é g k ö z i me­

d en cékke l tagolt, n agyob b rész t m ezo zó o s képződm ényekbő l

á lló k ö zép h egy ség . S ze rk e ze t i v is zon ya it ille tően h e lyze té t

autochtonnak, fe lép ítésé t részarányta lan szinklinórium je l le g i1

nek é s torlódásból, valam int szé tdarabo lódásbó l e red ő töré­

s e s szerk ezetű n ek ismerjük, a lárendelten je len tk e ző hajlitásos

form aelem ekkel (2. á b ra).

A szinklinórium délkeleti szárnyán , többnyire m onoklinális

Alpi hegységrendszer

Kristályos előtér

l. '- X '. 'l Peremi süllyedékek

—| "Köztes terület" 1

1. A. Dunántúli K özéphegység nagyszerkezeti helyzete

HARMAD-és r r r r r m
NEGYEDIDÖSZAK 11111111 JURA
Bazalt

KRÉTA

ü
TRIÁSZ

f c j iv i l PERM

SZILUR

E 2 3 KARBON

gránit

/ ^ törésvonal

2. A Dunántúli Középhegység földtani felépítésének vázlata

6

h elyze tű p a l e o z ó o s é s t r i i s z i d ó ' s z a k i képződm é­

nyeket ismerünk, tenge lyében j u r a - é s k r é t a i d ő s z a k i

képződm ények találhatók, mig a k esk en y e llen szá rn ya t ismét

tr iász idő s zak i k épződm ények alkotják. A tér s zű k ü lé sse l já ró

sze rk eze ta lak u lá s a szinklinórium je l le g k ia lak ítása mellett

rbgtorlódásokban, p ik k e ly es fóltolódásokban, k u lis s za sze rű

horizon tá lis e lto lódásokban is megnyilvánult. H atása a z ü ledé­

k e s képződm ények fá c ie sö ve ib en ma is felism erhető. A

h a r m a d i d ő s z a k b a n fokoza tosan tú lsú lyra jutó szé tla ­

zuló, s zé tdarabo lódó tendenciák alakították k i a n agy h osz-

szanti é s haránttöréseket, a fiatal b e lső m edencéket é s a

szabá lyta lan rögb illen éseket. E zek a tö rések nyitottak utat a z

andezit-, rio lit- é s baza ltvu lkánosság m egnyilvánu lásainak is.

2. A D unán tú li-középhegység földtani képződm ényei

A z É K —D N y-i csapású h e g y s é g D K -i peremén, a Balaton é s

a V e len ce i-h egy ség vona lában ismerjük a le g id ő seb b k ép ződ ­

m ényeket.

S Z I L U R : A D unán tú li-középhegység é s egyb en M agya ro r­

s z á g faunával igazo lhatóan leg id őseb b képződm énye a Bala­

ton mentén é s a v e le n c e i grán it k ö rn yeze téb en fe ls z in en lé vő

anchi-epim etam orf pa lasoroza t. Ebben a z e red e tile g ü led ékes

homok- é s agyagk ő ré tegek b ő l álló, n a gy va s ta gságú ö s s z le t-

ben kőzettan i je l le g e k alapján három kü lönböző k ife jlődésü

so roza to t lehetett elkülöníteni:

Homokkő-, k va rc it é s k loritpala ré tegekbő l álló, ősm aradvány-

m entes ö s s z le t a pa laso roza t le g id ő seb b képződm énye.

E zt s ze r ic it- é s hom okkőpala követi, k ovapa la len csékkel,

k va rcp orfir - é s d iab áz-k özb e te lep ü lések k e l (fillito id ö s s z le t) .

7

•A fekete k o vap a la -len csék tartalm azzák a p a laso ro za t szilu r

korát b izonyító M onograptidae faunát, H ystrichosphaeridák,

Chitinozoák, Rad io lariák é s S iücispon fiiák mellett.

Végü l m észtartalm ú szeric it- , klorit-, h om okkőpala-sorozat kö ­

v e tk ez ik v ék o n y kvarcporfir-, kvarcporfir-tu fa-, -tufit k özbe te -

le púié sekkel, E sz ilu r v ég in ek v a g y d evon e le jin ek m inősíthe­

tő képződm ény, metamorf je l le g é t tekintve, a legk iseb b átala­

kulást mutatja.

D E V O N : A már említett mésztartalmú szer ic it- , klorit-, ho­

m okkőpalán k ívü l e g y e ls z ig e te lt foltban fe lszin rebukkanó k r is ­

tá lyos m észkő soro lható fe lté te lesen a d evon időszakba . F e l­

sz ín i fe ltá rásáná l jó v a l nagyobb m é lység i e lte r jed ésé t iga zo lja

e g y r é s z t a permi konglomerátumban je len lé v ő kav icsanyaga ,

m ásrészt a B a laton -fe lv idék l fe lsőp lio cén bazaltvulkanizm us

term ékeiben gyak o ri zárványkén t v a ló m eg je len ése .

K A R B O N : U gyan csak e ls z ig e te lten je len tkezik , tektonikus,

fe ls z in k ö ze li h e lyze tb en a z a lsókarbon v is é i em eletének ko-

ra llos, brach iopodás, sötét szinü m észk ő - é s m eszes a gya g -

pa la-k if ej lő dé s e .

A Balatontól délre, n eogén é s pa leogén képződm ények alatt

956 m m élységben m élyfúrással: Schuberte lla -, Climacammina-

tartalmú, fe lsőkarbon sá rgás feh ér m észk öve t értek el. A Du­

n án tú li-k özéph egység délkeleti perem én feltárt m es ze s a g ya g ­

pala é s sch u berte llás m észkő mellett a V e len ce i-h egy ség g rá ­

nittömegét is a karbon időszakban ke letkezettn ek tartjuk (a

va r isztik u s g yű rőd és s z u d é t a i s za k a szá b a ille s z th e tő e n).

F ő ásványa i: ortok lász, o ligok lász , kvarc , biotit, já ru lékosak :

apatit, cirkon, m agnetit é s ortit.

A plutonizmus k is é rő je len sége ik én t e g y ré s z t szám os gránit-

porfir-, aplit- é s kerzan tit-te lért ismerünk, m ásrészt pegmatitos,

8

pneum atolitos é s h idroterm ális képződm ényeket (fluorittal, Pb-,

Z n - é r c e s e d é s s e l).

A fe lso ro lt ó - é s ú jp a leo zóos ö s s z le te k adják — a perm e le ­

ji nagyarányú lepusztu lásbó l m egm aradt anyagukkal — a kö­

z é p h e g y s é g perm -m ezozoós szinklinórium ának va r is z t id alépít­

ményét.

P E R M : A perm időszakot szá ra z fö ld i eredetű, fe lsőperm i

v ö rö s hom okkő-összle t k épv ise li, am ely a k ö z é p h e g y s é g D K -i

perem én ism ert fe ltá rások alapján, D N y fe lő l É K fe lé haladva

e g y re te ljeseb b é s e g y re nagyobb va s ta gsá gú (200-tó l 700 in­

ig te r je d ő en). F ek vő jé t a szilu r (a ls ó devon ?) anchi-ep im eta-

morf p a la so ro za t képezi, am elynek letarolt, egyen etlen té rs z í­

nén a permi ré tegek alatt vá lto zó vastagságú , saját anyagú

törm eléktakaró található. A permi r é te g ö s s z le t le g a ls ó ré s zén

50— 150 m va s ta g konglomerátum ré tegcsoporto t ismerünk. K a ­

v ic sa n ya ga fő le g agyagpa la , kvarc, kvarcit, k va rcp o rfir é s

homokkő. A konglomerátum ré tegcsop o rt felett — fe lfe lé foko­

za tosan é s s za k a s zo sa n finomodó, o s z tá lyo zo tt ré tegze ttségü

— v ö rö s hom okkő-rétegsor települ. Végül finomszemü, szürke,

tarka k ö zb e te lep ü lések e t tartalmazó hom okkő-rétegcsoport zár­

ja a permi ré tegössz le te t.

A h om okkő-összle t kötőanyaga délen kovás , é s za k on k o vá s

é s karbonátos, helyenként a n k e r i t e s - d o l o m i t o s . A

kötőanyag je l le g z e t e s a lkotóelem e a k a o 1 i n i t is. A v ö rö s

homokkő őséletm aradványokban igen s ze g én y . K ovásod o tt

é s s zen esed e tt növény i törm elékanyag, is za p e v ő fé rgek já ra ­

tai é s e g y szá ra z fö ld i hüllő (Chlrotherium) lábnyoma vá lt ed­

d ig ismertté. A ré te g ö s s z le t szá razfö ld i, fo ly ó v íz i ü ledékkép­

ző d é s útján jö tt létre, fe lfe lé e g y re je len tőseb b s z e re p e t ját­

s z ó ártéri, tavi ü led ék k ép ződ ésse l. A ré te g s o r néhány méter­

9

tol 20— 30 m -ig terjedő vastagságú s za k a s zo k ra bontható,

am elyek he lyenkén t e ró z ió s d iszkordanciáva l, alu lról fe lfe lé

durvától e g é s z finom szem n agyság ig terjedő k ife jlő d ésse l te­

lepü lnek egym ás felett. A V é r te s -h egy ség dé lke le ti e lő terében

a permi r é te g ö s s z le t fe ls ő ré s zéb en lagunás, anh idrites-g ip-

s z e s ré tegcsoporto t, efölött p ed ig tengeri eredetű m észkő-,

dolom it- é s m árgarétegeket ismerünk.

T R I Á S Z : A D u nán tú li-középhegység fe ls z ín en tanulmányoz­

ható fő töm egét tr iá s z id őszak i képződm ények alkotják. L egte l­

je s e b b soroza tu k a Balaton-felv idéken é s 'a Bakonyban talál­

ható. A d é l- é s kelet-a lp i tr iász k ife jlőd ések k e l jó l a zonosít­

ható, de lén y eg e s en nyugodtabb szerk eze tű , ősm aradványok­

ban ga zd ag , jó l tagolható ré tegö ssz le t. A z A L S Ó T R I Á S Z

r é te g so r a fe lsőperm i ré te g ö s s z le t fe lett délen ü ledékhézagga l,

é s za k a b b ra ü ledék fo ly ton osságga l települ. A z 1000 m vastag ­

ságo t m eghaladó W E R F E N I ü ledékek folyam atosan sü llyedő

ü ledékgyü j tőben, sek é ly v iz i, sikparti körülm ények között kelet­

k eztek . A S Z E I Z I a lem elet 600 m va s ta g szü rk e é s v ö rö s

cs illám os homokkő, le v e le s a gyag -, hom okos m árga- é s v é ­

kon y do lom itrétegekből áll. A réteg lapokon m egfigyelhető hul­

lám fodrok, a z euriterm é s eurihalin fauna, partközeli, s ek é ly ­

v iz i ü led ék k ép ződ és re utalnak. A K A M P I L I a lem elet ré teg­

soréban m eg je lenő lem ezes , oo litos m észkőrétegek , majd a

homoktartalom fok oza tos kim aradása é s e z z e l együtt a z Am -

m onites fauna m eg je len ése , a tenger m élyü lését é s a sótarta­

lom á llandósu lásá t je lz ik (t iro lite s zes m árga) A w erfen i eme­

le t zá ró ta g jé t k ép e ző s e jte s - lik a cso s dolomit, — m ely a dolo­

mit ü rege it e g yk o r kitöltő g i p s z - a n h i d r i t k io ld ásáva l jött

lé tre — é s a s e jte s dolomit fö lé telepü lő lem eze s m észkő ap-

rótermetü faunája: bepárlódó, tú lsós ten ge rv ize t je le zn ek .

10

A z A N I Z U S Z I em elet le g a lsó rétegcsoportja , a k e v é s ős­

m aradványt tartalmazó " m e g y e h e g y i d o l o m i t " . A z e fe­

lett települő m észkő B rach iopoda faunája alapján, a déla lp i

"r e c o a r o " szin ttel egyezteth ető . F e le tte fokoza tosan fe jlő ­

dött k i a g a zd a g faunájú "Paraca~atites tr in odosu s"-os márga
<

é s m észkő szintje, am ely a " r e i f l i n g i " m észk ő ve l a zon o ­

sítható.

A L A D I N I em eletben a déla lp i " b u c h e n s t e i n i " ré te­

g ek k e l azonosítható, k ovás m észkő, tufás márga, tufit é s dia-

báztufa vá ltakozásábó l á lló "P ro tra ch ycera s r e itz i" szin tet és

a w engen i ré tegek k e l párhuzamositott v ö rö s tü zk öves "t r i -

d e n t i n u s o s " m észkőszin te t különböztetjük m eg. A Bala-

ton -fe lv idéken tu faszórássa l, vékonyhéjú kagylókkal, Ammoni-

te sek k e l jellem zett, m é lyebbviz i ladini m észkők ife jlőd ést a Ba­

k on y keleti r é s z é n d i p l o p ó r á s dolomit vá ltja fel. E z a

n agyvastagságú (900 m), s ek é ly v iz i, v e g y i é s b iogén ré teg ­

so r k ép v ise li a ladini em eletet a Vértes, G e r e c s e é s a Budai

-h e g y s é g területén is.

A K A R N 1 em eletben ism ét je len tő s fác ieskü lön bségek is ­

m erhetők fe l a k ö zép h egység i tr iá s z ü ledékgyő jtő területén.

A B a laton-fe lv idéken a " f ü r e d i m é s z k ő " rétegcsoportta l

folytatódott a z ü led ékképződés. E rre n agyvas tagságú m árga-

so ro za t települ, majd vék o n y m észkő-ré tegcsoportta l záru l a z

em elet ré tegso ra . E z a m integy 700 m vas ta gságú r é te g ö s s z -

let É K fe lé je len tősen e lvékon yod ik é s a fe lso ro lt képződm é­

nyeket dolomit, dolom itos márga, m árgás dolomit, v ék o n y tüz­

k ö v e s m észkő é s tü zköves dolomit vá ltja fel.

A N O R I em eletet a Balaton-felv idéken é s a Bakonyban tete­

m es va s ta gságú é s n a gy fe ls z ín i e lter jedésü ' f ő d o l o m i t "

k épv ise li, je l le g z e te s nóri em eletbeli M ega lodus faunával. A z

11

É szak i-B akonyban , a Vértes, G e r e c s e é s B u dai-hegységben

d é lrő l é s z a k fe lé haladó sorrendben e g y re korábban fe llépő

„ d a c h s t e i n i m é s z k ő " helyettesíti a fődolomitot.

R A E T I . A B a laton-felv idék é s a D éli-B akony területén, v a ­

lamint a K es z th e ly i-h e gy s é gb en a nóri fődolom it fe lett tü zkö-

v e s dolomit, dolomitmárga, „A y jcu la con tortás" k ö sszen i fác i-

esü raeti ö s s z le t települ, am elynek fe ls ő r é s z é t pachyodontás

(con ch od u sos) m észkő k épv ise li- A nóri dolom itra települő

m árgás k ö sszen i k ife jlőd és É K - i irányban már a B akony kö­

zep én k iékelőd ik . A további terü le trészeken a nóri emeletből

fo lytatódó dachstein i m észkő k ép v ise li a raeti emeletet; se -

k é ly v iz i, oolitos, a lgás , foram iniferás, param egaloduszos, con-

ch o d u szo s fác iesben .

J U R A . A h e t t a n g i em elet ré tegcsop ortja a B akony h egy­

s é g terü letén ü ledék fo ly ton osságga l é s a raeti dachstein i

m és zk ő v e l m eg eg y e ző kőzettan i je lle g ek k e l telepü l a triász

ré tegek re . A V értes é s G e re c s e h eg y s é g terü letén a triász-

é s jú ra időszak i képződm ények között ü led ék h ézag tapaszta l­

ható. A k ö zé p h e g y s é g délkeleti perem én a jú ra időszak i kép­

ződm ények te ljes hiányából, é s a be lsőbb terü letek ju ra kép­

ződm ényeinek fá c iesv is zon ya ib ó l, a tr iá sz v é g é n m egszűnt

ü led ék k ép ződ és re é s a jú ra időszak e g é s z é r e k iterjedő ü ledék­

h iányra következtetünk. Ebben a beszűkü lt k ö zép h egy ség i ü le-

dékgyü jtőben , am elyet m essze te r jed ő tr iá sz m észkő- é s dolo­

mitpartok s ze g é ly e z tek , a jú ra időszak folyamán a seké lyebb

ten gerré s z é k ben b rach iopodás—krino ideás m észkő, a m élyebb

m edencea ljza ton v ö rö s a g y a g o s am m oniteszes é s plankton

eredetű mikrofaunát tartalmazó m észkő, tüzkőgum ós m észkő

é s rad io larit keletkezett. Sa já tos hely i k ife jlődéskén t mangán­

karbonátos é s m angánoxidos ré tegcsoporto t is feltártak, gya ­

korlati je len tő ségű m angánércfelhalm ozódással. A jú ra időszak i

12

képződm ények a liá s z tó l a d o g g e r v é g é ig fokoza tosan mé­

lyülő, majd a m a 1 m során ism ét sek é ly eb b é vá ló ü ledékgyü j-

tő lé te z é s é r e utalnak, a partmenti ré tegsorokban m indvégig

sek é ly , m ozgatott ten ge rv íz re utaló, ü led ékh ézagos , he ly i ere ­

detű törm elékanyagot tartalmazó képződm ényekkel. A z ü le­

d ék fo ly ton osságga l k e le tk ezett ré tegsorokban található, helyen ­

ként g a zd a g Am m onites. fauna s e g íts é g é v e l a jú ra időszak ö s z -

s z e s em elete kimutatható. A fauna nagyobb r é s z e mediterrán

je llegű , d e középeu rópa i fa jok is k é p v is e lv e vannak.

A jú ra időszak i r é te g ö s s z le t a G e re c s e é s V értes h eg y s é g

terü letén m indössze 50— 60 m vastagságú , d e a Bakonyban

sem haladja m eg a 200 m-t. A peremi, ü led ék h ézagos k ife j-

lődésü terü leteken helyenként csupán néhány m-t k itevő

ö s s zv a s ta g s á g g a l is ismert.

K R É T A . Elkülönült ü ledékgyő jtő m edencékben, e ltérő ki-

fe jlőd ésü é s ü led ékh ézagokka l e lvá laszto tt k ré ta időszak i ré-

te gö ss z le tek k e le tk eztek a k ö zé p h e g y s é g területén.

A N E O K O M folyam án (a b e r r i á z i tói a b a r r é m i

v é g é ig) a G e re c s e h egységb en észak a lp i—kárpáti kap cso la ­

té, b erriázi a la p b reccsá va l k ezdődő, va langin i m árga- é s

hauterivi—barrémi hom okkőrétegsorra l fo lytatódó é s a barrémi

em elet v é g é n r e g r e s s z ió s konglomerátummal záru ló, s zab á ­

ly o s ü ledékcik lust k ép ező , 2—300 m vas ta gságú ré te g ö s s z -

letet ismerünk. A B akony h egységb en a neokom k e v é s b é tör­

m elékes je llegű , inkább tüzkőgum ós m észkő (b i a n c o n e) - ,

márga-, k rin o ideás m észkő-k ife jlődésü , é s dél-a lp i kapcsolaté.

A berriázi, va langin i é s hauterivi em elet id e jén m edencebeli

k ife jlődéskén t 100— 200 m vastagságú , Tjnntinnina- é s Nan-

noplankton-tartalmú tüzkőgum ós m észkő-, a barrém i em elet­

ben ped ig 20— 200 m va s ta g homokos m és zk ő ö s s z le t ke le tke­

13

zett. A partközeli terü leteken k rino ideás— brach iopodás m ész­

k öve t ismerünk. V astagsága néhány m-től 20—30 m -ig terjed.

A tengeri eredetű k ré ta időszak i képződm ényekkel egy id e jű leg

a k ö zé p h e g y s é g csapásvon a lában húzódó s zá ra z fö ld m észkő-

é s dolom ittérszinén (tengerm enti ú.n. kúpkarszt-terü leten)

b a u x i t t e l e p e k k e letkeztek . E zek e g y ré s z é t apti, je len ­

tősebb részü k e t k ésőbb i (szen on ill. e o c é n) képződm ények

fedték le. A z egyk o ri bauxitanyag je len tő s r é s z e a később i

e ró z ió s id őszak ok folyam án lepusztult, m ás részű k szá ra z fö ld i

áthordódás után, m ásod lagos (á tte lepü lt) h e ly ze tb en is meg­

ő r iz te bauxi (je llegét.

K Ö Z É P S Ő K R É T A . A z a p t i em elet id e jén a k ö zép -

h e g y s é g e g é s z h osszáb an vég igh ú zódó , 20—80 m vas tagságú

szü rke k rin o id eás m és zk ő ö s s z le t keletkezett. A szü rke krino­

id eá s m észkő fe le tt é s a zon túlterjedő módon, e ró z ió s d is z -

k ordan c iáva l te lepü lő — a fe lsőaptiban 5— 100 m vastagságú

ta rk aagyag -össz le tte l k ezdődő (n a gyo b b ré s z t csökken tsósv iz i

faunát tartalm azó) — majd a l b a i em eletbeli pachyodontás,

orbitolinás, m ikrofaunás, m olluszkás é s ech in o id eás m észkő

(2 0 — 50 m), valam int g laukon itos m árga (0 — 10 m) ré te g cso ­

portok egym ásutánjából á lló ré tegso rt ismerünk, am elyre a c e -

n o m á n tu rriliteszés m árga 50— 500 m vas tagságú ö s s z le te

települ.

F E L S Ő K R É T A (S Z E N O N em ele tb e li) képződm ények a

D éli-B akony terü letén találhatók. A cenom ánvégi p regózau i

m ozgások hatására k iem elkedő é s a turoni em eletben fe ldara­

bolódó k ö zé p h e g y s é g i terü let déli részén , a szen on kezdeti

im m erziós c ik lu ssa l induló ü led ékképződés , a maestrichti al-

em elet v é g é n a larami m ozgások hatására k ezd őd ő em erziós

c ik lu ssa l zárult. A fek vőb en s zá ra z fö ld i eredetű tarkaagyag-

14

ö s s z le te t ismerünk: m ezo zo ó s m észkő-, tűzkő-, dolomit- é s

bauxit-kavicsokkal. V astagsága a 100 métert is e léri. Fele tte

é d e s v íz i m észkő, m észm árga, agyagm árga található; é d e s v íz i

cs iga faunáva l, valam int g a zd a g sporom orpha tartalommal. Vas­

tagsága 40— 100 m. K o ra a szántani a lem eletben rögzíthető.

E rre a ré tegcsoportra a k ő s zén te lep es ö s s z le t települ, am ely

a lsó s zak aszáb an limnikus, a fe lsőben paralikus je lle gű . Vas­

tagsága 20— 120 m. K o ra fe lső szántani— alsókampáni. A s zá ­

razfö ld i—é d e s v íz i je lle gű so ro za t fedő jében tengeri eredetű

képződm ényekét ismerünk; kampáni agyagm árga é s sz irtfá c ie -

sü m észkő, je l le g z e te s korall-, M o llu sca -, Foram in ifera- é s

sporom orpha-együ ttessel. Vastagságuk 100— 200 m között vá l­

tozik.

A m aestrichti ré tegso rt m észm árga-, m észk ő - é s agyagm árga-

ö s s z le t k ép v ise li, je l le g z e te s Inoceram us é s G lobotruncana

faunával, valam int P seu dopap illopo llis sporom orpha-együttessel.

V astagsága 400 m-nek vehető.

E O C É N . A k ö zé p h e g y s é g terü letén ha h éza gosá n is, de

egyarán t m egtalálhatók a z a lsó-, k ö zé p s ő - ill. fe ls ő eo c én kép­

ződm ények. K ife jlő d és i v is zon ya ik epikontinentális je lle gű üle­

d ék k ép ződ és re utalnak. K ife jlőd és i je llegü k et tekintve pa rtsze-

g é ly i (m e s z e s —törm elékes), s z ige tten geri é s m edencebeli kép­

ződm ényekre oszthatÓK. A tagolt térszín , a vá lto za tos é le tle ­

h e tő ségek é s ü led ék k ép ződ és i v is zo n y o k a fő típusokon kívül

m ég szám os k őzetvá ltoza to t eredm ényeztek . A z eocén -kori

képződm ényeket három nagyobb k iem elkedés i é s egyb en eró­

z ió s periódus tagolja ; a z a ls ó - é s k ö zép ső eo c én határán, a

k ö zép ső eo c én en belül, v égü l a k ö zé p s ő - é s fe ls ő eo c én között.

Rétegtani tago lásuk a nagy-Foram in iferákon alapul. F e jlő d és -

történeti szem pontból je llem ző a k ö zé p h e g y s é g É K - i é s DNy-i

v ég e in ek e llen té tes e lő je lű sü lly ed ése ill. em elkedése. E z a

15

je le n s é g c sa k a kontinentális méretű f e l s ő l u t é c i a i é s

f e l s ő e o c é n tra n szg ress z ió k id e jén szűnt meg. A z eocén

ü ledékképződést andezit-, ill. dácit- é s rio lit-vu lkan izm ys k i­

sérte, tú lnyom órészt tu faszórássa l, tufa- é s tu fitrétegek ke le t­

k e z é s é v e l. A z eo cén ré te g ö s s z le t bázisán je len tős g a zd a sá g i

értékű b a r n a k ő s z é n t e l e p e k ke letkeztek .

O L I G O C É N . A k ö zép h eg y s ég terü lete a z o lig o cén e le jén

kiem elkedett é s ig en je len tő s lepu sztu lás s z ín te ré vé vélt. A z

ü ledék fe lha lm ozódás a r u p é 1 i em eletben kezdődött, s zá ra z ­

föld i ta rkaagyag- é s hom okkő-rétegsor k e le tk e zé s é v e l, a z

egykori öb löze tekb^n 1— 2 m vas ta gságú barnakőszén te lepek ­

kel. A s zá ra z fö ld i ö ssz le tb en Bodajknál g e r in c e s fauna vá lt

ism ere tessé . A ré te gso r va s ta g sá ga e lé r i a 400 m-t. A tenger

a rupéli folyam án É K - i irányból nyomult e lő re a k ö zép h eg y s ég

terü letére. Cyrenás, m elanopsisos, potam ideses é s agglutinált

Foram iniférákat tartalm azó képződm ényei a Budapest é s E s z ­

tergom közötti terü leten találhatók. L egn agyobb va s ta gsága

600 m. (A G e re c s e é s Vértes terü letén már csak e le g y e s v iz i,

a Bakonyban ped ig csak s zá ra z fö ld i— é d e s v íz i képződm ények

ta lá lhatók.) A C lavu lino ides s za b ó i- t tartalmazó ún. k i s c e 1-

l i a g y a g k iseb b e lterjedésü . V astagsága m eghaladja a 200

m-t. A k a 11 i em eletet r e g r e s s z ió s je lle g ű hom okkőösszlet

k ép v ise li. V as tagsága e lé r i a 400 m-t. E gy ide jű k éregm ozgá ­

sok hatására a k ö zé p h e g y s é g E -i ré s zén ek e g y e s területei

csak ebben a periódusban kerü lnek röv id időre tengeri e lbo­

n tá s alá.

A M I O C É N képződm ények a k ö zé p h e g y s é g terü letén három

ré te g ö s s z le tre tagolhatok:

A fe ltehetően „ B U R D I G Á L A I — A L S Ó H E L V É T I " ü le­

dékcik lust s zá ra z fö ld i—fo ly ó v íz i eredetű konglomerátum, homok-

16

kő é s tarka a leu ritrétegek k épv ise lik . K av icsan yagu k je len tős

r é s z e a k ö zép h eg y s ég e t fe lép ítő id ősebb képződm ényekbő l

szárm azik . Fedőjükben é d e s v íz i—m ocsári eredetű ü ledékek

települnek a llochton je lle gű bam akőszén te lep ekke l.

F E L S O H E L V É T I tengeri képződm ények : s lir je lle gü finom­

hom okos agyag , agyagm árga, a peremi, partköze li terü leteken

e le g y e s v iz i é s lagunás je lle g ű agyagm árga (C ongeria böckh i,

Brotia e s c h e r i) ré tegek ke le tkeztek . A. helvéti em elet fe ls ő ré­

s zéb en m egkezdődött a z a lsótortonaiban k ite ljesed ő vulkáni

működés, am ely a D unántú li-középhegység É K - i r é s z é n a

S zen ten dre— V isegrád i a n d ez ith egysége t hozta létre .

T O R T O N A I — S Z A R M A T A . A tortonai em elet ide jén

a tenger je len tősen előrenyomult. A partmenti s e k é ly v iz i terü­

le tek en durva konglomerátum, pectenes, lithothamniumos m ész­

kő (l a j t a i m é s z k ő) , h eterosteg in ás m észkő é s homokkő

keletkezett. Várpalota környékén a parimenti, m o llu szkás ho­

mok fe lett autochton je lle gű b a m a k ő szén ö ss z le t települ. A z

ü ledékgyü jtő parttól távolabbi r é s z e in m olluszkás agyagm árga

fe jlődött ki. A szarm ata em elet képződm ényei a tortonaiban

k e zd ő d ő ü ledékcik lu s zá ró tagját alkoiják. A k ö zé p h e g y s é g

terü letén a szarm ata ö ss z le te t m ollu szkás du rvam észkő é s

agyagm árga, valam int é d e s v íz i m észkő k épv ise li. A vulkáni

m űködés fo ly ta tódását vácon y dácittufa b ete lepü lések t izon y it-

ják.

A P A N N Ó N I Á I (P L I O C É N) em elet képződm ényei a

D unán tú li-középhegység peremén, továbbá a B a laton -fe lv idék

é s a B akony területén h egy s é gk ö z i b e lső m edencékben fejlőd­

tek ki. Partmenti é s partközeli s e k é ly v iz i törm elékes je lle g ű

képződm ények alkotják. Ü ledékanyaguk é s őséletm aradványa ik

a lap ján jó l követhető a pannon beltó r é s z e k re tago lódása , fo­

k o za to s fe ltö ltőd ése é s te ljes k iéd esed ése . A z a l s ó p a n -

17

n ó n i a i je l le g z e te s képződm énye a M elanopsi& -o s homok.

A z a ls ó tagoza tra d iszkordánsan telepü lő f e l s ő p a n n ó -

n i a i képződm ényeket a C ongeria ungula c a p ra e -s szin t

a g ya g -, agyagm árga-, é s hom okos a g y a g -ö s s z le te é s a Con-

g e r ia ba la ton ica -s szín t hom okos—a g y a g o s ü ledékei k ép v ise ­

lik, k özbete iepü lő m ocsári ü ledékekkel é s é d e s v íz i m észkőré­

tegekke l. A k ö zé p h e g y s é g nyugati perem én a z a gya go s k ife j-

lőd ésü a lsópannon felett fokoza tosan fejlődött ki a homokos

fá c ie sü fe lsőpannon. A felsőpannón iai a lem elet v é g én je len tős

bazaitvu lkanizm us alakult ki a D unántú li-középhegység déli

fe lében , a B a laton -fe lv idéken é s a K isa lfö ld területén.

A p iio cén v é g é n te ljesen szárazu la ttá vá ló térsz ín en nagya­

rányú lepu sztu lás kezdődött, fo ly ó v íz i é s é d e s v íz i ü ledékfel­

ha lm ozódássa l.

N E G Y E D I D Ő S Z A K . P e r ig la c iá lis je lle gű szárazfö ld i,

tavi, fo ly ó v íz i é s eo likus képződm ények (l ö s z) k épv ise lik a

D u nán tú li-középhegységben a n egyed időszakot. A z éd e s v íz i

m észk ő k e le tk e z é s e már a p liocénben m egkezdődött; tavi é s

fo rrá sm észk ő je llegű . A z e g y re tagoltabbá vá ló h e gy ség ré ­

s z e k b e lső ré s z e in á lta lános e lterjedésü a lejtőtörm elék, e lő ­

terükben n a gy k iterjedésű törmelékkúpok keletkeztek . A jé g ­

k o rs za k i k lím avá ltozások é s a s z e rk e ze t i m ozgások hatására

a fo lyók é s patakok mentén te raszok jöttek lé tre . H elyenkén t

futóhom okterületek is kialakultak. Igen elterjedt képződm ény a

lö s z, g yak o ri fo s s z il is ta ia jszin t- é s törm elékbetelepü lések­

kel, je len tő s homoktartalommal.

Je len tős p a l e o l i t - é s n e o l i t k o r i ősem beri tanyahelye­

ket é s íüzkőfejtők m aradványait is feltárták a Dunántúli-közép­

h egy ségb en . L eg je len tőseb b ek e z e k közü l a v é r tésszö llő s i, a

tatai é s a z érd i tanyahelyek, g a zd a g ő s ré g é s z e t i le letekkel.

18

3. A D unán tú li-középhegység bauxittelepei

A bauxit a D unán tú li-középhegység egy ik je llem ző képződm é­

n ye é s ga zd a sá g i szem pontból a z o r s z á g e g y ik legé rték eseb b

ásván y i n yersanyaga . A D unán tú li-középhegységen kívül a

d é l-m agya ro rszág i H arsán y-h egyen é s a Duna-balparti n ézsa i

dom bvidéken is található bauxit, de leg je llem zőbb é s leg fon ­

tosabb le lőh e ly e i a D unán tú li-középhegységben vannak.

Földtani k ife jlőd ése alapján a k a r s z t b a u x i t csoportba

tartozik, mert a te lepek egyk o ri karsztosodott dolom it- é s

m észk ő tér színen alakultak ki. A bauxittelepek f e k v ő j e

többnyire fe lső tr iá s z dolomit é s m észkő, e lv é tv e a lsók réta re -

qu iépiás, valamint fe lsők ré ta h ippu riteszes m észkő . A k ö z -

v e t l e n f e d ő e lé g g é vá lto zó mind a földtani kor, mind a

kőzetm inőség tekintetében: helyenkén t a lsók réta agyag , m árga

é s m észkő, másutt fe lsők ré ta k ő s zén te lep es agyag , m árga é s

m észkő, v a g y a ls ó eo c én s z e n e s agyag, m árga é s m észkő, il­

le tv e k ö zép ső eo c én m észkő. A m a g a s a b b f e d ő ré teg ­

sorban — h e ly ile g vá ltozóan — fe lsőeocén , o ligocén , m iocén,

p liocén é s n egyedkori ü led ék es képződm ények v e s z n e k rész t

A bauxit f ö l d t a n i k o r á r a vonatkozóan job b á ra csak a

fed ő képződm ények rétegtan i h e ly ze te alapján lehet k ö ve tk ez­

tetni, m ert a bauxitból f a u n a csak egye tlen helyen , a halim-

bai te lep le g fe ls ő r é s z é b ő l kerü lt e lő. E z a fauna Pyrgu lifé rá ­

kat tartalmaz é s fe lsők réta korú. Apti, turoni é s szen on ba­

uxittelepek fe ltételezhetők .

A bauxittelepek ritkán bukkannak a fe lsz ín re , többnyire fedő­

ré tegek alatt fek szen ek . A fedő v a s t a g s á g a helyenként

m eghaladja a 400 m-t.

19

A l a k r a n é z v e a k ö ve tk ező teleptípusok különböztethetők

m eg: ré tegszerü , tömbös é s le n c s é s típusok. A ré tegsze rü

te lep n a gy h orizon tá lis k iterjedésű (e g y v a g y több km^) é s

v is z o n y la g k is va s ta gságú (l —30 m); tömbös a z o lyan bauxit-

te lep , am elyet ve tők szám os k iseb b e g y s é g r e tagoltak fel, a

le n c s é s te lep ped ig a z e g y v a g y több, k is k iterjedésű bauxit-

test. A z e g y e s te lepeken belül f ü g g ő l e g e s irányban ál­

talában a k ö ve tk e ző tago ltság ész le lh e tő : alul bauxitos agyag,

dolom it- v a g y m észkőtörm elékkel, fe le tte a gyagos , r o s s z mi­

n őségű bauxit, majd k is kovasavtartalm ú, jó m inőségű bauxit,

le g fe lü l p ed ig ism ét a g ya go s bauxit v a g y bauxitos a g ya g van.

A te lepek peremi r é s z e általában r o s s z m inőségű. A telepek

é s a fek vő h a t á r á n a fek vő k a rsz to s denudáció ja követ­

k ez téb en határozott e ró z ió s d iszkordan c ia mutatkozik, e z z e l

szem ben a te lepek tete je a fe d ő v e l szám os he lyen konkor-

déns, bár helyenkén t itt is é s z le lh e tő e ró z ió s d iszkordancia .

A bauxitterületeken gyakoriak a v e t ő k , am elyek többnyire a

d é ln yu ga t-észak k e le t é s a z e r r e m erő le g es tö rés i ren d szerb e

tartoznak.

A D u nán tú li-középhegység te lep e i g i b b s i t e s , b ö h m i t e s

é s v e g y e s , g ibbsites-böhm ites t í p u s ú a k . Főkén t a két

utóbbi típus gyakori. A z e g y e s típusok je llem ző v e g y i ö s s z e ­

té te le a k öve tk ező :

T ípu s A 12 °3
%

a o 2

%
F e 2 °3

%

T i° 2

%

iz z . vesz t.

%

g ib b s ites 48-52 1-4 17-23 2,2-2,9 19-28

böhmites 50-57 1-6 20-26 2,3-3,1 11-13

v e g y e s 49-53 1-6 16-24 2,3-3,0 18-22

20

A. bauxit uralkodó s z ín e a v ö rö s v a g y rozsdabarna, d e bar­

na, sá rga é s szü rk e színűek is találhatók.

A legá lta lánosabban elfogadott á lláspont szerin t a Dunántúli­

k ö zép h eg y s ég bauxitja k a rs z to s m élyedésekben felhalm ozódott

a g ya g s ze rü a lapan yagbó l képződött, kontinentális környezetben ,

a la te r ite sed ésh ez hason ló fiz ika i-kém iai folyam atok útján, tró­

pusi-szubtrópusi kiimában.

A bauxitle lőhelyek a D unán tú li-középhegységben m integy

150 km h osszú ságban e lszó rtan találhatók a Bakony, Vértes,

G e r e c s e é s a B u d a -P ilis i-h egység térségében . A legn agyobb

te lepek a z e ls ő két terü leten vannak.

A B akony földtani é s g a zd a sá g i szem pontból je len tős baüxit-

te lep e i a h e g y s é g déli r é s z é n Nyirád, Halimba, S z ő c é s K is -

lőd környékén , a z É szak i-B akon yban F en yő fő é s Bakony-

szen tlá sz ló v idékén , valamint a K e leti-B akon yban Iszk aszen t-

g y ö r g y környékén találhatók. Nyirádon, Halimbán, S zőcön ,

K i'slődön é s Is zk a szen tgyö rgyön a bauxitot többnyire mélymü-

v e lé s e s bányákban termelik. A z o r s z á g term elésének túlnyo­

mó r é s z é t e z e k a bányák szolgáltatják.

N y i r á d : A bauxitterület N y irád é s N agytárkánypuszta kör­

n yékén fekszik , a D éli-B akon y é s za k i e lő terében . A terület

földtani a lapzatát fe ls ő tr iá s z dolomit k épez i, am ely d é len a

fe ls z ín re bukkan, é s z a k fe lé azonban fokoza tosan a m élybe

sü llyed a K isa lfö ld m eden cé je fe lé, é s a z é s za k fe lé va s ta ­

godó fe lsőkréta , harm adidőszak i é s n egyed id ő sza k i ü led ék es

ré tegek a lá kerül. A bauxit a dolomit k a rs z to s m élyedése iben

h e lyezk ed ik e l je l le g z e te s e n le n c s é s telepü lésben . A len csék

fe ls z ín alatti m é ly ség e é s za k fe lé n öveksz ik , s a dolomit fe l­

sz ín i k ibúvásaitó l é s za k ra 2 km távo lságban e lé r i a 150— 180

m-t.

21

A. len csék k ite r jed ése 0,1— 10,0 ha közö tt vá ltozik , á t la g o s a i

2.0 ha; v a s ta g sá ga átlagosan 5,0 m (1 —30 m -es s z é ls ő é rté ­

kek k özö tt). A z é r c á tlag 51,8 % A I2O3 é s 5,8 °/o S iC ^ -o t

tartalmaz. A jó m inőségű bauxit je llem ző ö s s ze té te le a kö­

ve tk e ző : A12C>3 55,5 %, S i0 2 2,4 % F e 20 3 25,2 %, T i0 2

3.1 %, iz z . v e s z t . 12,9 %; (böhm it 54,5 %, g ibbsit 1,8 %).

A bauxitlencsék fed ő je a lsó - é s k ö zép ső eo c én agyag, m árga

é s m észkő, továbbá fiatal harm adidőszaki konglomerátum, ho­

mokkő, a gya g é s m észkő, valam int n egyedkori törm elékes

képződm ény. A terü let északnyugati ré s z é n fe lsők réta (s z e ­

rion) m árga- é s m észk őré tegek is m egjelennek, s a bauxit

helyenként két szintben — m égped ig fe lső tr iá s z dolomit é s

fe lsők ré ta márga, ille tv e fe lsők réta h ippu riteszes m észkő é s

a ls ó eo c én a g y a g között — h e lyezk ed ik el.

A terü leten je len tős bauxitbányászat alakult ki, am elynek je ­

len tős m űszaki n eh é zs é g e t o k o z a k a rsz tv íz . A len csék túl­

nyomó ré s z e ugyan is a fe lső tr iá s z dolomitban tárolódó ú.n.

k a rs z tv íz nyugalmi szin tje alatt fekszik , é s a len csék bányá­

szati müvelésB során fennáll a v ízb e tö ré s v e s z é ly e . Ennek e l­

hárítására a bauxitbányászat e rő te lje s v ízk iem e lés útján reg io ­

ná lis v izs z in tsü lly e s z té s t alakított ki, é s a d ep ressz ió nyomán

a k a rsz tv izs z in t fö lé került len csék e t műveli.

H a I i m b a : E z a bauxitle lőhely Halimba k ö z s é g környékén

terül e l a nyirádi terü let é szak k e le ti fo lytatásaként a D éli-B a-

kon y é s za k i e lő terén m élyülő lapos m edencében. A földtani

a lapza t fe lső tr iá s z dolomit é s dachstein i m észkő, am elyek fe l­

s z ín e d é lrő l é s z a k fe lé sü llyed a K isa lfö ld m edencéjének irá­

nyéba, fokoza tosan va s ta god ó kréta, harm adidőszaki é s ne­

gyed k ori fed ő ré tegek alatt.

A fe lső tr iá s z dolom it é s m észkő fe ls z ín e karsztosodott é s

22

azon ré tegsze rü en fek sz ik a bauxittelep 6— 7 km2 k iter jed és­

ben 50— 400 m m élyen a fe ls z ín alatt. A. te lep va s ta gsá ga

1— 30 m közö tt vá ltozik , n a gy rés z t a fekü fe lsz in k a rsz to s

egyen e tlen sége itő l függően. A z á tlagos te lep va s ta gsá g 6—8 m.

A jó m inőségű bauxit általában a te lep k ö zé p s ő r é s z é n talál­

ható. Ilyen bauxit v^ gy i ö s s ze té te le a k ö ve tk ező : 56,1%,

SiO^ 2,7 %, ^'e 2<̂>3 2^>3 %, TiC>2 2,7 %, iz z . v e s z t . 12,6 %;

(böhm it 54,8 %, g ibbsit 0,6 %).

A terü let d é li ré s z é n a te lepet a ls ó - é s k ö zé p s ő e o c é n agyag,

m árga é s m észkő fedi, mig a z é s za k i ré s z é n fe lsők ré ta kong­

lomerátum, s z e n e s agyag, m árga é s m észkő, a ls ó - é s k ö zép ­

ső eo c én agyag , m árga é s m észkő, fe ls ő eo cén m árga é s m ész­

kő, fiatal harm adidőszak i homok, agyag , m árga é s m észkő,

valam int n egyedkori kü lönböző törm elékes k ő ze tek . A bauxit

k é p ző d é s e a szen on ü ledékek le rakódása előtt történt, de

e z e k a z üledékek- a terület d é li r é s z é rő l a z eocén in g re s z -

s z ió t m ege lő zően lepusztultak.

S z ő c : A n a g y halimbai bauxitteleptől d é lre é s dé lk e le tre

2— 4 km távo lságban e g y nagyobb tömbös k ife jlődésü telep,

valam int szám os k isebb -n agyobb bauxitlencse található részin t

a fe lsz ín en , rész in t 10— 100 m m élységben a fe ls z ín alatt. A

fek vő fe ls ő tr iá s z dolomit, a fedő a ls ó - é s k ö zé p s ő eocén

agyag , m árga é s m észkő, m iocén konglomerátum, p liocén

aSYag é s n egyed k o ri törm elékes képződm ény. A bauxitvastag-

sá g 1— 20 m közö tt vá ltozik , á tlagosan 5— 6 m. A v e g y i ö s s z e ­

tétel jó m inőségű bauxit ese tében a k öve tk ező : A l 2C>3 48,6 %,

S i0 2 1,5 %, F e 2C>3 22,6 %, TiC>2 2,8 %, iz z . v e s z t . 24,9% ,

(g ib b s it 41,7 %, böhmit 5,4 %).

K i s 1 ő d : A halimbai bauxitterülettől 11 km -rel északke le tre ,

v a g y is a D unán tú li-középhegység je llem ző csapásirányában

23

K is lő d k ö ze léb en e g y n a gy bauxitlencse található. Vastagsá­

g a á tlag 9 m (1 —30 m közö tt vá lto zó a n). A fek vő fe ls ő triász

dolomit, a fedő a ls ó eo c én a g y a g é s márga, valam int k ö zép ső ­

eo cén m észkő . A fedő v a s ta g sá ga max. 100 m. A z elő fordu­

lá s jó m inőségű bauxitfaj tájának je llem ző ö s s ze té te le : A l^O ^

56,7 %, S iO ^ 3,3 %, Fe^O ^ 20,1 %> 2,7 %, iz z . v es z t.

15,9 %; (böhm it 41,8 %; g ibbs it 12,6 %).

F e n y ő f ő - B a k o n y s z e n t l á s z l ó : A nyír ád-halim bál

bauxitterülettől 45— 50 km távo lságban északke le tre , a Bakony

é s za k i r é s z é n szám os bauxittelep ism eretes, am elyek közü l

le g je len tőseb b ek a F en yő fő é s B akon yszen tlá sz ló környék iek .

E zen a terü leten több k isebb len cse é s e g y nagy, tömbös k i-

fe jlőd ésü bauxittelep ism ert 10— 200 m m élységben a fe ls z ín

alatt. A bau x itvastagság vá ltozó , helyenként 50— 60 m, átlago­

san azonban csak 6—7 m. A fek vő fe lső tr iá s z dolomit, a fe ­

dő a ls ó e o c é n homok, agyag , agyagm árga, k ö zé p s ő e o c é n m ész­

kő, valam int kü lönböző fiatal harm adidőszak i é s p le is z tocén —

h o locén törm elékes kőzetek . A bauxitm inőség igen vá ltozó ,

é s g yak o ri je le n s é g a z áthalm ozottság. A z á tlagos ércm inőség

gyen ge : A l^O ^ 50,2 %, S iO^ 8,7 %; a z ércfa jták között g ibb-

sites, böhm ites é s v e g y e s tipusu egyarán t előfordul.

A l s ó p e r e : A z e lő ző bauxitterülettől d é lre a M agas -B a -

konyban A ls ó p e rep u s z ta környékén földtan ilag é rd ekes , bár

g a zd a sá g i szem pontból k is értékű bauxitle lőhely található. A

fek vő fe ls ő tr iá s z dachstein i m észkő, a k ö zve tlen fed ő ped ig

fe lsőap ti a g y a g é s márga. Ennek alapján a bau x itképződés a z

a lsóapti em eletre tehető, s ig y a D unántú li-középhegységben

e z a le g id ő seb b bauxitképződm ény. A te lep k ife jlőd ése ré teg -

s ze rű é s a te lepen belül a z ipari értékű bauxit csak k is len­

c sék e t k ép e z . A v a s ta g sá g 1— 9 m közö tt vá ltozik , d e átlago­

san csak 2—3 m értéket é r el. A bauxit többnyire sok kova -

24

sava t tartalmaz: A 12C>3 52>2 %> s i o 2 7*8 %> F e 2 °3 19>6 %i

T iO ^ 2,6 %, iz z . v e s z t. 15,9 %.

A. te lep fedő jéb en a z említett fe lsőap ti a gya gon é s márgán kí­

vü l a lba i m észkő, cenom án márga, valam int kü lönböző eocén

é s m iocén ü led ék es képződm ények is fe llépnek .

I s z k a s z e n t g y ö r g y : Jelentős bauxitterü let ism eretes a

K e le ti-B ak on y területén, valamint a Bakonyt a Vértestő l e lvá ­

la s z tó M óri-á rok té rségéb en Is zk a s zen tg yö rg y környékén. A

bauxit te lep ü lése ré te gs ze rü 6— 7 km2 területen. A va s ta gsá g

á tlagosan 6— 7 m, de helyenként e lé r i a 16 m-t. A fek vő fe l­

ső tr iá s z dolomit, a fedő ped ig a ls ó eo c én s z e n e s agyag , már­

g a é s m észkő, k ö zép ső eo c én m észkő, m iocén k av ics , p liocén

m észkő é s homok (ü vegh om ok), valamint n egyed k o ri a g y a g

é s lö s z . A fedő r é te g ö s s z le t va s ta g sá g a helyenként 300—350

méter.

A bauxit többnyire v e g y e s , gibbsites-böhm ites tipusu, s a jó -

m inőségü é rc a k ö ve tk e ző ö ssze té te lű : A l^O ^ 52— 56 %, SiO^

1— 6 %, F e 2C>3 16— 24 °/o, TiC>2 1,8— 2,9 % iz z . v e s z t . 15—

23 %. A je len tő s é rck és z le tek e t két m élym ü veléses bányában

termelik, a k a r s z tv iz v e s z é ly miatt a k a rs z tv íz szin t reg ioná lis

s ü lly e s z té s e mellett.

A bauxitvonulat é s za k k e le t fe lé a M óri-á rok terü letén túl a

V értesben is folytatódik, é s a h e g y s é g déli r é s z é n G-ánt kör­

n yékén je len tő s k ife jlődést é r el.

2G á n t : A te lep 3— 4 km terü leten ré te g s ze rü en h e ly e zk e ­

dik e l több különálló e g ységb en . A va s ta g sá g e rő sen vá ltozó,

max. 25 m.

A fek vő fe lső tr iá s z dolomit, a fedő k ö zép ső eo c én agyag , már­

g a é s m észkő 75 m max. va s tagságga l.

25

A bauxit böhm ites tipusu, s a jóm inőségü fajták ö ss ze té te le a

k ö ve tk ező : A l^O ^ 55— 61 %, SiO^ 2— 4 %, Fe^O ^ 17— 22 %,

T iO ^ 2,2— 2,6 °/o, iz z . v e s z t. 13— 15 %. M agya ro rszágon a z

e ls ő bauxitbánya Gánton nyilt meg, s a bauxitot a zó ta is

term elik kü lfe jtésben . A z eredeti é rck ész le tn ek ma már csak a

n a gy kovasavtartalm ú ré s z e maradt meg.

A D unán tú li-középhegység csap ása mentén és za k k e le t fe lé a

bauxitvonulat tovább követhető a G e re c s e é s a Buda— P ilis i­

h e g y s é g té rségéb en is, de a z előbb i e lő fordu lásokhoz k épest

c sa k s zó rvá n y o s k ife jlődésben , rétegtan ilag a gántihoz hason­

ló szintben.

A G e re c s é b e n N agyegyh áza , valamint O- és Uj bárok környé­

kén található bauxit, fe lső tr iá s z dolomit fekvőn , n egyedkori fe­

dő alatt a fe ls z ín köze lében , v a g y kü lönböző harm adidőszaki

ü led ék es képződm ények alatt. A z eredeti eo cén fedőrétegek

többnyire h iányoznak, é s a bauxit is c sak k is len csékben

m aradt meg.

M é g szó rván yosab b ak é s k isebbek a bauxittelepek a Buda-

- P ilis i-h e g y s é g térségében , ahol em lítésre érdem es bauxitlen-

c s e c sa k P ilisszán tó k ö rn yékérő l ism eretes. Itt a fek vő fe lső -

tr iá s z dachstein i m észkő, s a len cse e g y r é s z e a fe ls z ín en

fe k s z ik (fed e tlen ü l), másik r é s z e p ed ig v é k o n y harm adidősza­

ki ré tegek alatt.

26

4. Válogatott irodalom

B arnabás K . 1966: A. bauxit. Á sván y te lep e in k földtana c.

kötetben, pp. 143— 178. — M űszak i K ön yvk iadó .

Bpest.

Barnabás K . — B á rd ossy G y.—Bertalan K .— C sillag P .— G őbe l

E.—Jaskó S.— S zen tes F .— S ző ts E. 1957: Bauxitfóldtani kuta­

tások M a gya ro rszá gon 1950—54 között. — M Á K I

Évk. 46. k. 3. f. pp. 385—558. Bpest.

B á rd ossy G-y. 1961: A m agyar bauxit geokém iai v izsgá la ta .

— M ÁF1 A lk . k iadv. Bpest.

D eák M. 1961: A B akony h e g y s é g apti képződm ényeinek é s

bauxittelepeinek pa lyno lóg ia i v izsgá la ta . — M Á F I

Évk, 49. k. 3. f. pp. 645*—648. Bpest.

Dudich E.— Sik lósi L.-né 1967: A fenyőfői, is zk a s zen tg yö rg y i

é s halimba—s ző c i bauxit nyom elem -geokém iai le í­

rá sa é s ö sszeh ason lítá sa . — Földt. K ö z i. 97. k.

2. f. pp. 144— 159. Bpest.

E rdé ly i M. 1965: G eo lo g ic a l stud ies in the Halimba basin.

— A c ta G eo l, A ca d . Sci. Hung., Tóm. 9. pp.

341—362. Bpest.

Fülöp J. 1964: A B akony h eg y s é g a lsó -k ré ta (b e rr iá z i-ap ti)

képződm ényei. — G eo l. Hung. ser. G eo l. tóm. 13.

Bpest.

K is s , J.—Vörös, I. 1965: La bauxite lign itifére du mont B agoly­

h e g y (G á n t) e t le m écanism e de la sédimentation

d e la bauxite. — Ann. Univ. E ö tvö s Budapestinen-

s is Sect. G eo l. pp. 67— 90. Bpest.

27

K om lóssy , G y. 1967: Contributions á la conn a issan ce de la

g e n é s e d es bauxites h on gro ises . — A c ta G-eol.

A ca d . Sci. Hung. Tóm. 11. pp. 477—489. Bpest.

L ó c zy , L. sen. 1916: D ie g eo lo g is ch en Form ationen d ér Bala-

tongegend. — "Resu ltate d ér W issenschaftl. E rfor-

schung d es B a la ton sees". I. i/l. Wien.

N o s z k y J. ifj. 1961: M a gya ro rs zá g ju ra képződm ényei. —

M Á F I Évk. 49. k. 2. f. Bpest.

O ra v e c z J. 1961: A G e re c s e é s B uda-P ilis i h e g y s é g közötti

rögterü let tr iász képződm ényei. — Földt. K öz i.

91. k. 2. f. pp. 174— 185. Bpest.

O ra v e c z J. 1963: A D unán tú li-középhegység fe ls ő tr ié s z kép­

ződm ényeinek rétegtan i- é s fá c iesk érd ése i. —

Földt. K ö z i. 93. k. 1. f. pp. 63— 73.

S zabó , P . Z . 1960: K a rs tic lan dscape form s in Hungary in

the llght o f climate h istory. S tudies in Hungárián

G eograph ica l S c ien ces . — pp. 39— 56. Bpest.

S zan tn er F .— S zab ó E. 1962: Uj tektonikai m eg figye lések a z

utóbbi é v ek bauxitkutatásai alapján. — Földt.

K ö z i. 92. k. 4. f. pp. 416— 451. Bpest.

V ad ász E. 1946: A m agyar bauxitelő fordu lások földtani alkata.

— M Á F I Évk. 37. k. 2. f. pp. 173— 233. Bpest.

V ad ász E. 1953: M a g y a ro rs zá g földtana. — A k ad . K iadó.

Bpest.

V örös I. 1958: Is zk a szen tgyö rgy i bau x itsze lvén yek mikromine-

ra lóg ia i é s nyomelem v izsgá la ta . — Földt. K öz i.

88 . k. 1. f. pp. 48— 56. Bpest.

28

II. A M E G Á L L Ó H E L Y E K L E ÍR Á S A

1. Gánt

A gánti baux itle lőhely a V értes h e g y s é g D K -i r é s z é n találha­

tó (3 . á b ra). 1926 óta m egszak ításokka l kü lfe jtésse l termelik.

A bauxit r é te g e s településű. A bauxitterületet a z É N y—D K -i

irányú törésvonalaik több e g y s é g r e tagolják: B ago lyhegy , A n -

ger-rét, M e le g es , H arasztos-U jfe ltá rás . A fő É N y—D K -i c sa ­

p á sé tö résvon a lak mellett s z e re p h e z jutnak a z e rre m erő leges

ve tők is.

A bauxit fek vő jé t karni é s nóri fődolom it k ép ez i. Ennek e g y e ­

netlenül tagolt k a rsz to s fe ls z ín é re telepü l a bauxit. A bauxit-

test határát a perem ek fe lé r é s zb en a fok oza tos k iéke lődés,

r é s zb en a tekton ikus vona lak adják. A tektonikus vona lak ad­

ják . A tektonikus határok a bauxit egyk o ri n agyobb e lter jed é­

s é t va lószinüsitik . E zért a je le n le g látható te lep ré s zek e t te­

lep roncsoknak tekintjük.

A bauxittest a ls ó r é s z é n a g y a g o s bauxit található, m ely a ki­

ék e lőd ő perem ek anyagát is alkotj a. A bauxitösszle t k ö zép ső

r é s z é t p izo litos , konkréc iós , valam int tég lavörös , v ilágosbarna,

jó m inőségű kőzettípus k ép v ise li. A fe ls ő szintben a k ö zép ső ­

eocén b en fe ld o lgo zo tt — id egen an yagh ozzá já ru lá ssa l ú jraüle-

pitett — bauxitot találunk. A bauxit uralkodóan böhmites, de

vá lto zó m ennyiségű gibbsitet is tartalmaz.

A fed ő k ö zé p s ő e o c é n ö s s z le t lá ts zó la g m egegy e ző módon te­

lepü l a bauxitra. A ls ó s za k a s za k ő s z e n e s agyagpadokka l ta­

go lt é d e s - é s e le g y e s v iz i m elán iás m árga é s m észm árga, fe l-

29

\

0 500 1000 m

I l PLEISZTOCÉN és HOLOCÉN | | lemuvelt bauxit

H - f - l KÖZÉPSŐ EOCÉN ['— ! _ [FELSŐ TRIÁSZ

f r ó ó d KRÉTA bauxit |“~ u_| KÖZÉPSŐ TRIÁSZ

-- - 'f törésvonal

Í 2 3 település

. útvonal és

O megállóhely

3. A gánti bauxitterület

30

só' s za k a s za csök k en tsó sv iz i m iliolinás é s m ollu szkás réte­

g ek b ő l áll. A z eo cén képződm ények a nyílt tengertő l e lzárt

k iseb b öblökben, lagúnákban rakódtak le . A z é d e s - é s csök -

k en tsó sv iz i képződm ényeket fe lvá ltó tengeri képződm ényeket

a num m uliteszes m észk ő je lz i.

DDNy ÉÉK

1— n KÖZÉPSŐ EOCÉN STOPOT KRÉTA bauxit' i i_ H FELSÖ TRIÁSZ /
1 I mészkő, márga, agyag r x x x 'r bauxitos agyag I— t = - J dolomit /

4. A gánti bauxitterület metszete

Ujfeltárás, bauxitkülfejtés

A fe ltárásban látható te lep rész , É K fe lé antitetikus ve tő men­

tén a G-émhegy D N y-i dolomittömbjének tám aszkodik. A fekvő

dolomit é s a rátelepült bauxit között e g y 10— 25 cm vas ta g

átmeneti zón a található. A fellazu lt, porlódott törm elékes dolo­

mit fe ls ő szin tjét a d escen d en s Mn é s F e oldatok átitatták,

cem entálták é s e g y je l le g z e te s v ö rö s —barna, v a g y fekete, he-

matit é s lithiophorit ásván yokbó l álló kem ény k é re g alakult ki.

A fek vő fe lett sárga, sá rgá svö rös , v a g y fakólila bauxit települ,

e z t sá rgá svö rö s , v ö rö s e s sá rg a , vö rö sesb a rn a p izo litos bauxit

követi. A p izo litok e g y e s szin tekben feldúsulhatnak. E rre sár­

ga —v ö rö sb a m a foltos, s á v o s érctipus települ.

31

A. b au x itössz le t fe ls ő r é s z é n gyakori a k on k réc ió s bauxit. A

dő alatt k özvetlen ü l v ilá go svö rö s , s á rg á s vö rö s a g y a g o s bauxit,

bauxitos a g y a g települ, m ely folyam atosan m egy át a k ö zép ső ­

e o cén tarka agyagba .

A b au x itössz le t ásványtan i é s v e g y i ö s s z e té te lé t é s annak

vá lto zá sa it a m ellékelt ábra szem lélteti. Ennek alapján a bau­

xit uralkodóan böhmites típusú, a g ibbs it a lárendelt szerepű ,

de majdnem mindig je len van (m axim álisan 18 %). A va sá s ­

ván yok közü l a goeth it uralkodik, a hematit általában 1—3 %

körü l található, c sa k a v ö rö s e s szinü bauxitfajtákban dúsul

6— 9 %-ig.

5. Földtani sze lvény a gánti bauxitk üli ejtésből

32

Ujfeltárás, ő sk a rsz t

A ka rsz^ 'e len ségek kia laku lásában je len tő s s z e re p e vo lt a

tektonikáinak, am ennyiben a v íz o ldó hatását irányított módon

e lőseg íte tte . Jól látható, h ogy a töbörsorok, ille tve kúpsorok a

fő tektonikai irányoknak m egfe le lő e lren d eződ és t m utatnak. E

karsztm orfo lóg ia je len tősen befo lyáso lta a bauxittelepek kiter­

jed ésé t, va s ta gsá g i v iszon ya it.

M e le g e s II. bauxitkülfej té s

A gánti bauxitterület k ö zép ső r é s z é n h e lyezk ed ik e l a m ele-

g e s i te lep rész . Itt is jó l láthatók a fek vő je l le g z e te s k a rsz t­

formái. E kü lfe jtésben megtalálható a gánti terü letre je llem ző

ö s s z e s bauxittipus. A z e g y e s ércfa jták térbeli e lh e ly e zk ed és e

m egegy e z ik a z á lta lánosan kialakult v is zon yok k a l. A te lep rész

E K - i határán 20 m-t m eghaladó e lv e té s i m agasságú e llen le jtes

v e tő látható, egyen es , fe rd e és Ív e s vonalú c s ú s zá s i rová t­

kákkal. A z e g y s ze rű le s ik lá s m ellett a z olda lirányú é s a z

ö s s ze te tt m ozgás i irányok is s z e re p h e z jutottak a z e o cén

utáni, többszö rösen megújuló tektonikus erőhatásokban.

2. S zék e s feh érvár

A gánti bauxitkülfejtések terü letét e lhagyva , a Zám olyi-m eden-

cén k e resz tü l S z ék es feh é rvá rra érkezünk, ahol a z ebéd időt

töltjük. A v á ro s fontos k ö z lek ed és i csomópont, je len tő s ipari

létesítm ényekkel, am elyek közü l k iem elkednek a h íradástech­

nikai é s alum inium feldolgozó üzem ek. N e v e z e te s a v á r o s tör­

ténete is. A hon fogla ló m agyarok v e z é r e , Á rp á d fe jedelem te­

lepedett m eg e z e n a helyen . K é ső b b a s z ilá rd államhatalmat

k iép ítő k irá ly sá g egy ik központja lett. Fa la i között zajlottak le

33

a leg fon tosabb állami esem ények : a trónra lépő k irá lyok meg­

koron ázása , k irá ly i esküvők, tem etések, o rs zággyű lések , stb.

Csak a k ö zép k o r m ásodik fe léb en ves z te tte e l v e z e tő s z e r e ­

pét.

3. Is zk a s zen tg yö rg y

A z is zk a s zen tg y ö rg y i bauxitterület a B ak on yh egység E K - i

perem én h e lyezk ed ik el. Edd ig n é g y nagyobb te lepet ismerünk:

K in c s e s , Józse f, Rákhegy, Bitó.

A bauxit ré tegsze rü kifejlődésü. Jellem zője, h ogy a peremek

fe lé a fok oza tos k iékü lés mellett a m inősége is romlik: A le g ­

jo b b m inőségű bauxit a K in c s e s é s J ó zs e f te lepek k ö zép ső

r é s z é n található. E bauxittelepek á tlagos va s ta gsá ga 6— 7 m.

A Bitó te lep ré s z nagyobb á tlagos v a s ta g sá ga e llen ére (8 -

-9 m) g y en géb b m inőségű. A te lepek uralkodó dő lés iránya

É, É K .

Jellem ző bauxittipusok (fe lü lrő l le fe lé h a lad va):

1) S zü rke: p irites bauxit, e lte r jed ése jórészt e g yb ees ik a fe ­

dő k ő s z e n e s komplexum e lte r jed éséve l. T öbbn y ire gyen ge

m inőségű.

2) L ila bauxit, szü rkébő l reox idá lt bauxitfajta.

3) V ilágossárga , barna foltos, e lv é tv e b re c c s iá s je lle gű v a g y

p izo litos bauxit.

4) F o ltos bauxit, sö tétvorös , sá rga é s lila ereze tte l.

5) V örös szinü bauxit, m ely fe lü l sá rga foltos, a lu l homogén,

a fekü fe lé a gyagos .

A bauxittelepek á svá n yos ö s s z e té te lé re je llem ző , h ogy a K in -

34

%
ijljfflw

35

A
z

is

zk
a

sz
en

tg
yo

rg
yi

b

au
xi

tt
er

ü
le

t

e s é s é s J ó zs e f te lepekben a g ibbsit uralkodik, a böhmit a lá­

rendelt szerepű , a R ákh egy k eve rt tipusu é s a B itó-telep

böhmites. A va sá svá n yo k közü l általában a goeth it dúsul, a

hematit csak e lv é tv e é r i e l a goeth it m ennyiségét.

DNy ÉK

oligocén- miocén j,1— felső triász

I 1 I I KÖZÉPSŐ EOCÉN ^ törés

7. Földtani metszet a Bitó külfejtéstől a Móri árok irányába

A szü rk e bauxitban a pirít é s a m arkazit a z uralkodó F e -á s -

vány. A K in c s e s -te lep E N y-i r é s z é n a szü rke bauxit k ö ze lé ­

ben zöld , k loritos bauxitfajtát is találtunk. A bauxit S iO^-tar­

talma többnyire kaolin ithez kötött.

Ladini d ip loporás dolomit kő fe jtő

A fe ltá rás a z is zk a s zen tg yö rg y i bauxittelepektöl D K -re kb.

2 km-re van. A z itt látható dolomit a k ö zép ső tr iász ladini

em eletét k ép v ise li. É N y fe lé fokoza tosan m egy át a karrá fő ­

dolomitba.

E területen a z a la p h egy ség (p a le o z ó o s —m e zo zó o s) É K —

D N y-i csapás irán yú e lren d eződ és t mutat. C sapásirányára me­

rő le g e s e n É N y-i irányban e g y r e fiatalabb tr iá sz képződm ények,

36

D K -re ped ig id őseb b (a lsó tr iá s z , perm, majd s z i lú r) paszták

húzódnak, ré s zb en fe lsz ín i kibúvásban, r é s zb en fiatalabb

(harm ad- é s n eg y ed id ő s za k i) ré tegek k e l fedetten.

A fe ltárásban látható ladini dolomit a m agya ro rszág i bauxitte-

lep ek edd ig m egism ert le g id ő seb b fek vő je (Is zk a s zen tg yö rg y -

-B itó te le p) V astagsága 800— 1000 m. Á lta lában jó l rétegzett,

vastagpados . D ő lé s e 30— 45° É N y-i irányban. Jellem ző ősma­

radványa a D ip lopora annulata (S c h a f h .) , m ely e g y e s pa­

dokban, len csék b en dúsul.

Bitó I. bauxitkülfejtés

A B itó-telep D Ny-i r é s z é n a bauxit fe ls z in k öze lb en települ. A

te lep uralkodóan É K - i iránybein dől. Ebben a z irányban mély­

sége , a M óri-á rok té rségéb en a 300 m-t is m eghaladja. A te­

lepet hosszan ti é s csapásirányú tö résvona lak tagolják. A ba­

uxit fek vő je ré s zb en ladini d ip lopórás dolomit, r é s zb en karni

dolomit. A fed ő k ö zép ső eo c én ré tegekbő l áll, amint a z a kü l­

fe jtésben fe ltá rva is látható. E K - i irányban a m agas fedőben

o ligocén , m iocén, pannóniai é s p le is z to cén képződm ények is

ré s z tv e s zn ek . A pannon ré tegö ssz le tb en jóm inőségü U vegho-

mok ism eretes . A bauxit a többi is zk a s zen tg yö rg y i te lep h ez

k ép es t g yen géb b m inőségű, de n agyobb vastagságú . U ralkodó­

an böhmites. A g ibbs it e lsőso rban a te lep D N y-i rés zén , a

leg jobb m inőségű bauxitfajtákban dúsul (m ax. 14 %). A d iasz-

por e lv é tv e é s csak igen k is m ennyiségben je len tk ez ik . A

v a s ásván ya i közü l a goeth it dominál. A S i-o t a kaolinitben,

a lárendelten a sudoitban találjuk.

K ilá tás a M óri-á rok ra

A B akony é s a V értes h eg y s é g e t e lvá la sz tó ún. M óri-árokban

a z É N y—D K -i irányú tö rések dominálnak, m elyek a z árokrend-

37

38

* £ r?! triász

^ A n g e r ré t -
Me/eges

Bagolyhegy

9. A. Móri és a Csákberényi árok m ezozóos aljzatának
szerkezeti felépítése

39

s ze r t létrehozták . A. s z e rk e ze t aszimmetrikus. A B akony h egy ­

ség tő l kiindulva több, v is zo n y la g k isebb v e tő v e l zökken a

m élybe, m ig a V értestő l e g y nagyobb vető v á la s z t ja el. A M ó­

ri-árokban a csapásirán yú tö rések is fontos s z e re p h e z jutnak.

A B itó-teleptől É N y-ra é s D K -re egyarán t m élyebbre zökkent

rögöke t találunk. A M óri-árokka l párhuzam osan fut a s z e rk e ­

ze t ile g a z z a l m eg eg y e ző C sákberényi-á iok .

A tö résvona lak korának pontosabb m egállap ítása a tú lságosan

is h iányos ré tegso rok miatt ig en nehéz. A p ásztás e lren d ező ­

d é s fe ltehetően már a bauxitképződést m ege lő ző időben k iala­

kult. (Ujkimmériai, ausztriai, szubhercin i m ozgások k a l.) A ba-

uxit v é g s ő fe lha lm ozódása fe ltehetően a larámi, ill. posztlarám i

m ozgások h oz kapcsolód ik . A te lepek fe ldarabo lásában je len tős

s z e re p e vo lt a p ireneusi o rogén fázisnak. A je len le g i s ze rk e ­

z e t v é g s ő k ia lak itásában minden k é tsége t k izá róan ré s z tv e t-

tek — többnyire a z id ősebb törésvona lak m egúju lása révén —

a stá jer é s attikai m ozgások is .

4. B akonycsernye. T ü zk övesá rok

A D unán tú li-középhegység csapásvonalában , a részarányta lan

szinklinórium tenge lyvona lá t kitöltő módon tengeri eredetű jói­

ra - é s k ré ta időszak i ré tegsoroka t találunk. E z a terület föld­

tani fe lép íté se fo ly tén nem vo lt k ed v e ző a bau xitképződés

szám ára, annak e llen ére , h ogy a z É szak i-B akonyban a z a ls ó ­

kréta folyam án szá razu la ttává lásra utaló je len tős ü led ékh éza ­

go t állapíthatunk meg.

A hettangi é s szinem uri em eletet tü zköves, k rin o id eés k ö zb e ­

te lepü léseket is tartalmazó dachstein i típusú m észkőrétegek

alkotják. A szinemuri fe ls ő r é s z é t é s a te lje s p liensbach it

40

..ammonitico ro s s o " k ife jlődésü m észkő k ép v ise li. E fe lett a to-

arci, aa ién i é s ba jóci em elet a z ammonitico ro s so márga-, ill.

a g ya go s—gum ós m észkő -k ife jlőd ésében található. E ré tegek

g a zd a g Am m onites faunáját k la ssz ik u s munkákban do lgozták

fel. A fe ls ő d ogge rt t iizk ö ves m észkő, majd rad io larit k épv ise li.

ÉNY

E felett 4— 5 m v a s ta g maim m észkő é s a z e rre ü led ék h ézag ­

g a l telepü lő apti k rino ideás m észkő tanulmányozható.

Hlv N TITON krinoideás-brachiopodás mészkő

Ny KIMMERIDGEI agyagos, gumós ammoniteszes mészkő K

ALBAI pachyodontás mészkő

| 1 MALM folyamatos nyilttengeri összlet

I III III I APTI szürke krinoideás mészkő

It t I TITON-KIMMERIDGEI vörös agyagos mészkő

l v v w | LIÁSZ Hierlatz fáciesű mészkő

BATH-KALLÓVI-OXFORDI tűzkő
és kovás mészkő RHAETI dachsteini mészkő

11. Olaszfalu. Eperkéshegy
41

5. A z irc i arborétum

E gyk o r a z e g é s z B akony h egy s é g e t borító őserd őn ek e g y

megmaradt k is darab ja e z a 36 hold területű parkerdő. A z ir­

c i apá tság 1759-ben k er íté sse l ve tte körü l é s 1782-től k ezd ve

kü lönböző növényfajtákkal, köztük szám os külföldi r itkaságga l

egész íte tte ki állományát. A 620 fé le fábó l é s c s e r jéb ő l álló

n ö vén y -tá rsa ság M a g y a ro rs zá g egy ik leg je len tőseb b arborétu­

ma . A parkban le v ő m es te rséges halastavat, am ely a Cuha-

patak v iz é t d u zza sz tja fel, 1421-ben létesítették. A 380 m

h osszú kettős h árs fasort ped ig 1809-ben, a z egykori római

hadiút vona lában ültették.

6. O laszfalu . E p erk ésh egy

A tengeri é s a szá ra z fö ld i ü ledékgyü jtő terü letek határán a

ju ra - á s a k ré ta időszakok folyam án je l le g z e te s ü led ékh ézagos

ré tegsorok alakultak ki. Ennek s z é p példáját tanulmányozhat­

juk a z o la sz fa lu i E p erkésh egyen . A h egyen túl néhány k ilo­

méter távo lságban már a tr iá sz id ő sza k után szárazu lattá vált,

k a rsztosodott é s bauxittelepeket tartalmazó terü let következik

(A ls ó p e r e) . A bauxittelepek fedő je fe lsőap ti m unieriás agyag.

N y —D N y fe lé , a z egykori tengeri ü ledékgyü jtő irányában ped ig

te lje s jú ra é s a lsók ré ta ré te gö s s z le tek e t ismerünk. A k öze li

perepu szta i bauxittelepek é s a z irc i— lókúti a lsók réta tengeri

ré tegso rok heterop ikus fác iesü képződm ények . A z o laszfa lu i

E p e rk ésh egy átmeneti h e lyzetű terü leten fek sz ik a k é tfé le ki­

fe jlő d é s között.

42

7. Veszprém

A. történelmi múltú vá ro s a z Á rp á d h á z i k irá lyok id e jéb en e lső ­

sorban a k irá lynék s zék h e ly e volt. M űem lékekben le g g a zd a ­

gabb r é s z e a vá rn egyed . (A várkapu alatt e lh e ly e ze tt vastáb­

lán kétnyelvű s z ö v e g fog la lja ö s s z e röv iden a v á ro s történe­

t é t)

A várkaputól balra a Tű ztoron y (V ig yá zó to ro n y), job b ró l pe­

d ig a Vármúzeum épü lete látható. A v rn e g y e d főútvonalán

északnyugati irányban haladva utunkat barokk stílusú épü le­

tek s z e g é ly e z ik . A "Vetési k ő " n eve t v is e lő ren a is sa n ce o s z ­

lop után utunk k is térbe torkollik, am elyet a püspöki palota, a

kanonoki házak é s a G ize lla kápolna fo g k ö zre . A té r k ö ze ­

pén látható a várkút, am elyet fa la zá s nélkül m élyítettek a tö­

mör raibli dolomitba é s a k özép k or folyamán víztá ro lón ak

használták. A teret északnyu gatró l le zá ró s z é k e s e g y h á z al­

temploma ma is s o k évszá za d os , eredeti formáját ő rz i.

T o vá b b m enve, a vá rkertre é s a m ellette feltárt kápolnarom ok­

ra vethetünk e g y pillantást, majd a v á rh eg y m eredek le tö résé t

s z e g é ly e z ő kőfalró l, a m agyarok e ls ő k irálya, I s t v á n k irá ly

(1000— 1038-ig) é s fe le s é g e G i z e l l a k irá lyné szob ra i mel­

lől, a vá ro s tó l é s za k ra elterü lő v id ék panorám ájában gyön yö r­

ködhetünk. A k özve tlen alattunk látható feh ér sz ik lák raibli

dolom itból vannak.

A v á ro s egyébkén t ré s zb en nóri fődolomiton, ré s zb en karni

képződm ényeken épült. A karni r é te g so r va s ta g sá ga 5—800 m

között vá ltoz ik . A rendkívü l fá c ie s g a zd a g ré te gö ss z le tb ő l g a z ­

dag fauna kerü lt e lő (D aonella reticulata, H alob ia rugósa,

Carn ites floridus, T ra ch yce ra s austriacum, M ega lodu s carint-

43

hiacus, O strea montis cap rilis , P la c o c h e ly s placodonta, stb .).

8. Balatonfüred

N em ze tk ö z ile g ism ert gyógyh e ly . H írnevét te rm észe tes szén ­

sa v a s gyógy fo rrá sa in ak köszönheti. F o r rá s v iz e it több mint két

é v s z á z a d a haszná lják s z ívb e tegek gyógy ítá sá ra . Emlékmű és

sa já tk ezü leg ültetett hársfák ő rz ik R a b i n d r a n a t h T a g o -

r e é s a N ob e l-d ija s o la s z költő, Q u a s i m o d o itt-tartózko­

dásának em lékét. A z üdü lőhely a XIX . s zázadban indult fe jlő ­

désnek , am ikor a re form korszak h a za fia s tö rek vése in ek szim­

bólum ává vált. Itt építették fe l a z e ls ő m agyar k őszin h áza t

1831-ben. Ebből a korból erednek a ma m ár h íres A nna-bá-

lok. F ü red n ev éh e z fűződik a balatoni g ő zh a jó zá s megindulá­

sa is . V on zóvá te s z i a Balatonpart é lénk v iz isportja , s zép

parkja, műemlékei, s zó rak ozóh e ly e i. M in d ezek a tén yezők h oz­

zájáru lnak, h o g y sok nem zetközi e g y esü le t tartja itt kon feren ­

ciáit.

9. T ihanyi fé ls z ig e t

M a g y a ro rs zá g tá jkép ileg é s földtani szem pontból e g y ik kiemel­

k edően s z é p é s é rd ek es terü lete. A ljz a ta — fúrási adatok é s

a bazalttu fa zá rván ya i alapján — p a le o zó o s anchi—epimetamorf

k épződm én yekbő l é s permi v ö rö s hom okkőből áll. Felettük a

C on geria triangu laris-o s szin ttel zá ródó pannóniai ré te g ö s s z -

le t települ. A pannóniai em elet v é g é n le za jlo tt k éregm ozgások

nyitottak utat a baza ltvu lkánosság m egnyilvánu lásainak. A vul­

káni m űködés középpon tja a mai K ü lső -tó terü letén volt. E zt

tám asztják a lá a k iem elkedő m ágn eses anom ália -értékek . E z

a k ráter szo lgá lta tta a zárványokban b őve lk ed ő bazalttufát. A

44

0 1 km

12. A. Tihanyi-félsziget földtani térképe és metszete

45

vulkáni kráter b eszak ad ása é s a ka ldera k ia laku lása után,

annak é s za k i peremén, önálló kúpokat formáló, durvaszemü,

sa lakos lapilJit. é s bombákat szo lgá lta tó bazalttufa fe ltö rés tör­

tént. Crej ziritkúpok töm egesen a m ásodik vulkáni s za k a ss za l

egy id e jű leg k e le tkeztek . A fe lsoro ltakon k ivü l a fé ls z ige ten

m ég p le is z to cén lö s z é s lö s z ö s homok, valam int ho locén kép­

ződm ények találhatók.

Tem plomdom b

A T ihanyi apátságot I. E n d r e k irá ly alapította 1055-ben.

A a p itó le v e le tartalm azza a z e ls ő m agyar írott nyelvem léket.

A z alapitó a román stílusú altemplomban van eltem etve, amely

fö lé 1719 é s 1754 között építették a dombtetőt k o ron ázó ba­

rokk stilusu templomot, - a z elpusztult rég i templom, monostor

é s v á r köve ibő l.

A T ihanyi fé ls z ig e ten 1954-ben geo fiz ik a i obszervatórium épült

(m ágn eses , g rav itác iós , tellurikus m eg fig y e lések szám ára) és

e g y korábban alapított b io lóg ia i kutatóintézet is működik.

10. Halimba. M alom völgyi bauxitkűlfejtés

Halimba k ö zség tő l D -re é s D K -re található a több len cséb ő l

á lló ún. m alom völgyi len csecsoport. A z e g y e s len csék nagy-
2 . . s á ga 0,1—0,6 km . A len csecsop o rttó l D -re, K -r e e s N y-ra

fek vő fe ls ő tr iá s z fődolom it több h e lyen a fe ls z ín re bukkan. E

mentén a bauxit is szám os he lyen a fe ls z ín en található. A

terü let je len le g a kutatás é s a bányásza t is folyamatban van.

A len csék többnyire k is m élységben települnek, kü lszín i mű­

v e lé s r e a lkalm asak. D őlésük többnyire É -i. A leg id őseb b föld­

tani képződm ény a nóri fődolomit, m elynek karsztos , egyenet­

len fe ls z ín é re telepü l a bauxit. A fedő a lsó - é s k ö zép sőeocén

szá raz fö ld i, csök k en tsó sv iz i é s tengeri ü ledékekbő l áll.

46

PADRAGKUT

&>

W r C S * W A 0, Sti

ieművelt bauxit [I EOCÉNNÉL fiatalabb törésvonal vasút

KRÉTA bauxit H --H EOCÉN 0 2 település útvonal

|l_ " ~ U FELSŐ TRIÁSZ | c r | FELSŐ KRÉTA = — út O megállóhely

13. A . H a l im b a - s z ő c i b a u x it te ru le t

A dolom itkibúvások k ö ze léb en a.z eocén ré tegek lepusztultak,

a bauxit rés zb en áthalmozódott, degradá lódott é s itt a bauxitot

p le is z to cén kori tö rm e lék es -agyagos ré tegek takarják. A terü­

leten uralkodnak a z É N y —D K é s a z É K —D Ny-i irányú töré­

sek , m elyek jó r é s z t a báuxit-fe lhalm ozódóst m ege lőzően , 111.

a z z a l egy időben jö ttek létre . A fiatalabb tö résvona lak többnyi­

re csak m egúju lásokként je len tkeznek .

A XI. számú le n c s e a bauxitterület K - i ré s z é n h e lyezked ik

el. É N y—D K -i irányban 760 m hosszú , s z é le s s é g e 600 m. A z

á tlagos bauxitvastagság m eghaladja a 10 m-t. A bauxit a D-i

dolom itkibúvás körzetében , a p le is z to cén ré tegek a ló l a fe l­

s z ín re bukkan. É -on te lepü lés i m é ly sége meghaladja a 80 m-t.

A bau x itössz le t vertiká lisan nagyjábó l három r é s z re tagolható;

a fe ls ő v a s s z e g é n y a g y a g o s bauxit, a k ö zép ső ipari m inősé­

gű, a z a lsó nem ipari m inőségű a g y a g o s bauxit. A bauxitössz­

le t e g y r é s z e töb b szö rös áthalm ozást szenvedett, ré s zb en

m ég a z e o cén előtt, ille tv e a z a ls ó - é s k ö zép sőeocén b en ,

ré s zb en a p le isztocén ben . A z áthalm ozás — kü lönösen a

p le isz tocén ben — je len tő s m inőségrom láshoz vezetett. A bau­

x it ásványtan i fe lép íté s é re je llem ző a g ibbs it uralkodó volta

(m ax. 76,6 %); a böhmit a lárendelt (m ax. 36,5 °/o). A v a s á s ­

ván yok közü l a hematit é s a goeth it egyarán t je len tős , a he-

matit je len ték te len tú lsú lyával. A szilicium a kaolin itben van,

de a z áthalmozott ré s zek en k va rc is előfordul.

A bauxitot közvetlen ü l r é s zb en a z a ls ó eo c én képződm ények

fedik. A z intralutéciai denudáció követk eztében a z a lsó eo cén

ré tegek ré s zb en lepusztu ltak é s többnyire csak k isebb foltok­

ban maradtak v is s z a . N agyobb , ö s s z e fü g g ő a ls ó eo c én elő for­

dulást csak a le n c s e É -i fe léb en találunk, ahol 6 m va s ta g ­

ságú (agyagp ad ok k a l m egoszto tt) k ő z e t lis z te s m árga é s 10 m-t

48

m eghaladó vastagságú , durvakris tá lyos s zöve tű m észk ő ismert.

A. k ö zép ső eo c én A s s ilin a sp irás szin t (m e ly kőzettan ilag a z

id őseb b eo c én tagok fe ld o lgo zá sá b ó l k e le tk e ze tt) konglom erá­

tumból é s m észkőbő l áll. A m észkőpadokat sárgásbarna,

bauxit-eredésü , hom okos agyag -zs in ó rok tagolják.

E szin tben a z ass ilinák mellett Nummulites bacon icus, A lv e o -

lina elongata, O percu lina sp., Orbitolites sp. é s M ilio lina-fé lék

találhatók. A le n c s e D-i é s k ö zép ső r é s z é n a k ö zép ső eo c én

ré tegek közve tlen ü l a bauxitra is települnek, ilyen kor a d isz-

kordancia határozottan kimutatható a bauxit é s a fed ő je között.

A fiatalabb e o c én ü ledékek csak a k e v é s s é denudált É -i te­

rü leten találhatók, ahol a Nummulites perforatus-o s sz in t álta­

lán os e lterjedésü .

11. S zőc , Balatonhegy

F e lső tr iá s z nóri "fődolom it" k a rsz to s fe ls z ín én bauxittelep

fo sz lán ya i találhatók. Felettük a k ö zé p s ő e o c é n (a ls ó lu té c ia i)

ré te g ö s s z le t le g a ls ó tagja: e le g y e s v iz i, m iliolinás—m olluszkás

m árga ill. m árgás m észkő települ. E z a képződm én y h e lyen ­

ként k ő s zén len csék e t is tartalmaz. A m iliolinás m árga ü ledék­

fo ly ton osságga l m egy át a N. laev iga tu s L a m a r c k fa jja l je l­

lem ezhető a g y a g o s m árgás m észkőbe, am elyből n a gy Foram i-

n iferákon k ívü l M o llu sca é s tengerisün m aradványok gyű jthe­

tők. A m észkő fe ls ő ré s z é n A lveo lin á k je len n ek meg. A z is -

mertett ré te g s o r fe ls ő r é s z é n k iem elk edésre utaló áthalmozott-

sá g figye lh ető m eg (in tra lu técia i d en u d ác ió). A z említett d is z -

kordancia fe lü le tre fe lső lu téc ia i A lv e o lin a e lon ga ta -s - A s s i l i ­

na sp ira- s m észkő települ. A s z e lv é n y fo lytatásaként a domb­

tetőn a N. perfora tus-o s é s a N. m illecapu t-os m észk öve t is

nyomozhatj uk .

49

ÉÉNY

ALSÓ LUTÉCIAI szintek:

I Q j~Q~] N. laevigatusos, alveoiinás mészkő

II — 11 N. laevigatusos agyagos mészkő

1 ~j márga

K X M KRÉTA bauxit

L*— L -H FELSŐ TRIÁSZ dolomit

14. Szőc. Balatonhegy

A. dombtetőről e lénk tárol a halimbai m edence panorámája.

Itt a bauxit ré te g s ze rü k ife jlődésben található a fe lső tr iá sz

dolomit é s ré s zb e n dachstein i m észkő fekvő, valamint a z eo ­

cén é s fe lsők ré ta fedőré tegek között. A m edence D N y-i pere­

mén k ö s s ze n i ré tegek e t is ismerünk a fekvő-soroza tban , sőt

e g y e s m élyebben maradt tektonikus árkokban a denudációtól

védetten a z a ls ó ü á s z dachstein i tipusu m észk öve is fellelhető.

A bauxittest a lsó szin tje i m észkő é s dolom ittörm elékes vö rö s

a gya gb ó l á llnak .

H ason ló je llegű , nem ipari m inőségű bau xitösszle t je llem zi a z

é rc tes t perem i r é s z e it is. A bauxitot a m edence D-i ré s zén

a lsóeocén , a k ö zé p s ő é s é s za k i ré s z e n fe lsők réta k ő s zen es

ö s s z le t fedi.

FELSŐ LUTÉCIAI mészkő-szintek:

li JL^ -| N. millecaput

I 1 , 1 N. perforatus

I I i *1 Assilina spira

hl - N Assilina-spira és Alveolina elongata

50

12. Nagytárkány. D arvastó, bauxitkülfejtés

A. le n c s e a nagytárkányi bauxitterület D Ny-i ré s z é n van. A

kü lfe jtésben jó i látható a karsztos , egyen etlen fe lsz ín , m ely a

bauxit kontaktusán e rősen mállott, porlódott. G yakoriak a v a ­

sas, m angános k ivá lások ,

A bauxit kőzettan ilag uralkodóan v ilá g o s v a g y sötét tég la vö ­

rös, a bauxittest fe ls ő é s a lsó szin tjében tarka. A fedő k ö ze ­

lében helyenként szü rke bauxit települ, m ely gyakran tartalmaz

p irites—m arkazitos (r é s zb e n hem atitos) konkréciókat é s gyö ­

kérm aradványokat. A bauxit uralkodó á sván ya a gibbsit, a

böhmit a lárendelt. A v ö rö s szinü bauxitfajtákban a hematit do­

minál, a goeth it m ennyisége csak 4— 5 %. A bauxit szilícium

tartalma a kaolin ithez kötött.

A k ö zve tlen fedő a z a ls ó eo cén A lv e o lin a ob longa- s szintje,

m ely barnakő s z e n e s össz le tbő l, kő s z e n e s agyagbó l, m iliolinás-

-a lv eo lin á s m észkőbő l áll. E rre d iszkordénsan telepü lnek a

k ö zé p s ő e o c é n a ss ilin á s é s nummuliteszes m észk őré tege i. A z

e o cén ré tegek atektonikus hajlatokat mutatnak.

A z eo cén utáni lepusztu lások nem csak a fiatalabb e o cén ta­

gokat érintették, hanem gyakran a bauxit is á ldozatáu l esett

a z eróz iónak . A len c s e területén a le tá ro lá s ré s zb en a bau-

x itö s s z le t fe ls ő sz in tjé ig hatolt é s ig y eredeti te lepü lésben

— m inőségrom lás nélkül — fennmaradt a z érctest. M agya ro r­

s zá go n m eg lehetősen ritka je len ség , h ogy a p le is z to cén üledé­

kek alatt jóm inőségü bauxit található.

51

DDK ÉÉNY

l- 'u - E33
IJ J IU lll HOLOCÉN-PLEISZTOCÉN

(| i KÖZÉPSŐ EOCÉN mészkő /Assilina spira/ EE3
li " || ALSÓ EOCÉN mészkő

| ALSÓ EOCÉN szenesagyag

ALSÓ EOCÉN Alveolinás mészkő

ALSÓ EOCÉN szenesagyag Alveolinákkal,
homokkő és mészkő lencsékkel

sárgásszürke agyag

KRÉTA bauxit

FELSŐ TRIÁSZ dolomit

15. A. darvastói bauxitkülfejtés szelvénye

DK ÉNY
NEOLIT KORI TÚZKÖBÁNVÁK

LIÁSZ mészkő MALM F. TITON-BERRIÁZI- SZENON APTI szürke
diszkordánsan FELSŐ DOGGER radiolarit gumós

VALANGINI mészkő hippuriteszes krinoideás
dachsteini mészkő tűzkőbetelepülésekkel mészkő mészkő
mész kövön /Ceph./

16. A sümegi Mogyorósdomb és Kövesdomb földtani

metszete

52

A tö rések m eredekfalúak, ré s zb en preformáltak, v a g y a bau-

x itk ép ző d ésse l egyidejüek, ré s zb en eo c én utániak.

13. Sümeg

A z apti szü rke k rino ideás m észk ő -sa sb ércen épült középkori

v á r alatt e lterü lő városnak g a zd a g történeti múltja van . A

M ogyorósdom b berriá z i-kori tü zkőrétegcsoportjában neolit-kori

tüzkőfejtő gödrök, a város fölötti, k réta é s e o cén m észkőbő l

álló, m eredekoldalú hegytetőkön neolit tanyahelyek voltak . T a ­

láltak r é z - é s bronzkori, valam int kora va sk o r i m aradványo­

kat is. M eghatározható a z illírek , szk iták é s kelták egykori

je len lé te , majd időszám ításunk k ezd e té tő l a IV. s z . v é g é ig a

rómaiak hódítása. A római lé g iók k ivonu lása után húnok, ke­

leti gó tok é s longobárdok váltották egym ást, majd a z avarok,

a frankok ill, s z lá vok uralma következett. A hon fog la ló ma­

gya rok a tatárok b e tö rése után építettek itt várat, am ely a tö­

rök harcok é s a R á k ó c z i - szab ad ságh arc id e jén jutott

fontosabb katonai s ze rep h ez . 1713-ban felgyújtották é s a le ­

égett v á r pusztu lásnak indult. A vá ro s barokk é s k la s s z ic i-

zá ló stílusú m üem lék-épületei é s plébániatemplomának M a u l -

b e r t s c h festette freskó i is em litésrem éltók.

M ogyorósdom b

N a gyva s ta gsá gú d o gg e r tüzkőgumós, rad io la riás márga, c e -

phalopodás oxford i—kimmeridgei agyagos-gu m ós m észkő, majd

b iancone fác iesü titon—berriá z i—valangin i—hauterivi m észkő

p é ld á zzák a jú ra—kréta fo lyam atos tengeri ü led ékképződést

e zen a területen. A b erriá z i a lem elet ré tegcsoportjában a g e o ­

lóg ia i fe ltáró munka során je len tő s neolit-kori tü zkőbányászat

nyom aira bukkantunk. A s zo m széd o s K övesdom bon a szenon

h ippu riteszes m észk ő ö ss z le t képződm ényei vannak feltárva.

53

G erin c i kőfejtő

A szerion h ippu riteszes m észk ő ö ss z le t e zen a he lyen a fe lső -

tr iá s z dachstein i m észk ő re települ. A k ö ze li M ogyorósdom b

te lje sen e ltérő földtani fe lé p íté s éve l együtt kitűnő példá ja e z a

D unán tú li-középhegység rögök re tagolódott s ze rk e ze t i fe jlődé­

sének.

A h ippu riteszes m észkő fe ls z ín éb e m élyü lő töbrökben bauxit-

te lep eket találtak, am elyek anyaga m ásodlagosan , a szom szé­

d os tr iá s z m észkő- é s dolom itterületről szárm azhatott. S zöveti

je l le g e i é s m inőségi v is zo n ya i e z t a z e lgon do lást támasztják

alá.

M M fala;

i j j r r i kavicsos
íO Q űo í csontmaradványos agyag

p i T' iyi SZENON gryphaeás
1 1 mészkő

K A i ' l SZENON mészmárga S
<U

SZENON korallos- &
molluszkumos agyag- ™
márga ^

SZENON rudistás 2
mészkő cj

SZENON molluszkás márga
CAMPANI alemelet

fo-fexftl SZENON alapbreccsa

RAETI dachsteini mészkő

17. Sümeg. Gérinci kőfejtő

14. Nyirád i bauxitterület

A nyirád i bauxitle lohely a B akony h e g y s é g D Ny-i perem én

található, m integy 30 km2- e s területen.

A bauxit fek vő je általában fe lső tr iá sz dolomit, a z é rc fedő jé ­

ben eocén , helvéti, tortonai é s szarm ata m észkő, mészmárga,

54

homokkő, homok, k a v ic s é s a g ya g találhatók. A. v íz z á ró kő­

zetfa jták c s e k é ly vastagságú ak é s horizon tá lis e lterjedésük

sem általános.

A terület tekton ikailag e rősen igénybevett. N agyszám ú tö rés­

von a l nyom ozható mind a bauxit k e le tk e zé s é t m ege lőző , mind

a z a z t követő o ro gén id őszak ok eredm ényeként. A bauxit, a

k e le tk e zé s é t követő denudációs folyamatok során csak a tek­

tonikusán preformált, k a rsz to s térsz ín i m é lyedésekben maradt

meg, le n c s é s k ife jlődésben .

A terü letet fe lép ítő karbonátos kőzetek , kü lönösen a triász

dolomit é s a z eocén , valam int a m iocén m észkő, e rősen

karsztosodottak, nagym ennyiségű k a rs z tv ize t tárolnak, e z é r t a

k a rsz tv izs z in t alatti bauxittelepek v iz v e s z é ly e s e k . A v iz v e -

s zé ly t a z e g é s z D unántú li-középhegységben e g y s é g e s v íz ­

ren d szert alkotó, elsősorban- a fe ls ő tr iá s z dolomitban é s m ész­

kőben, valarrint a jú ra m észk őössz le tb en tárolódó, ún. főkarszt-

v iz re n d s ze r ok ozza .

I I fedőösszlet

KRÉTA bauxit

l ' - i - l FELSŐ TRIÁSZ dolomit

fZ____

y

§

eredeti vizszint

süllyesztett vizszint

fúrt, vizemelő aknák

művelő akna

18. A nyirádi bauxitterület földtani metszete

55

A fiatalabb ré te gö ss z le tb en „átadott k a rs z tv íz "-ként is je len

van . E redeti szin tje + 176 m a t.sz.f. A bauxitlencsék túlnyo­

mó r é s z e a fő k a rs z tv iz ren d sze r nyugalm i szin tje alatt h e ly e z ­

ked ik el, h elyenkén t több mint 100 m éte rre l. A bauxit bányá­

szatát nagym értékben zavarta , sőt több esetben lehetetlenné

tette a bán ya térségekbe beáram ló k a rsz tv iz . E zé rt a területen

a bányásza tot m ege lő ző en le sü lly esz tik a karsztv izsz in te t, a z

é rc s zá ra zon történő le fe jtésén ek b iztos ítása érdekében .

A z a k t í v k a r s z t v i z v é d e l e m k ezd e te a z 1963-ban

u grásszerű en m egnöve lt v izem e lé s re tehető.

A z ak tív v ízv éd e lem m egva lós ítása a vizm entesitő létesítm é­

nyek e lh e ly e zé s én ek é s k ik ép zésén ek tanu lm ányozásával, va ­

lamint a karszth id ro lóg ia i m eg fig y e lések é s tapasztalatok fig y e ­

lem b evé te léve l alakult ki.

A m egcsap o lás h e lyének (a v ízte len ítendő terü let aknáva l é s

v izvága tok k a l történő m egcsapo lása , v a g y a területen e lszó rt

kutakkal történő m egcsa p o lá s), valam int a v izem e lé s módjának

(fö ld alatti szivattyúkam rával, v a g y búvársziva ttyú va l történő

v iz e m e lé s) f ig y e lem b evé te lé ve l több fé le v íz te len ítés i leh etőség

merült fel.

A z ak tív v ízv éd e lem kezdeti időszakában külön — búvárszi­

vattyúkkal ellátott — vizm entesitő aknák é s e zek b ő l k iágazó

v ízte len ítő vága tok k iv ite le z é s e lá tszott cé lszerű n ek . Ezeknek

a létesítm ényeknek e lk é s z íté s e azonban, éppen a nagym érvű

v iz v e s z é ly miatt, n e h é zs é g ek b e ütközött.

A v íz te len ítés ilyen m ego ldása hátrányos továbbá a zé r t is,

m ivel a d e p re s s z ió s tö lcsér a ls ó ré s z é n e k m eredek lefutása

miatt a v ízte len ítő aknákat nagym élységü re k e ll k iképezn i. A

k iv ite le z é s n eh é zs é g e i, s a g a zd a s á g o s s á g szem pontjai miatt

m ódosult a v íz te len íté s m ódszere, é s v égü l is a fúrt kutas

56

ren d s ze r alakult ki. E szerin t a bauxitlencsék közötti meddő

terü leteken fú rá so s technológ iáva l aknákat (ku takat) mélyitünk,

m elyekből búvárszivattyúkkal emeljük ki a m egcsapo lt ka rszt­

v ize t. Ennél a m egoldásnál m ély ítés k özb en nem okozh a t ne­

h é zs é g e t a k a rsz tv izb e tö rés , em ellett a kutak e ls zó r t te lep íté­

se, — a z egym ásrahatás k övetk eztében — k ed ve ző b b d ep res z -

s z ió s teret h o z lé tre . A fúrt kutak te lep ítésén é l é s számuk

m eghatározásáná l tehát a k iem elendő v ízm en n y iség é s a bau­

x itlen csék h e ly z e te vo lt a döntő szem pont.

A dinamikus v iz e m e lé s i s zü k ség le t kb. 70 m^/percre tehető, a

k iem elendő statikus v íz k é s z le t é v e s m ennyiségének m egálla­

p ítása ped ig a le c sa p o lá s ütemétől függ.

A statikus v íz k é s z le t fokoza tos le c sa p o lá sá va l term észe tesen

a k iem elendő v ízm en n y iség e g y re jobban m egközelíti a dina­

mikus v izu tánpótlás számított értékét. A fú rásos aknam élyités

M a gya ro rszá gon — e lő s zö r k ísé rle ti je l le g g e l — 1963-ban in­

dult m eg é s je le n le g is állandóan é s folyam atosan c s is z o ló ­

dik technológiá ja , javu lnak teljesítm ényei é s csökken n ek a ki­

v ite le z é s kö ltsége i.

15. A Tapo lca i-m eden ce bazaltvu lkánjai

A Ba laton fe lv idék tá jk ép ileg le g s z e b b r é s z e a Tapo lca i-m e­

dence. A B adacsony, a S z ig lig e ti-h egy , a G ulács, a Csobánc,

a Tó ti- é s a S zen tg yö rg y -h egy bazaltkúpjai, v a ló s á g o s gyön gy ­

szem ei e zen tóparti vulkáni v idéknek . J e lle g ze te s alakjuk, e l­

h e lye zk ed ésü k harmonikus ö sszh a n g ja é s kapcso la ta a Bala­

tonnal, már em berem lékezet óta a s zeb b n é l-s zeb b re g ék é s

népm esék forrása , egyb en hivatott m ű vészek k ed ve lt témája.

A Tap o lca i-m ed en ce baza lth egye it e x p lo z ív é s e ffu z iv je lle gű

57

baX°h<

3 km

58

k itö rések építették fel. A. vu lkáni m űködés tu fa szó rá ssa l k e z ­

dődött, majd lávaöm lésse l folytatódott é s helyenként h ó lyagos-

-sa la k o s lá vaöm lésse l zárult. S ze rk eze tü k é s fe lép ítésü k meg­

leh etősen egyöntetű . A vulkáni m űködés a fe lsőpannón ia i ho­

mok, hom okos a g y a g térszín en folyt. le. A la za hom okot ké­

sőbb a baza lth egyek körn yékérő l jó r é s z t eltávolította a z eró­

z ió é s a z csak a m eredekfalú bazalttakaró véde lm ében ma­

radt érintetlenül, a bazaltkúpok lankás lejtőjű a lapját k ép ezve .

A T apo lca i-m eden ce vulkáni h egye it fe lép ítő baza lt ré s zb en

r é te g e s—pados, m ásrészt o s z lo p o s e lvá lá s t mutat. E lé g g y a ­

kori e lvá lá s i formák m ég a z 1,5— 2 méter átmérőjű, s za b á ly ­

talan o s z lo p s ze rű bazalt-töm egek, a „kőzsákok ", am elyeknek

típusos k ife jlőd ése a B adacson y oldalában figye lh ető m eg.

A Tapo lca i-m eden ce tömött szövetű , ré te g e s— pados e lv á lá s é

bazaltfa jtá i e lsőrendű útépítő-kőzetek, m elyek jó hasadásuk

nyomán kockakő fa ragásra ig en jó l használhatók. Ennek kö­

v e tk ez téb en a m edence baza lth egye in a z idők folyam án je len ­

tős baza lt-bán yásza t alakult ki. Term észetvédelm i okokbó l ma

már e z e k je len tő s r é s z é t beszüntették, csak a Haláp é s a

H a lya go s -h egy kőfejtő i működnek.

16. B adacson y

A Tapo lca i-m eden ce baza lth egye i közü l a leg ism ertebb a Ba­

laton partján em elkedő 439 m m agas B adacsony. T á jk ép i

s z ép s ég e , történelmi múltja, irodalm i é s m űvészi kapcsolata i,

valamint v ilágh írű borfajtái r é v én szin te o rs z á g o s je len tőségű .

A h e g y a lsó , lankás r é s z é t 300—310 m m agasság ig a fe lső ­

pannóniai a lem elet homok, a g y a g o s homok r é te g ö s s z le te építi

fel. E zen a lankás hegyo lda lon települnek a gon dosan müveit

59

1 7 7 7 Hólyagos bazalt F - 7 -] FELSÖ PANNÓNIA! homok és agyagos-homok
I---------1 <— =— =1 retegosszlet

|-l- + + 1 Tömött szövetű bazalt

20. A Badacsony földtani térképe é s metszete

60

sző lősk ertek . A h e g y m eredek, e rd ő ve l borított fe ls ő r é s z e

vu lkán i képződm ényekből áll. A lu l a vulkáni m űködés k ezd e ­

tét je len tő piroklasztikum ré teg található, ezu tán sötétszürke,

tömött szövetű , o s z lop osán e lvá ló baza lt következik , am elyet

1905 é s 1964 között kitűnő útburkoló sa já tsága i miatt n agy kő­

fejtőkben fejtettek. A vu lkáni m űködés utolsó term éke a bar­

n á s -v ö rö s h ó lyagos bazalt, am ely a hegytetőkön enyhe kiemel­

k ed és t formál.

17. Balatonalmádi. Bauxi tkutató Vállalat

1954-ben alakult a M agyar Alumíniumipari T rö s z t bauxitkutató

válla lataként. Fe ladata a m agyarországi, bauxitkutatások m eg­

va lós ítá sa . R en d sze res é s k iterjedt kutatási munkát folytat el­

sősorban a D unántú li-középhegységben . S ik e re s kutatási tevé­

k en ységén ek n a gy s z e re p e vo lt abban, h o gy 1962 X. 15-én

létrejöhetett a m agya r-s zov je t alumínium egyezm ény, am ely a

M a gya ro rszá gon termelt bauxit g a zd a sá g ila g ig en k e d v e ző ipa­

ri fe ld o lgo zá sá t b iztosítja. A Vállalat 1950 é s 1959 között át­

lagban é v i 30.000 fm fúrást mélyített, majd 1959-től k e zd v e e z

fokoza tosan em elkedett é s 1963-ban már m eghaladta a 100.000

fm-t.

A vá lla la t je len le g i te v ék en y s ég e a k ö ve tk e ző munkákra ter­

je d ki: fúrási kutatási fe ladatok lebonyolítása . A kutatólétesit-

m ények g eo d é z ia i b em érése. A Vállalat laboratóriumainak 1966-

ban történt ü zem b eh e ly ezése után re n d s ze re s földtani anyag-

v izs gá la tok e lv é g z é s e . A terepi munkák é s a laboratóriumi

v izs gá la t i eredm ények alapján földtani k iérték e lő munka és

k ész le tszám itás . A vízfö ld tan i ku tatással kapcsola tban v íz fö ld ­

tani m eg fig y e lések e t v é g e zn e k a kutatási terü leteken működő

bauxitbányáknál, valan int a kutatási területeken. Fúrt aknák ki­

v it e le z é s é v e l é s a b iztositó s ze rk e ze tek gyá rtá sáva l is fog la l­

koznak.
61

Sokszorosíto tta : a M.Á1I. Földtani Intézet

100. pld-ban. F v . : Balogh Ernő

Eng. szám : 19/1969

