


Dr. Jakab László Phd. nyá. alezredes¹

BAJBAJUTOTT LÉGIJÁRMŰVEK SZEMÉLYZETÉNEK ÉS UTASAINAK KUTATÁSA ÉS MENTÉSE SUGÁRSZENNYEZETT TERÜLETRŐL

Ebben az évben 106. éve, hogy az első hajtóműves repülő eszköz egy rövid időre felemelkedett a földről –Wright fivérek repülőeszközének kísérlete 1903. szeptember 14-én történt – majd sikeresen leszállt. Az 1930-as években már huzamosabb időt voltak képesek a levegőben tölteni a tervezett repülőeszközök, 1950-től viszont már a hadseregek is rendszeresítették (USA: Skorsky) és napjainkban már a különböző országok légierőinek döntő hányadát képviselik.

Mivel a repülőeszközök egy harmadik dimenzióban (a földi és a vízi dimenzió után) képesek feladatot végrehajtani, természetesen megjelentek a légtérben való repülés veszélyei is. Repülőeszközök levegőben történő meghibásodása esetén vagy kényszerleszállást hajtottak végre általában leszállásra alkalmatlan, vagy kevésbé alkalmas helyen, vagy lezuhantak egy adott területre, vagy a pilóta kiugrott ejtőernyővel, vagy katapultált és úgy ért földet. Minden ilyen eset felvetette a túlélők utáni kutatás - mentés szükségességét. Mivel egy adott területen nemcsak polgári, hanem katonai repülőeszközök is bajba kerülhettek, ezért fontos volt egy összehangolt kutatás – mentési szervezet létrehozása.

A KUTATÁS – MENTÉS ALAPJAI

Magyarországon a több minisztériumot érintő *együttes rendelet*¹ rögzíti a kutatás – mentés (SAR) alapjait és a *NATO harcászati kiadványa*² is összhangban van ezzel.

Általános tudnivalók

A *NATO harcászati kiadványa* rögzíti hogy; minden ország aláírta 1947-ben a Nemzetközi Polgári Légiforgalomról szóló Chicágó-i konvenciót és minden ország felelős a kutatás – mentés teljesítéséért a saját területén, valamint békében a NATO kutatás – mentés szolgáltatás országos felelősség marad (betartva a NATO és ICAO előírásokat).

A magyar együttes rendeletet kell alkalmazni: az ország területén és légtérben bajba jutott, eltűnt légijárművek, azok személyzete, utasai felkutatására, mentésére. Nemzetközi egyezmények alapján, vagy felkérésre a szomszédos országok légtérben (területén), illetve hazánk légtérben (területén) szomszédos országból kutatás – mentésre.

¹ ZMNE BJKMK Vegyi-, és Katasztrófavédelmi Intézet Email: jakab.laszlo@zmne.hu

Alapvető szabályzók

A kutatás – mentés jogi háttérét: az 1947-es Chicágó-i egyezmény, az 1951-es ICAO egyezmény, az 1995-ös XCVII. Törvény, a 23/1992-es HM rendelet, a 25/ 1997-es HM utasítás, a 30/ 1998-as BM-HM-NM-PM együttes rendelet, a 10/1999-es HM utasítás, a 134/1999-es MHPK, VKF intézkedés, a 219/2001-es LEPK intézkedés szabályozza.

A kutatás – mentés fajtái

„NATO katonai elmélet felosztása szerint a harcbiztosító légi hadműveletek egyike a kutató-mentő művelet (SAR). A kutató-mentő műveletek forgó-, vagy merevszárnyú repülőeszközök, speciális személyzet és felszerelés felhasználását foglalja magába, tengeren vagy földön veszélyhelyzetbe került személyek felkutatása és kimentése céljából. A kutató-mentő tevékenységnek két alapvető formája ismert: az egyik a nem harci viszonyok között végzett kutatás-mentés (SAR – search and rescue) , a másik pedig a harci kutatás-mentés (CSAR). A z utóbbi az ellenséges területen elszigetelt személyi állomány – gyakran nemzeti határokon át – történő mentését foglalja magában.”³

A kutatás – mentés két nagy időszakra osztható: békében kutatás – mentést (légi-, vagy földi kutatás – mentést) alkalmazunk, minősített időszakban hadműveleti területeken pedig harci kutatás – mentést (CSAR) alkalmazunk.

A Légi Kutató- Mentő Készültségi Szolgálat (LKMKSZ)

A rendeltetését és feladatait a *magyar együttes rendelet* rögzíti, melyek „Az általános tudnivalók” fejezetben találhatók.

Létrehozásra került egy „Mentést Összehangoló Központ”(MÖK), amely a Magyar Köztársaság kormánya alárendeltségében működik. Az irányító és koordináló szerepben a „Magyar Honvédség Központi Ügyelete”(MH KÜ), a *Légierő Hadműveleti Központja* (LHK), a végrehajtó szerepben pedig a Magyar Honvédség 86. Szolnok Repülő Bázis légi kutató – mentő szolgálatba kijelölt alegységei.

A felelősségi körzetek

A felelősségi körzetek két csoportba oszthatók: „*NYUGAT KÖRZET*” (a Dunától nyugatra eső területek) és „*KELET KÖRZET*” (a Dunától keletre eső területek).

A „*NYUGAT KÖRZET*” *Légi Kutató- Mentő Szolgálat* alegységei a pápai repülőbázison, a „*KELET KÖRZET*” *Légi Kutató- Mentő Szolgálat* alegységei a szolnoki repülőbázison települnek.


1. kép. Légi kutató – mentő felelősségi körzetek

Készenléti fokozatok

A vészhelyzetnek három nemzetközileg megállapított fázisa van: „*A bizonytalansági állapot*” (NATO kód: „*INCERFA*”), „*A riasztási állapot*” (NATO kód: „*ALERFA*”), és „*A veszély állapot*” (NATO kód: „*DETRESFA*”⁴). A bizonytalansági állapotot akkor kell kinyilvánítani, ha kétség merül fel egy repülő egység, vagy személyzet biztonságát illetően (helyzetéről, haladásáról nincs információ, vagy olyan információ van ami szokatlan). A riasztási állapotot akkor kell kinyilvánítani, ha aggasztó egy repülő egység, vagy személyzet biztonsága (hosszabb ideje nincs információ, vagy olyan információ van, ami előrevetíti a végveszély bekövetkeztét). A végveszély állapotot akkor kell kinyilvánítani, ha azonnali segítségre van szükség.

Riasztás, értesítés a Magyar Köztársaság Katasztrófavédelmi Rendszerében

A riasztás és értesítés több irányból is érkezik: az ország területéről állampolgári bejelentés alapján, légiforgalmi irányítótól, levegőben lévő és a balesetet észlelő repülőeszköz személyzetétől, katonai forrásból, rendőrségtől, a mentőktől, vagy a szomszédos országokból, a NATO-tól, /COSPASSARSAT műholdon keresztül. Azonnal megalakul a „*Mentést Összehangoló Központ*” Ferihegyen a Repülőtéri Katasztrófavédelmi Igazgatóságon és megkezdik a kutatás – mentési műveletek megtervezését és megszervezését.


1. ábra. Riasztás és értesítés rendje

Erők és eszközök

Légi kutató – mentő szolgálatot teljesítenek a Magyar Honvédségben a 86. Szolnok Repülő Bázis légi kutató – mentő szolgálatba kijelölt alegységei. Légi kutató-mentő feladatot láthatnak el a polgári légi jármű tulajdonosok és üzemben tartók, a levegőben tartózkodó, vagy erre a célra kijelölt felszállásra kész légi járművek.

Földi kutató-mentő feladatot láthatnak el: a készenléti szolgálatot teljesítő szervezetek, intézkedő hatósági személyek.

Körzetenként szolgálatba kell tartani: 1 db kutató-mentő feladatra felkészített közepes szállító helikoptert és 1 db tartalékot, egy teljes gépszemélyzetet, 1 fő földi mechanikust, 2 fő ejtőernyős kutató-mentő szakszemélyzetet, 1 fő EÜ tiszthelyettes(orvost), egy teljes tartalék hajózó személyzetet és 2 kutató-mentő szakszemélyzetet.

A SUGÁRSZENNYEZETTSÉG FORRÁSAI LEHETNEK

A sugárszennyezettségek kialakulhatnak minősített időszakban katonai műveletek során atomfegyverek felrobbanása után, vagy békeidőszakban atom-, vegyi-, és biológiai(ABV) veszélyforrások aktivizálódása után. Az ABV veszélyforrások egy része minősített időszakban történt hagyományos fegyverekkel történt támadás után is aktivizálódhat: atomerőművet(Paks)-, atomreaktort (BP Műegyetem, KFKI), részecskegyorsítót(Debrecen) ért csapások után, saját légtérben atomfegyvert szállító NATO repülőgép lelövésekor, saját repülőeszköz ellenség által történt lelövésekor, a szomszédos országokban történt atombaleset után az országra átterjedő sugárszennyezetség miatt.

Sugárszennyezetség a levegőből

Minősített időszakban a hadműveletek során: légi atomrobbantás után a levegőben a láncreakcióban keletkező radioaktív izotópokból és a láncreakcióban részt nem vett radioaktív hasadóanyagokból világos színű(fehér) radioaktív felhő képződik, mely a szél hatására felhigul, kiterjed és a radioaktív részecskék a széliránynak megfelelően kihullanak a földre.

Béke időszakban atomfegyvert szállító repülőeszköz légi katasztrófája esetén a repülőeszköz lezuhanása után az atomfegyver nem robban fel, mert többszörös biztonsági rendszere van, hanem a robbanófej a földön szétszóródva a robbanótöltet anyaga (U,Pu) okoz sugárszennyezetséget.


2. ábra. Minősített időszakban a sugárszennyezés forrásai lehetnek

Békeidőszakban a földre zuhant műholdak a földön apró darabokra hullanak és a műholdak sugárzó anyagai a földön szétszóródva okoznak sugárszennyezetséget.

Békeidőszakban repülőeszközök katasztrófája során a repülőeszközök jégmentesítőjében, illetve egyes repülőeszköz típusoknál a hajtóműszabályzó rendszerében lévő sugárzó anyagok a földre zuhanás után szétszóródva okoznak sugárszennyezettséget.

Békeidőszakban országhatáron túlról érkező radioaktív szennyezés forrása lehet atom(reaktor)erőmű balesetből származó radioaktív felhő, ha a szomszédos országokban történt a baleset.

Hazánkban békeidőszakban, de valamelyik szomszédos országban háborús hadműveletek esetén szegényített uránt (DU) tartalmazó páncéltörő lövedékek használatakor erősen ionizáló hatású sugárszennyezettség kerülhet át az országhatáron (lásd Délszláv háború: Pécs és környéke)

Sugárszennyezettség a földfelszínről

Minősített időszakban földi atom robbanás során az áthatoló sugárzás hatására radioaktívvá válnak, a robbanás után a levegőbe kerülve (több kilométer magasra emelkedik) nagy méretű és erősen radioaktív felhőt képeznek, amely a széliránynak megfelelően nagy területeket képes erősen sugárszennyezetté tenni.

Békeidőszakban atomreaktorokban keletkező nukleáris baleset esetén a láncreakcióban keletkező radioaktív izotópokból és a láncreakcióban részt nem vett radioaktív hasadóanyagokból és a környezet felaktiválódott anyagaiból erősen radioaktív felhő képződik, amely 2 km magasra felemelkedve a szél irányának megfelelően a kihullott radioaktív részecskék sugárszennyezettséget okoznak.


3. ábra. A sugárszennyezettség lehetséges forrásai béke időszakban⁵

Béke időszakban robbanás sugárzó anyaggal dolgozó üzemből az üzem környezetében sugárzó anyagok kerülhetnek a közvetlen üzemi területre és körzetébe, illetve a robbanás mértékének függvényében a levegőbe, ahonnan kihullva a radioaktív részecskék sugárszennyezettséget okoznak.

Atomterrorizmus esetén az ország területére terroristák becsempészhetnek kis hatóerejű atomfegyvert, azt felrobbantják, vagy a hazánkban lévő atomreaktorokat hagyományos robbanó anyagokkal felrobbanthatják, vagy radioaktív anyaggal töltött improvizált robbanó szerkezetet (RDD-IED) robbanthatnak. Ebben az esetben a robbanás körzetében nagy területen nagyon magas intenzitású radioaktivitás jön létre és a levegőbe történő radioaktív anyagok a széllel nagy távolságokra szétszórják a különböző aktivitású radioaktív anyagokat.

Sugárzó anyagot szállító gépjármű balesete esetén általában a hazánkon átmenő tranzit forgalomban hivatalosan, vagy a szállítólevélen nem feltüntetve (csempészve) a közúti baleset során a szállított sugárzó anyagok az út környezetében szétszóródva okoznak sugárszennyezettséget.

Robbanás atomkutató központokban(vagy sugárzó anyaggal kísérletező intézményekben) alapvetően a sugárszennyezettség a központ(intézet) környezetében okozhat sugárszennyezettséget, nagy mennyiségű sugárzó anyag kikerülése esetén egy részük a levegőbe kerülve a szélirányban hozhat létre sugárszennyezett területeket.

Sugárszennyezettség a föld alól

Földalatti atomrobbantás, vagy atomterrorista akció során, amennyiben a hatóerő miatt a robbanás ereje a sugárzó földréteget a földfelszínre, vagy esetleg a levegőbe emeli, akkor a robbanás környezetében nagyon nagy intenzitású és nagy mennyiségű radioaktív anyag kerülhet a környezetbe(1 KT hatóerejű robbanás esetén 30 tonna por kerül a levegőbe) ⁶ a talajra és a levegőbe, ahonnan kihullva okozhat sugárszennyezettséget.

Sugárszennyezettség a víz felszínről és a víz alól

A vízi(vízfelszíni), víz alatti robbantáskor a vízrészecskék sugárzás hatására radioaktívvá válnak és ún. "radioaktív eső" keletkezik, amely a szél hatására szennyezheti a vízfelszínt, a vízfelszínen tartózkodó úszó objektumokat és a közvetlen partszakaszokat.

A SUGÁRZÁS KÁROS HATÁSAI

A sugárzás különböző hatással van az emberi szervezetre(azonnali hatások, késői hatások), a felszín(föld, víz), a levegőt, a tereptárgyakat szennyezik, ezért szükségessé válhat a védőruházat viselése és a különböző technikai eszközök, tereptárgyak, terep sugármentesítése. Más megközelítéssel beszélhetünk „Szomatikus hatás”-ról, amikor egy személyen jelentkeznek a hatások, melyeket „Determinisztikus hatás”-nak is nevezhetünk és a károsodás egy küszöbdózis felett jelentkezik éa beszélhe-

tünk „*Genetikai hatás*”-ról, amely egy populáción jelentkezik, melyeket „*Sztocasztikus hatás*”-nak is nevezhetünk és a károsodás függ a dózistól, de nincs küszöbdózis.

Sugárzás hatása az élő szervezetre

A radioaktív sugárzásnak az élő szervezetre gyakorlatilag mindig káros a hatása. A hatások mértéke függ a besugárzott *dózis intenzitásától*(időegység alatt besugárzott dózis), a sugárzás fajtájától és a besugárzott energia nagyságától. Kis mértékű dózis intenzitás esetén a szervezet igyekszik a vérben keletkezett elváltozásokat kijavítani ⁷. A *dózis* a sugárzásból 1 kg anyag által elnyelt energia mennyisége, mértékegysége a *Gray(Gy)*. (1 Gy=1 J/kg)

Az egészséget károsító mértéket a dózis és a *biológiai hatásosság(RBE)* szorzata adja és *equivalens dózissnak* nevezik, melynek mértékegysége a *Sievert(Sv)*. (1 Sv=1Gy X RBE).

Béke időszakban a lakosság *természetes sugárterhelése*(a földkéregből, a kozmoszból jövő sugárzások) 2,4 mSv/év. Magyarországon ez az érték 3 mSv/évre nő, mert a lakosság nálunk sokkal többet tartózkodik különböző épületekben(panel lakások, emeletes épületekben lévő munkahelyek), ennek oka a *Ra(don)* sugárzás, ami a földből és az építményekből éri a lakosságot. Ehhez hozzáadódik a *mesterséges sugárterhelés*(röntgen sugárzás, nukleáris ipar és az atomrobbantási kísérletek hozadéka) 0,4 mSv/év.

Ezeket a sugárterheléseket a szervezet jól tolerálja, viszont, ha ezeken felül kap sugárterhelést a szervezet – lásd ABV sugárforrások aktivizálódása – akkor, a káros hatások már nehezen fordíthatók vissza, vagy nagy dózis intenzitások esetén akár a sugárbetegség különböző fokozatai alakulhatnak ki.

Már a kis intenzitású sugárzások is befolyásolhatják hosszabb távon a késői sugárhatások(japán tapasztalat az atomrobbanások késői hatásairól) a szürke hályog, a daganatos betegségek és a fehérvérűség kialakulását.

Békeműveletek esetén a *NATO STANAG 2473:”Az alacsony szintű radioaktivitású környezetben végrehajtandó műveletek esetén”* a harcképesség szempontjából jelentéktelen kockázat kategóriába sorolja a hatásokat.⁸

Elnyelt dózis (cGy)	Radiológiai kockázat mértéke	Radiológiai kockázat megnevezése
0	0	Nincs
0-70	1	Jelentéktelen, elhanyagolható

1. táblázat. Kockázati kategóriák(STANAG 2083 alapján készült).

Van egy nemzetközi dóziskorlátozás, melyet a Nemzetközi Atomenergia Ügynökség dolgozott ki, ezen dózis korlátok átlépése nem célszerű és a korlát átlépésével járó tevékenységek nem engedélyezhetők!

Dózis	Foglalkozási korlát	Lakossági korlát
Effektív dózis	5 év alatt max: 100 mSv(1 évben max: 50 mSv)	5 év alatt max: 5 mSv
Egyenértékű dózis évente szemlencsére	150mSv	15 mSv
Egyenértékű dózis évente bőrre	500mSv	50mSv
Egyenértékű dózis évente kézre, lábra	500mSv	-

2. táblázat. Dóziskorlátok a Nemzetközi Atomenergia Ügynökség előírásai alapján

Ezek az értékek a természetes háttérsugárzás szintje felett értendők.

A STANAG 2083: „Parancsnoki útmutató a sugárhatás alatt álló csoportokra” atomfegyverrel, vagy más módszerekkel(lásd ABV veszélyforrásokat!) rövid idő alatt nagy dózis intenzitású sugárhatásokat elemzi, ezen esetek nagy része minősített időszakra vonatkozik.⁹

Dózis(cGy)	Kezdeti tünetek	A kezdeti tünetek időtartama	Teljesítő képesség
0-70 (Elhanyagolható kockázat)	Átmeneti fejfájás, hányinger, 50-70cGy: 5%-nál hányás	6.-12. óra	Harcképes
70-150 (Közepes kockázat)	5-30%-nál hányinger, hányás, hasmenés	2. óra – 1. nap	Harcképes
150-300 (Magas, veszélyeztetési kockázat)	20-70%-nál közepes hányinger és hányás, 20-60%-nál közepes fáradékonyság és gyengeség	2. óra -2. nap	Igényes feladatok teljesítmény romlása: 4. órától a regenerálódásig, igénytelen feladatok teljesítmény romlása: 6. órától 1 napig. A regenerálódás: 6 hét! 10% halálozás előfordulhat!
300-500 (Magas, veszélyeztetési kockázat)	50-90%-nál közepes hányinger, hányás és fáradékonyság. A 2.-5. héten 20-60%-nál fertőzés, vérzés, láz, fekélyesedés, étvágytalanság, hasmenés.	2. óra – 3. nap	Igényes (igénytelen) feladatok romlása a 3.(4.) órától a halálig. A halál beállta:a 2. héten. 50% halálozás előfordulhat!
500-800 (Magas, veszélyeztetési kockázat)	80-100%-nál: súlyos hányinger, hányás, fáradékonyság, gyengeség. 10 naptól-5. hétig: 50-100%-nál fertőzés, vérzés, láz, fekélyesedés, étvágytalanság, hasmenés, folyadék és elektrolit háztartás felbomlása, magas vérnyomás.	1 órán belül	5-6 hét alatt 90%-os halálozás

3. táblázat. Sugárzás hatása a műveletek hatékonyságára (STANAG 2083 alapján készült)

A KUTATÁS-MENTÉS SAJÁTOSSÁGAI SUGÁRSZENNYEZETT TERÜLETRŐL

A kutatás-mentés végrehajtását nehezíti, ha azt sugárszennyezett területről kell végrehajtani. Külön felkészültséget és esetleg külön eszközöket, anyagokat igényel a végrehajtó állománytól. A végrehajtó parancsnoktól nagy körültekintést igénylő feladatot, manővereket követel meg

Kényszerleszállás sugárszennyezett területre

A hajózó állomány megfelelő kiképzettséggel rendelkezik a vészhelyzetben végrehajtandó feladatokról (összeköttetés, vészjelzés adása, fedélzeti mentőeszköz használat (ha van ilyen a légi jármű fedélzetén), segélynyújtás, túlélés).

Légi jármű személyzetének tevékenysége sugárszennyezett területre történő kényszerleszállás előtt és az arra történő felkészülés során

Kényszerleszállás előtt három lehetőség van: a vészjelzés leadása után, a helyzet ismeretében a hajózó állomány tudja, hogy sugárszennyezett területen fog kényszerleszállást végrehajtani; a vészjelzés leadása után közlik velük, hogy sugárszennyezett az a terület ami felett megkezdik a kényszerleszállást; vagy csak a kényszerleszállás után szembesülnek azzal, hogy sugárszennyezett területen vannak. Helikopterek, vagy oktató vadászpilóták esetében egyszerre több személyt érinthet, ami egészség megőrzési szempontból hátrány, de konzultációs, segítségnyújtási szempontból előnyös. Normál vadászgép esetén a pilóta csak magára és a túlélő felszerelésére számíthat. Amennyiben van idő a kényszerleszállásra és a fedélzeten tartózkodó állomány rendelkezik egyéni védőeszközökkel, akkor célszerű a gázálcot az állománnyal felvetetni. Valószínű, hogy a védőeszköz zubbony-, nadrág-, és lábbeli részének felvételére nem lesz idő, de azokat is elő kell készíteni. Ha előtte volt információ arról, hogy esetleg sugárszennyezett terület közelében repülnek, akkor a személyi sugáradag mérők már kiosztásra kerültek. Ha a szállítandó állománynál nincs egyéni védőeszköz, akkor célszerű zsebendőt köttetni a légzőszervek elé és ha van, akkor valamilyen takaró anyagot előkészíteni. Ha vízfelszínre történik a kényszerleszállás, akkor kidobásra fel kell készíteni a mentőeszközöket és felszerelést. Ha a vadászgép manővere rosszul sikerül, vagy a gépet már nem tudja a pilóta a levegőben tartani, akkor ejtőernyővel kell kiugrani a gépből.

Légi jármű személyzetének tevékenysége sugárszennyezett területre történő kényszerleszállás alatt

A kényszerleszállás alatt a fedélzeten szállított személyek alapvető feladata a túlélés és a pánik elkerülése. A pilóta feladata, hogy a legjobb területen (vízfelszínen) és biztonságban tegye le a repülő eszközt. Itt fontos szerep hárul minden személyre, mert kiemelten kell egymásra figyelni és bátorságot adni a félelemtől megrémült társaknak. Amennyiben zuhanó repülésbe fordult a repülőeszköz, akkor

már nincs idő az előzőekre. Ha ejtőernyővel kiugrott a pilóta, akkor, ha tudja, hogy hol lehet a sugárszennyezett terület úgy kell a levegőben manővereznie, hogy lehetőleg elkerülje azt.

Légijármű személyzetének tevékenysége sugárszennyezett területre történő kényszerleszállás után

A földet érés után azonnal vegyék fel a védőruha nadrágot, csizmát és kiszállás után(közben) a védőruha zubbonyt. Ha nincs védőeszköz, akkor a légzőszerveket zsebkendővel védve, burkolózzanak be valamilyen takaró anyagba. A helikopterek a földet érés alatt felkavarják a sugárszennyezett port, amely kihull a személyekre. Ha megvan jelölve a sugárszennyezett terület, akkor a lehető leggyorsabban meg kell keresni a legkisebb szennyezettségű(vagy szennyezetlen) területet. Ott ki kell jelölni egy „Szükségmentesítő hely”-et, ahol egymásról a sugárszennyezett port „Szükségmentesítő eszköz”-el(leveles ágakkal, növényekkel) tisztítsuk meg, ügyelve arra, hogy a szennyezett személy mindig szélirányban álljon, mögötte a mentesítő személlyel. Háborús műveletek során a közelben lévő vegyi-védelmi alegység által telepített mentesítő helyre(állomásra) kell a szennyezett személyeket szállítani; személyi és ruházat mentesítés céljából. A mentesítés hatékonyságát műszerrel ellenőrizni kell. Béke időszakban a rendőrségnek kell biztosítani a terület lezárását, a mentőknek az elsősegélynyújtást, az adott megyei katasztrófavédelmi szervezetnek a sugárszennyezettség megállapítását, mentesítő helyre szállítást, a mentesítés végrehajtását és hatékonyságának ellenőrzését.¹⁰ Vadászrepülőgép sugárszennyezett területre történt kényszerleszállása után, hadműveleti területen először a repülőeszközt kell sugármentesíteni, majd a pilótát kell – védőeszközbe takarás(öltöztetés) után kiemelni a repülőeszközből, elvezetni a mentesítő helyre. Ott a ruházat mentesítése után le kell vetni a ruházatot és személyi fürdetést kell végrehajtani. Jó gyakorlati példa volt erre a „TOXIC TRIP 2008” NATO gyakorlat Pápan 2008 szeptemberében.


2. kép. Toxic Trip 2008 gyakorlat: repülőtér sugárfelderítése (Air Power Blog)


3. kép. Toxic Trip 2008 gyakorlat: A pilóta „betakarás utáni” kiemelése (Air Power Blog)

A repülőtér légi-sugár felderítését a szolnoki MI-24V helikopter is képes végrehajtani, amely fel van szerelve egy légi-sugár felderítésre alkalmas konténerrel(1óra alatt 300 km² képes felderíteni). De földi sugárfelderítéssel is végre lehet hajtani. Ha sérült személyek is vannak, akkor a sérülés foka dönti el, hogy először elsősegélynyújtásban részesülnek-e, vagy sugármentesítésben.


4. kép. Toxic Trip 2008 gyakorlat: mentesítésre készen (Air Power Blog)

A KUTATÓ-MENTŐ LÉGIJÁRMŰVEK TEVÉKENYSÉGE SUGÁRSZENNYEZETT TERÜLETRŐL TÖRTÉNŐ KUTATÁS-MENTÉS SORÁN

A riasztási fázis után a tervezés legfontosabb része az információk gyűjtése és értékelése. A legsürgősebb információt a baleset(katasztrófa) helye, szállított személyek száma, túlélési esélyeik, egyéb jel-

lemzők (harci kutatás-mentés esetén még: ellenséges területen, vagy azon kívül, egyéb jellemzők). Az egyéb jellemzőkbe mindkét típusú kutatás-mentésnél beletartozhat, hogy az adott területen van-e sugárszennyezettség.

Kutató-mentő légijárművek személyzetének tevékenysége sugárszennyezett felszínről történő kutatás-mentés során

A kutató- mentő repülőeszköz parancsnoka tisztázza, hogy az adott katasztrófa helyszínén milyen nagyságú a sugárszennyezett terület és hogy a bajbajutott hajózó személyzet tudja-e. Ha igen, akkor pontosítja a helyzetet és a mentési technikát. A Toxic Trip 2008 gyakorlaton a bajbajutott vadászgép pilótáját a helikopterből alpin technikával emelték ki.


5. kép. Fotó:Sövegjártó Zoltán-Jetfly Magazin

Ha a terület sugárszennyezett, akkor már elindulás előtt a kutató-mentést végrehajtóknak is, akik a helikopterből leereszkednek!) fel kell venniük a gázálcot és az egyéni védőruhát. Célszerű előkészíteni a bajbajutott pilóta részére védőleplet, vagy rugalmas fólia ruhát, hogy kiemeléskor védjük a sugárszennyezettségtől. Ha a helikopterrel kell elszállítani a szennyezett hajózót a mentesítési helyre, célszerű függesztett állapotban, mert ha beemeljük a helikopter belsejébe akkor az sugárszennyezett lesz. Ha több személyt kell egyszerre menteni, akkor célszerű a helikopterbe emelni őket, de akkor a mentesítő helyen(állomáson) a repülő eszköz belsejét is mentesíteni kell. A mentesítés után – főleg béke időszakában – célszerű orvosi vizsgálatra elküldeni a személyeket, hogy tisztázzák mekkora károsító hatása volt a besugárzásnak. Harci műveletek során, ha sugáradagmérővel sikerült mérni a sugárdózist, azt a közvetlen parancsnoknak jelenteni kell, mert befolyásolhatja a későbbi harcképességet. Ha a kutatás-mentés vízfelszínről történik, akkor általában függésből történik a mentés.


6. kép. Fotó: Sövegjártó Zoltán-Jetfly Magazin

Sugárszennyezettség a vízből a ruhába kerülhet, ezért úgy kell kezelni a mentendőket, mint akik sugárszennyezettek és a csörlő-ülésen segítő mentő személy is sugárszennyezetté válik..

FÖLDI KUTATÓ-MENTŐ OSZTAGOK TEVÉKENYSÉGE SUGÁRSZENNYEZETT TERÜLETRŐL TÖRTÉNŐ KUTATÁS-MENTÉS SORÁN

A földi kutató-mentőknek az előírt szakmai képzésen túl tisztába kell lenniük, hogy hol, mekkora a sugárszennyezett terület, hogyan lehet a leggyorsabban megközelíteni, mekkorák a sugárdózisok az egyes részeken, hogy mikorra fog települni mentesítő hely(állomás) és hogy hogyan lehet a bajbajutott és földet ért gépszemélyzetet és utasokat közlekedtetni.

Földi kutató-mentő osztagok tevékenysége sugárszennyezett földfelszínről történő kutatás-mentés során

A földi kutatás esetén a mentőegységek irányítását a MÖK végzi együttműködésben a rendőrséggel, mentőkkel, polgári védelemmel, tűzoltósággal és a Magyar Honvédség erőivel és eszközeivel. A helyszín biztosítását a rendőrség végzi, előtte azonban az egész területet a katasztrófavédelem sugárfelderítői ellenőrzik és pontosítják a sugárzási helyzetet. A tűzoltás és műszaki mentés a tűzoltók feladata.

Katonai műveletek során a földi kutató-mentő osztagnak ki kell küldenie egy felderítő csoportot, amelybe be kell osztani egy sugárfelderítésre kiképzett alegységet, akik pontosítják a sugárzási helyzetet és megjelölik a sugárszennyezettségeket az előírt NATO szabványok szerint. Meg kell határoznia a közvetlen biztosítás feladatait és erőit, a mentesítés helyét, a közlekedési útvonalakat. Az osztagot el kell látni sugáradag mérőkkel és fel kell készíteni egy csoportot esetlegesen repülőeszközök mentesítésére.

Vízi kutató-mentő osztagok tevékenysége sugárszennyezett vízfelszínről történő kutatás-mentés során

A vízi kutató-mentő osztagok jelölhetők ki vízfelszínre került bajbajutott repülő személyzetek és utasaik kimentésére. Erre a feladatra „ROCSÓ”-kal és mentőhajóval ellátott műszaki alegységeket célszerű kijelölni. A mentő osztag parancsnokának tisztába kell lenni a víz felszín sugárzási helyzetével. Ha sugárszennyezett a víz, akkor célszerű a mentést gázálcban és egyéni védőruhában végrehajtani, mert a víztől sugárszennyezett mentendők szennyezhetik a mentőket is. A kimentés után ellenőrizni kell a kimentettek sugárszennyezettségét és utána sugármentesíteni kell őket, majd orvosi vizsgálatra kell küldeni őket. A kutatás-mentésben részt vett eszközöket saját szivattyú és nyomótömlő igénybevételével önállóan végre lehet hajtani. A mentést végrehajtók számára is kötelező a sugárellenőrzés és a mentesítés, ha szennyezettek.

Mind a légi-, mind a földi kutatás-mentés végrehajtását nehezíti a sugárszennyezettség jelenléte a műveletek során, mert plusz feladatokat, esetenként plusz embereket, plusz eszközöket és anyagokat kell igényelni hozzá, de ezek szükségesek, mert biztosítják az emberek egészségmegőrzését és a túlélést.

FELHASZNÁLT IRODALOM

- [1] 30/1998. BM-HM-NM-PM EGYÜTTES RENDELET A BAJBAJUTOTT LÉGIJÁRMŰVEK MEGSEGÍTÉSÉT ELLÁTÓ KUTATÓ-MENTŐ SZOLGÁLATOKRÓL
- [2] ATP-10(D) kutatás-mentés (NATO harcászati kiadvány)
- [3] 219/2001. MH Légierő Parancsnoki intézkedés a Magyar Köztársaság légi kutató-mentő készségi szolgálat ellátásának rendjéről.
- [4] Dr. Jakab László: A Légierő ABV védelme a NATO AFS STO előírásai alapján –ZNNE jegyzet-2001.
- [5] Dr. Jakab László: NBC védelem a NATO főbb tagállami Légierőinél- ZMNE RMI jegyzet -2000.
- [6] Dr. Jakab László: Az NBC védelmi túlélést biztosító rendszabályok –ZMNE RMI jegyzet- 1999.
- [7] Jakab László- Verdes István: Vegyikiképzés- tanszéklet I. –KGYRMF-1992.
- [8] Dr. Pintér István: A sugárhelyzet monitorozása a megújuló NATO szabványok és az atomtörvény tükrében – pályázati anyag a Vegyivédelmi Szolgálat fennállásának 50. évfordulójára-2000.
- [9] STANAG 2083: Parancsnoki útmutató a sugárhatás alatt álló csoportokról-NATO szabványosítási egyezmény-1996.
- [10] 48/1999. BM rendelet a belügyminiszter irányítása alá tartozó szervek katasztrófavédelmi feladatairól és a védekezés végrehajtásának rendjéről, valamint e szervek irányítási és működési rendjéről.