
 

 
 
 

Budapest, 2005. május 20. 
 

Dr. Demszky Gábor 
főpolgármester 
Fővárosi Önkormányzat 
1052 Budapest 
Városház u. 9-11. 
 
 
Tisztelt Főpolgármester Úr! 
 
 
Öt környezetvédő civil szervezet – a Levegő Munkacsoport, a Magyar Természetvédők Szövetsége 
(MTVSZ), a Rügyecskék Alapítvány, a Védegylet és a Zöld Fiatalok (ZöFi) – kéri a Fővárosi 
Önkormányzatot, hogy haladéktalanul tegyen lépéseket az egészségkárosító részecskeszennyezés 
jelentős csökkentése érdekében.  

Az Európai Uniónak a 10 mikrométernél kisebb légszennyező részecskékre (PM10) vonatkozó 
irányelve, amelynek előírásait a magyar jog is tartalmazza, 2005-ben legfeljebb 35 olyan napot enged 
meg, amikor a PM10 koncentrációja határérték felett lehet egy mérőállomáson. Ebben az évben 
Budapesten a Baross téri mérőállomás már március 16-án a harminchatodik határérték feletti napot 
mérte. A tavalyi évben a határérték feletti napok száma Budapesten a Baross téren 142 nap volt. A 
szennyezés mértéke gyakran meghaladja a határérték négyszeresét-ötszörösét is. 

Az Európai Bizottság felkérésére nemrég készült felmérés szerint egy átlagos magyar ember, ha 
marad a jelenlegi szennyezési szint, több mint egy évet veszít az életéből a részecskeszennyezés 
következtében. Budapesten a várható életvesztés elérheti a három évet is. 
A katasztrofális állapot ellenére a Fővárosi Önkormányzat még a törvényben előírt intézkedési tervet 
sem készítette el a helyzet javítása érdekében, nemhogy hathatós intézkedéseket hozott volna. A témát 
teljes hallgatás övezi, a lakosságnak semmiféle tájékoztatást nem adtak arról, hogy milyen veszély 
fenyegeti az emberek életét, egészségét. Ezen tájékoztatás elmulasztásával az önkormányzat szintén 
megsértette a törvényi előírásokat. 

Javasoljuk a belső városrészekben a gépjárműforgalom azonnali korlátozását, mint az ismert 
leghatékonyabb eszközt a levegőminőség javítására. Bízunk benne, hogy a Fővárosi Önkormányzat 
mielőbb biztosítani fogja az EU irányelvében és a magyar jogszabályokban előírt városi 
levegőminőséget. 

 
Üdvözlettel: 

 
    Lukács András                   Dragos Tibor        Ferjentsik Viola            Vay Márton            Vida Viktor 
            elnök                        programvezető           alapító                        irodavezető             munkatárs 
Levegő Munkacsoport            MTVSZ                Rügyecskék                     Védegylet                 ZöFi 

 
Melléklet: 
Részecskeszennyezés Budapesten: határérték túllépések és egészségkárosítás (Szakmai háttéranyag) 
 
Kapcsolat: 
Simon Gergely, Levegő Munkacsoport, 06-20-334-4336; simong@levego.hu; 1465 Budapest, Pf. 1676 
Vay Márton, Védegylet, 269-4251, 06-20-444-6637; vaymarton@vedegylet.hu 
 


Részecskeszennyezés Budapesten: 
határérték túllépések és egészségkárosítás 

 
 

Szakmai háttéranyag 
 

Készítette: a Levegő Munkacsoport 
 

 
Az Európai Bizottság felkérésére – a Tiszta Levegőt Európának (Clean Air For Europe, 

CAFE)1 folyamat részeként – átfogó elemzés készült a légszennyezés környezetre és emberi 
egészségre gyakorolt hatásairól. A felmérés eredményei riasztóak2. Kimutatták, hogy az Eu-
rópai Unióban közel 300 ezer ember hal meg évente a 2,5 mikrométernél kisebb szennyező 
részecskék (PM2.5) következtében. Kiderült, hogy egy átlagos magyar ember, ha marad a 
jelenlegi szennyezési szint, több mint egy évet veszít az életéből a PM2.5 részecskeszeny-
nyezés következtében. Így e tekintetben Európában a harmadik legrosszabb helyet foglaljuk 
el. Budapesten a várható életvesztés elérheti a három évet is (lásd az 1. mellékletet!). 

A levegőben található kis részecskék (PM) egyrészt a közlekedés és a szél által felvert 
porból származnak. Ezek jelentős része azonban nem ártalmatlan por, mint a nagyapáink 
idejében volt, hanem tele van olyan anyagokkal, amelyek korábban nem léteztek, vagy csak 
sokkal kisebb mennyiségben fordultak elő. Ezeket az anyagokat az ipar, a közlekedés és 
egyéb emberi tevékenység juttatja a környezetünkbe. 

Az egészségkárosító kis részecskék további jelentős hányada közvetlenül a dízelmoto-
rokból származik. A dízeljárművek részecske-kibocsátása, melynek legnagyobb része ko-
rom, egy nagyságrenddel (azaz tízszer) több mint a benzinüzemű motoroké. Az Amerikai 
Egyesült Államokban ezek a részecskék teszik ki a levegőben található rákkeltő anyagok 78 
százalékát. A legveszélyesebbek a már említett, 2,5 mikrométernél kisebb, ún. ultrafinom 
részecskék, melyek légzőszerveink legmélyére is bejutnak, és onnan nem távoznak.  

További súlyos veszélyt jelent, hogy ezek a kis részecskék, amelyek a legkülönbözőbb 
szennyezőanyagokat tartalmazzák, rátapadnak a növényi pollenek felületére, és magukat a 
polleneket is rendkívül agresszívvá, allergénekké teszik. Másrészt a pollenekkel együtt ezek 
a károsanyagok is bejutnak a szervezetünkbe.3  

Tudományosan igazolt, hogy szoros összefüggés van az allergiás, asztmás, illetve lég-
zőszervi betegségek előfordulása és a légszennyezettség mértéke között. Nagyrészt a lég-
szennyezés következménye, hogy a fővárosban rohamosan növekszik az asztmás és tüdő-
rákos betegek száma (ld. a 7. mellékletet). A PM légszennyezés, amely nagy mennyiségben 
tartalmaz rákkeltő, illetve a légzőrendszert károsító anyagokat, gyerekeknek jelenti a legna-
gyobb kockázatot, hiszen az ő immunrendszerük még kevésbé fejlett. 

A helyzetet tovább súlyosbítja, hogy a porszennyezés mellett több más egészségkárosító 
anyag (nitrogénoxidok, szénmonoxid, kéndioxid, illékony szerves vegyületek stb.) is nagy 
mennyiségben található a főváros levegőjében. Mindezek az anyagok megsokszorozzák 
egymás káros hatását a szervezetünkre. 

A PM2.5-öt is magába foglaló PM10-re (a 10 mikrométernél kisebb légszennyező ré-
szecskékre) vonatkozik egy olyan EU irányelv, melynek szabályait Magyarországon a 
14/2001. (V. 9.) számú KÖM-EüM-FVM együttes rendelet (lásd a 2. mellékletet!) hirdette ki. 
Ezek a jogszabályok 2005-ben legfeljebb 35 olyan napot engednek meg, amikor a PM10 

                                                          
1
 Az Európai Unió létrehozott egy átfogó jogi keretet Európa levegőjének védelmében. Ennek részeként a Clean Air for Europe 

(CAFE, Tiszta Levegőt Európának) program keretében felülvizsgálják a jelenlegi szabályozást. Ennek előkészítése során ösz-
szegyűjtik a légszennyezésről és a hatásairól rendelkezésre álló információkat, és az összes érdekelt fél bevonásával elemzik 
ki azokat. 
2
 M. Amann, I. et. Al:. Scope for further emission reductions: The range between Current Legislation and Maximum Technically 

Feasible Reductions, International Institute for Applied Systems Analysis (IIASA) Laxenburg, Austria, 2004, 
http://www.iiasa.ac.at/rains/CAFE_files/baseline3v2.pdf  
3
 Ld. A parlagfű allergia: A légszennyezettség fokozza a veszélyt: http://www.lelegzet.hu/archivum/1995/07/1240.hpp; 

A légszennyezés megsokszorozza a pollen-allergia veszélyét: http://www.lelegzet.hu/archivum/1999/09/0351.hpp 


 2 

koncentrációja a határérték felett lehet egy mérőállomáson. Ebben az évben Budapesten a 
Baross téri mérőállomás már március 16-án a harminchatodik határérték feletti napot mérte. 
Nem volt sokkal jobb a helyzet az V. kerületi Erzsébet téren, ahol a 36. határérték feletti nap 
március 31-én következett be, sem pedig XIII. kerületi Honvéd telepen, ahol ez az időpont 
március 22. volt (ld. a 3. mellékletet!). Sőt, mivel több napról hiányzik a mérési adat, feltéte-
lezhető, hogy ezeken az állomásokon a szennyezés már korábban meghaladta a rendelet-
ben előírt értéket. A tavalyi évben, amikor még 55 mikrogramm volt a köbméterenkénti meg-
engedhető légköri koncentráció (az idéntől hatályos 50-nel szemben), a határérték feletti 
napok száma a Budapesten Baross téren 142 volt (ld. a 4. mellékletet!). 

Budapesten ezen egészségkárosító szennyezés kibocsátásáért elsősorban a gépjármű-
közlekedés a felelős (lásd az 5. mellékletet), és ezen belül is különösen a dízeljárművek.  

Úgy véljük, hogy a Fővárosi Önkormányzat a folyamatosan nagyon magas, gyakran az 
egészségügyi határérték négyszeresét-ötszörösét elérő PM10-koncentráció ellenére nem 
tesz meg minden lehetséges intézkedést e szennyezés csökkentése érdekében. Nemhogy 
intézkedések nem történtek, de még a törvényben előírt intézkedési terv sem készült a szinte 
katasztrofális helyzet javítása érdekében. Mindez annak ellenére történt, hogy az 
1996/62/EK irányelv 6. és 7. szakasza értelmében azonnali hathatós intézkedéseket kell 
hozni a szennyezés csökkentése érdekében. A témát teljes hallgatás övezi, a lakosság 
semmiféle tájékoztatást nem kapott arról, hogy milyen veszély fenyegeti az emberek életét, 
egészségét. Ez ütközik a közérdekű adatokról szóló törvény, a környezetvédelmi törvény és 
Aarhusi Egyezmény előírásaival is, amelyek kötelezővé teszik ilyen az esetekben a lakosság 
tájékoztatását.4 

A Fővárosi Önkormányzatnak és a Közép-Duna-Völgyi Környezetvédelmi, Természetvé-
delmi és Vízügyi Felügyelőségnek haladéktalanul lépéseket kell tennie annak érdekében, 
hogy biztosítsák az EU irányelvében és a magyar jogszabályokban előírt városi levegőminő-
séget. Javasoljuk a belső városrészekben a gépjárműforgalom azonnali korlátozását, mint az 
ismert leghatékonyabb eszközt a levegőminőség javítására. 

 
Budapest, 2005. május 20. 
 

Összeállította: Simon Gergely

                                                          
4
 A személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. törvény 19. §-ának (1) bekez-

dése szerint „az állami vagy helyi önkormányzati feladatot, valamint jogszabályban meghatározott egyéb közfeladatot ellátó 
szerv vagy személy (…) a feladatkörébe tartozó ügyekben (…) köteles elősegíteni és biztosítani a közvélemény pontos és 
gyors tájékoztatását.”  
A környezeti ügyekben az információhoz való hozzáférésről, a nyilvánosságnak a döntéshozatalban történő részvételéről és az 
igazságszolgáltatáshoz való jog biztosításáról szóló, Aarhusban, 1998. június 25-én elfogadott Egyezmény kihirdetéséről szóló 
2001. évi LXXXI. törvény – különösen annak 5–8. cikkei – szintén kötelezővé teszik, hogy az önkormányzatok megfelelő tájé-
koztatást adjanak a környezetvédelemmel összefüggő kérdésekről.  
Hasonló követelményeket ír elő a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény VIII. fejezete („Az 
állampolgárok részvétele a környezetvédelemben”), valamint következő pontja: „46. § (1) A települési önkormányzat (…) a 
környezet védelme érdekében (…) e) elemzi, értékeli a környezet állapotát illetékességi területén, és arról szükség szerint, de 
legalább évente egyszer tájékoztatja a lakosságot;” 
 


 3 

MELLÉKLETEK 
 

1. melléklet: 
 

Várható életvesztés a PM2.5 szennyezés miatt Európában 
 
Forrás: M. Amann, I. et. Al:. Scope for further emission reductions: The range between Current Legislation and Maximum 
Technically Feasible Reductions, International Institute for Applied Systems Analysis (IIASA) Laxenburg, Austria, 2004, 
http://www.iiasa.ac.at/rains/CAFE_files/baseline3v2.pdf 
 

Várható statisztikai életvesztés hónapokban az antropogén (ember okozta) PM2.5 miatt  
az 1997-es meteorológia helyzettel számolva, 2000-ben 

 
 
 


 4 

 
Várható statisztikai életvesztés hónapokban az antropogén (ember okozta) PM2.5 miatt,  

az 1997-es meteorológia helyzettel számolva, 2000. évi szennyezési szinttel,  
illetve szigorúbb szabályozások esetén a jövőben 

 
 
 
 

0

3

6

9

12

15
A

us
tr

ia

B
el

gi
um

D
en

m
ar

k

F
in

la
nd

F
ra

nc
e

G
er

m
an

y

G
re

ec
e

Ir
el

an
d

Ita
ly

Lu
xe

m
bo

ur
g

N
et

he
rla

nd
s

P
or

tu
ga

l

S
pa

in

S
w

ed
en U
K

T
ot

al
 E

U
-1

5

C
ze

ch
 R

ep
.

E
st

on
ia

H
un

ga
ry

La
tv

ia

Li
th

ua
ni

a

M
al

ta

P
ol

an
d

S
lo

va
ki

a

S
lo

ve
ni

a

T
ot

al
 N

M
S

T
ot

al
 E

U
-2

5

2000 2010 2020


 5 

 
2. melléklet 
 

Kivonat az imissziós (környezeti levegőminőségi) határértékekről szóló 
14/2001. számú KÖM-EüM-FVM együttes rendeletből 

 

 Határérték [µg/m3] 
  

24 órás 
  

éves  Veszélyes-
ségi foko-

zat 

 Légszennyező 
anyag  

[CAS szám] 
  

 határérték  tűréshatár  határérték  tűréshatár   
 Szálló por  
(PM10) 

 50 
  

a naptári év 
alatt  

35-nél 
többször  

nem léphe-
tő túl 

 50% 
  

amely 2001. 
I. 1-jétől 
évenként 
egyenlő 

mértékben 
csökken, és 
2005. I. 1-
jére eléri a 

0%-ot 

 40  20%  
 

amely 2001. 
I. 1-jétől 
évenként 
egyenlő 

mértékben 
csökken, és 
2005. I. 1-
jére eléri a 

0%-ot 

 III. 

 
 
 
 
 
3. melléklet 
 
Azon napok, melyeken határérték felett volt a PM10 koncentráció 2005-ben há-

rom budapesti mérőállomáson  
 
Forrás: http://www.kvvm.hu/szakmai/nmc/map.php?id=Budapest 
 

 

Országos Légszennyezettségi Mérőhá-
lózat 

Budapest - Baross tér 
2005-01-01 - 2005-05-15 

Országos Légszennyezettségi Mérőhá-
lózat 

Budapest - Erzsébet tér 
2005-01-01 - 2005-05-15 

Országos Légszennyezettségi Mérőhá-
lózat 

Budapest - Honvéd telep 
2005-01-01 - 2005-05-15 

 dátum PM10 (ug/m3) dátum PM10 (ug/m3) dátum PM10 (ug/m3) 
 1 2005-01-08 57.18 2005.01.11 52.31 2005.01.09 88.14 
2 2005-01-09 79.57 2005.01.12 90.43 2005.01.10 63,90 
3 2005-01-10 67.5 2005.01.13 72.44 2005.01.11 80.28 
4 2005-01-11 77.05 2005.01.18 54.37 2005.01.12 123.51 
5 2005-01-12 107.57 2005.01.19 53.49 2005.01.13 100.47 
6 2005-01-13 87.55 2005.01.20 68.71 2005.01.18 75.94 
7 2005-01-14 69.72 2005.01.29 54.23 2005.01.19 76.13 
8 2005-01-18 83.26 2005.01.30 65.17 2005.01.20 94.99 
9 2005-01-20 80.95 2005.01.31 63.06 2005.01.21 106.64 

10 2005-02-04 79.69 2005.02.04 71.67 2005.01.27 50,50 
11 2005-02-06 59.7 2005.02.05 72.88 2005.01.29 58.97 
12 2005-02-07 81.12 2005.02.06 55.82 2005.01.30 67,30 
13 2005-02-08 92.67 2005.02.07 72.04 2005.01.31 66.76 
14 2005-02-09 105.75 2005.02.08 87.33 2005.02.04 106.42 
15 2005-02-10 121.52 2005.02.09 100.88 2005.02.05 92,50 
16 2005-02-11 172.71 2005.02.11 138.93 2005.02.06 67.22 
17 2005-02-12 234.62 2005.02.13 195.47 2005.02.07 94.31 
18 2005-02-13 183.19 2005.02.14 53.83 2005.02.08 108.29 
19 2005-02-14 61.63 2005.02.26 57.42 2005.02.09 122.18 
20 2005-02-15 54.43 2005.02.27 50.59 2005.02.10 136.81 
21 2005-02-19 66.87 2005.03.04 68.84 2005.02.11 191.36 


 6 

22 2005-02-20 81.77 2005.03.06 70.85 2005.02.12 359.47 
23 2005-02-21 102.81 2005.03.07 98.4 2005.02.13 268.2 
24 2005-02-22 64.15 2005.03.17 71.17 2005.02.14 62.54 
25 2005-02-26 77.62 2005.03.18 67.6 2005.02.15 73.56 
26 2005-02-27 75.54 2005.03.22 52.86 2005.02.16 142.83 
27 2005-03-01 53.55 2005.03.23 74.33 2005.02.18 159.77 
28 2005-03-02 55.54 2005.03.24 130.56 2005.02.21 188.72 
29 2005-03-03 71.63 2005.03.25 135.69 2005.03.04 73.91 
30 2005-03-04 96.91 2005.03.26 153.85 2005.03.05 67.53 
31 2005-03-05 67.12 2005.03.27 85.97 2005.03.06 74,90 
32 2005-03-06 70.67 2005.03.28 81.73 2005.03.11 67,30 
33 2005-03-07 96.87 2005.03.29 56.61 2005.03.17 80.24 
34 2005-03-08 54.87 2005.03.30 88.86 2005.03.18 71.29 
35 2005-03-12 52.22 2005.03.31 74.76 2005.03.22 73.26 
36 2005-03-16 54.1 2005.04.01 50.18 2005.03.23 72.41 
37 2005-03-17 88.5 2005.04.02 64.56 2005.03.24 103.96 
38 2005-03-18 82.4 2005.04.03 81.18 2005.03.25 108.39 
39 2005-03-19 56.78 2005.04.04 91.37 2005.03.26 121.63 
40 2005-03-22 54.03 2005.04.05 100.07 2005.03.27 60.93 
41 2005-03-23 59.99 2005.04.06 100.63 2005.03.28 62,60 
42 2005-03-24 90.9 2005.04.07 132.11 2005.03.31 50.88 
43 2005-03-25 96.44 2005.04.08 122.03 2005.04.02 52.52 
44 2005-03-26 110.37 2005.04.09 84.2 2005.04.03 63.45 
45 2005-03-27 58.04 2005.04.10 76.03 2005.04.04 75.73 
46 2005-03-28 54.07 2005.04.13 57.66 2005.04.05 77.91 
47 2005-03-30 70.77 2005.04.14 87.16 2005.04.06 68,60 
48 2005-03-31 67.92 2005.04.15 83.61 2005.04.07 101.64 
49 2005-04-02 57.45 2005.04.16 106.8 2005.04.08 89.14 
50 2005-04-03 52.93 2005.04.17 61.92 2005.04.09 58.93 
51 2005-04-04 66.94 2005.04.18 60.18 2005.04.14 63.58 
52 2005-04-05 74.92 2005.04.20 73.26 2005.04.15 61,60 
53 2005-04-06 69.99 2005.04.24 57.45 2005.04.16 67.78 
54 2005-04-07 100.32 2005.04.25 58.22 2005.04.18 50.21 
56 2005-04-10 Nincs adat 2005.04.26 53.05 2005.04.20 54.98 
57 2005-04-14 67.07 2005.05.01 61.81 2005.05.03 55,20 
58 2005-04-15 54.54 2005.05.02 65.75 2005.05.04 61.48 
59 2005-04-16 79.12 2005.05.03 90.21   
60 2005-04-24 50.17 2005.05.04 107.58   
61 2005-05-02 50.26 2005.05.15 62.82   
62 2005-05-03 70.76     
63 2005-05-04 84.14     
64 2005-05-15 50.73     
65       


 7 

4. melléklet 
 
A napi PM10 koncentráció alakulása Budapesten 2004-ben, különböző mérőpontokon  (Forrás: 

KvVM) 
(A PM10 egészségügyi határérték 24 órás átlagokra vonatkozóan 2004-ben: 55 µg/m3)  

 
 

 
 


 8 

5. melléklet 
 

A PM10 koncentráció határérték túllépések Budapesten  
a Baross téren 2004-ben  

Forrás: KVVM 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Azon napok száma, amikor PM10 határérték túllépés volt 2004-ben 

 
2004 Jan. Febr. Márc. Ápr. Máj. Jún. Júl. Aug. Szept. Okt. Nov. Dec. ÖSSZESEN 

Széna tér 12 6 16 14 7 1 1 2 9 10 2 0 80 

Baross tér 18 11 21 18 6 2 4 4 13 17 11 18 142 

Honvéd telep 18 5 11 14 2 2 4 0 4 19 9 20 107 

Háttér állomások              

Kőrakás 9 6 10 4 1 1 0 1 5 4 2 2 45 

Pesthidegkút 11 3 7 3 0 0 2 0 5 9 7 6 53 

 
 

PM10 egészségügyi határérték 24 órás átlagokra vonatkozóan 
2003-ban: 60 µg/m3 
2004-ben: 55 µg/m3 
2005-ben: 50 µg/m3 

Egészségügyi határérték túllépések számának 
havi eloszlása a 2003. és a 2004. év folyamán

0

5

10

15

20

25

Ja
n.

Feb
r.

M
ár

c.
Ápr

.
M

áj
.

Jú
n. Jú

l.
Aug

.

Sze
pt

.
O

kt.
Nov

.
Dec

.

át
lé

p
és

ek
 s

zá
m

a 
[d

b
]

2003 Baross

2004 Baross


 9 

6. melléklet  
 

A közlekedés szerepe a Budapesti légszennyezésben 
 

A szennyezőanyagok kibocsátásának ágazati megoszlása Budapesten 2002-ben, 
tonna 

(Forrás: Kémiai Nemzeti Profil tervezet 2005; 3. fejezet; KVVM) 
 

Ágazat NOx CO Por SO2 

Ipar 3 344 2 620 320 1 647 
Közúti közlekedés 14 448 98 227 1 854 275 
Lakossági fűtés 1 418 2 608 379 625 
Szolgáltatók 249 263 5 21 
Légi közlekedés 883 1 266 0 39 
Összesen 20 342 104 984 2 558 2 607 

 
 
 
 
 
 
 
 
 
 

 
 
 
Forrás: A Főváros Környezetvédelmi Programja, 2002 
 


 
10

 

7.
 m

el
lé

kl
et

 
 


 
11

 

A
z 

as
zt

m
ás

 b
e

te
g

e
k 

sz
ám

án
ak

 a
la

ku
lá

sa
  

B
u

d
ap

e
st

e
n

 1
98

0–
20

04
 k

ö
zö

tt
 

(1
00

 0
00

 la
k

o
s

ra
) 

 
Fo

rr
ás

: O
rs

zá
g

o
s

 K
o

rá
n

yi
 T

B
C

 é
s

 P
u

lm
o

n
o

ló
g

ia
i I

n
té

ze
t

2
0

0

4
0

0

6
0

0

8
0

0

1
0

0
0

1
2

0
0

1
4

0
0

1
6

0
0

1
8

0
0

2
0

0
0

 


 
12

 

A
 t

ü
d
őr

ák
o

s 
b

e
te

g
e

k 
sz

ám
án

ak
 a

la
ku

lá
sa

 
B

u
d

ap
e

st
e

n
 1

97
0-

20
04

 k
ö

zö
tt

  
(1

00
 0

00
 la

k
o

s
ra

) 
 

Fo
rr

ás
: O

rs
zá

g
o

s
 K

o
rá

n
yi

 T
B

C
 é

s
 P

u
lm

o
n

o
ló

g
ia

i I
n

té
ze

t

2
0

4
0

6
0

8
0

1
0

0

1
2

0

1
4

0

1
6

0

1
8

0

2
0

0

 


