ӘОЖ 574
ҚАЗАҚСТАНДАҒЫ ЖАБАЙЫ ӨСІМДІКТЕРГЕ АУЫР МЕТАЛДАРДЫҢ ӘСЕРІ
Казангельдина Ж.Б.
Аға оқытушы, Алматы технологиялық университеті, Алматы қаласы, Қазақстан, E-mail: zhanna_kb@mail.ru
Қоршаған ортаның адам іс-әрекетінің нәтижесінде ауыр металдармен ластануы бүгінгі таңдағы экологияның негізгі мәселелерінің бірі болып саналады[1].Сол себепті, әртүрлі аудандардағы қоршаған орта нысандарындағы ауыр металдардың, ең алдымен биосферадағы химиялық элементтердің негізгі көзі болып табылатын және олардың деңгейінің индикаторы қызметін атқаратын өсімдіктерді бақылау қажет[2,3].
Өсімдіктердегі зиянды заттардың шектеу көрсеткіші (ЗЗШК) және шөптердегі ауыр металдардың құрамы

1-кесте
	 Элементтер

	 Шөптер
	 Өсімдіктердегі ЗЗШК

	
	 Ауытқу

 шамасы
	 Орташа
	 Бастапқы

 зат
	 Гүлде

	 Cu
	 1,1-33,1
	 5,98
	 2-12
	 200

	 Zn
	 12-47
	 -
	 15-100
	 900

	 Cd
	 0,03-0,30
	 0,21
	 0,05-0,20
	 0,01

	Pb
	 0,7-9,0
	 1,83
	 0,1-5,0
	 10

	Mn
	 26-493
	 44
	 -
	 7500

	 Co
	 0,01-1,0
	 0,09
	 0,3-0,5
	 15

Жоғары сатыдағы өсімдіктерге ауыр металдар және микроэлементтердің жағымсыз әрекеті мына кішірею ретімен орналасады.

Hg > Cd > Cu > Pb > Cr > Ni > Zn

Төменде ҚР Ертіс өзені сағасында өсетін өсімдіктедің ауыр металдармен ластануын мысалға келтіреміз:
Ертіс өзені сағасы әртүрлі астық шөптесін өсімдіктерге өте бай келеді, Шығыс Қазақстан аумағында дәрілік өсімдіктер ретінде және азық түлік ретінде кеңінен қолданылады[4].Бұл өңірдің өсімдіктері Ертіс өзені суларымен суарылады, ол сулар Шығыс Қазақстанның өндірістік және коммуналдық ағынды сулар қалдығымен және бірқатар химиялық элементтермен ластанған.
Кейбір өсімдік түрлерінде бірнеше элементтің шоғырлануы белгілі болды: Sanguisorba officinalis – мырыш пен мыс; Stifa cafillata L – мырыш пен қорғасын; Inula britanica L – кадмий мен марганец; Selene latifolia – кадмий мен никель; Dastylis glomerata – марганец пен темір; Campanulla rapunculus – марганец пен кадмий.
2 кестеде жабайы өсетін өсімдіктер сынамаларының ластану бөлігіндегі ЗЗШК % өсуі көрсетілген.

Жабайы өсетін өсімдіктер сынамаларының

ластану бөлігіндегі ЗЗШК % өсуі.

 2-кесте
	 Сынама алынған аймақтар
	 Zn
	Pb
	 Cu
	Cd
	 Co
	 Ni
	 Mn
	 Fe

	Өскемен қаласы

	Өзеннің маңы
	83
	 45
	 6
	 4
	 20
	 7
	 0
	 35

	 Орталығы
	96
	 42
	 7
	 0
	 22
	 8
	 4
	 22

	Жолдың маңы
	67
	 33
	 10
	 0
	29
	 20
	 4
	 51

	Саратовка ауылы

	Өзеннің маңы
	75
	 42
	 23
	 0
	 22
	 12
	 5
	 23

	 Орталығы
	43
	 47
	 15
	 0
	 38
	 17
	 6
	 45

	 Жолдың маңы
	36
	 51
	 23
	 0
	 43
	 17
	 4
	 43

	Уба-Форпост ауылы

	Өзеннің маңы
	 46
	 34
	 23
	 0
	 0
	 6
	 0
	 40

	Орталығы
	 64
	 21
	 0
	 0
	 0
	 6
	 9
	 73

	Жолдың маңы
	41
	 35
	 0
	 0
	 8
	 5
	 0
	 35

	Талица ауылы

	Өзеннің маңы
	25
	 9
	 0
	 0
	 0
	 13
	 9
	 27

	 Орталығы
	 19
	 23
	 0
	 0
	 0
	 13
	 9
	 58

	 Жолдың маңы
	 16
	 14
	 0
	 0
	 0
	 11
	 0
	 34

	 Мұздыбай ауылы

	Өзеннің маңы
	 0
	 16
	 0
	 0
	 0
	 0
	 0
	 29

	 Орталығы
	 26
	 4
	 0
	 0
	 0
	 11
	 0
	 24

	Жолдың маңы
	33
	 12
	 0
	 0
	 0
	 15
	 0
	 36

	Семей қаласы

	Өзеннің маңы
	0
	 24
	 0
	 0
	 0
	 33
	 24
	 26

	 Орталығы
	 29
	 14
	 0
	 0
	 0
	 0
	 0
	 35

	Жолдың маңы
	0
	 7
	 0
	 0
	 5
	 0
	 7
	 49

	Бөкенші ауылы

	 Өзеннің маңы
	 0
	 0
	 0
	 0
	 7
	 18
	 0
	 67

	 Орталығы
	 0
	 9
	 0
	 0
	 0
	 13
	 0
	 56

	 Жолдың маңы
	 0
	 0
	 0
	 0
	 0
	 13
	 0
	 86

	Семиярка ауылы

	 Өзеннің маңы
	 0
	 16
	 0
	 0
	 0
	 13
	 0
	 55

	 Орталығы
	 0
	 8
	 0
	 0
	 0
	 12
	 0
	 39

	 Жолдың маңы
	 6
	 13
	 0
	 0
	 0
	 16
	 0
	 58

	 ЗЗШК
	 60
	 5
	 12
	 1
	 1
	 3
	 60
	 250

Ертіс өзені сағасындағы жабайы өсетін өсімдіктердегі мырыш, қорғасын, мыс және кобальт құрамы Өскемен қаласынан Уба-Форпост ауылына дейін шекті жоғарғы қалыпты құрамы 100 км қашықтықта өседі, оның осы өсімдіктерді ауыл-шаруашылығында малдарға азық орнына және дәрілік өсімдіктер орнына жинап, қолданған кезде көңіл аударылған. Ертіс өзені сағасындағы аталған аймақта өсімдіктер цинкпен, қорғасынмен, мыспен, соның ішінде Ертіс өзені су тоқтамаларының қорғасын-мырышты қалдықтары және Өскемен заводының мыс қорыту өндіріс орталықтарымен ластанған. Барлық тексеру нүктелеріндегі өсімдіктерде темірдің құрамы да жоғары екенін байқалған.
Пайдаланылған әдебиеттер тізімі.
1 3 желтоқсан 2003 жылы № 1241-ші Президент Жарлығы «2004-2015 жылдарға арналған Қазақстан Республикасының экологиялық қауіпсіздік тұжырымдамасында».

2 Критерии оценки загрязнения окружающей среды тяжелыми металлами.// НИИ гигиены и профзаболеваний Минздрав РК. – Алматы, 2010.
3 Ильин В.Б. Тяжелые металлы в системе почвы растения. – Новосибирск: Наука, 2009.
4 Панин М.С. Экология Казахстана. – Семипалатинск: 2005.
