ӘОЖ 574:574.4
ТЕКЕЛІ ҚАЛАСЫНЫҢ ҚОРШАҒАН ОРТАСЫНА ӘСЕР ЕТУШІ ТАБИҒИ – КЛИМАТТЫҚ ФАКТОРЛАР
Асадолла А.Т.
 Кулмуханова Д.Р.
аға оқытушы Дәуметова С.Т.
т.ғ.к., доцент м.а. Калимолдина Л.М.
Алматы технологиялық университеті

Алматы, Қазақстан, e-mail: daumetova83@mail.ru
Ауа-райының климаттық сипаттамасы, оның ішінде ауаның ылғалдылығы, желдің бағыты мен жылдамдығы және жауын-шашынның мөлшері осы аталған факторлардың әрқайсысы зиянды заттардың жер бетінде таралуына негізгі әсер тигізеді. Ауа райының негізгі элементтерінің бірі – ауа температурасы (1-кесте) [1].
Кесте 1 – Текелі қаласы ауасынының орташа айлық және жылдық температурасы (0С)
	Айы
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	1-12

	t,0С
	-6,3
	-5,8
	-1,2
	5,5
	10,1
	14
	16,1
	15,5
	11
	4,6
	-1,1
	-4,2
	4,9

 1-ші кестеде берілгендей Текелі қаласының жылдық орташа ауа температурасы 4,9 ОС құрайды. Осы аймақтағы ең суық айы- қаңтар (-6,3 0С). Орташа есеппен жылдық ауа температурасының оң ауытқуы 1963 жылы (-1,40С) және 1976 жылы (-2,60С) байқалған. Ауа температурасының ең үлкен теріс ауытқуы 1969 жылы (-12,40С) және 1977 жылы (-10,00 С) тіркелген. Осы жылдары ақпан айында орташа жылу температурасы қаңтар айына қарағанда + 0,50С-қа көтерілуі байқалған. Ауа температурасының төмендеуі түнгі антициклонның өзгеруінен болады. Көктемнің алғашқы айы наурызда орташа айлық температура -1,20С төмендеген, ал наурыз айында ақпан айына қарағанда температура + 4,60С жоғары болады. Сәуір айында күн радиациясының жоғарлауы байқалып, наурыз айына қарағанда ауа температурасының + 6,70С көтерілуі байқалады. Мамыр айында ауа температурасы белсенді жоғарлайды да, орташа температурасы +4,60С-қа көтеріліп, + 5,50С-ты құрайды. Ал маусым айында ауа темпертурасы +140С жетеді. Ауа температурасы шілде айында +2,10С көтеріліп, маусым айымен салыстырғанда +16,10С құрайды. Шілде жылдың ең жылы айы болып есептеледі. Тамыз айында күн ұзақтығының қысқаруына байланысты ауа температурасы біртіндеп төмендейді. Орташа ауа температурасы тамызда шілде айына қарағанда 0,60С-қа төмендеп, 15,50С-ты құрайды. Тамыз айынан қыркүйекке дейін температура 4,50С-қа, ал қыркүйектен қазанға дейінгі температура 6,40С-қа төмендейді. Бұндай айлық орташа температураның кенеттен өзгеруі континентальды ауа райының ерекшелігіне тән қасиет. Қазан айынан қарашаға дейін температура 5,7 0С-қа төмендейді. Қараша айында орташа ауа температурасының 3,60С төмендеуі, осы айда қыстың басталғандығын көрсетеді, ал желтоқсанда температура минус 4,20С-қа жетеді [2].
Ауаның ылғалдылығы. Ауаның ылғалдануы өзен суының булануына байланысты. Судың булануы ауа температурасының жыл бойына және тәулік бойына өзгеріп отыруына әсерін тигізеді. Ауа температурасы жоғарылаған сайын будың мөлшері де арта түседі. Жыл бойына судағы будың қысымының жоғарылауы ауа температурасына әсер етеді. Бұл жаз айында жақсы байқалады (ең жоғарғы деңгейі шілде айында 10,5г Па жетеді). (2-ші кестеде берілген).

Кесте 2 – Текелі қаласындағы су буының айлық және жылдық орташа қысымы (е, гПа)

	Айы
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	1-12

	е, гПа
	2,0
	2,1
	3,3
	5,0
	7,3
	9,5
	10,5
	9,0
	6,4
	4,7
	3,0
	2,4
	5,4

Бұл 2-ші кестеде ауаның су буымен қанығуы оның салыстырмалы ылғалдануының көрсеткіші болып есептеледі.

Жауын-шашын мөлшері. Текелі қаласында жауын-шашынның жылдық мөлшері 824 мм. Жыл басынан соңына дейінгі аралықта жауатын жауын-шашынның түріне қарай олар көктемгі және күзгі болып бөлінеді [3]. (3-ші кестеде берілген).
Кесте 3 – Текелі қаласындағы жауын-шашынның айлық және жылдық мөлшері (мм).
	Айы
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	1-12

	Жауын-шашын мөлшері, мм
	37
	36
	65
	93
	114
	93
	82
	39
	50
	90
	75
	50
	82,4

 Бұл 3-ші кестеде қыс айларында жауын – шашын қар түрінде, ал сәуір айы мен қазан айлары аралығында жауын түрінде түседі. Жылдың суық айларына жылдық жауын-шашынның 43 %-ы немесе 353 мм, ал жылдың жылы айларына жауын-шашынның ең көп мөлшері 471 мм келеді. Жылдық жауын-шашынның ең аз жауатын айлары тамыз-қыркүйек 39, 50 мм және қаңтар-ақпан айлары 37, 36 мм. Жауын-шашынның ең көп жауатын айы – мамыр 114 мм.

 Тұмандар. Текелі стансасындағы тұманды күндер (4-ші кестеде берілген).

Кесте 4 – Текелі стансасындағы тұманды күндердің орташа айлық және жылдық мөлшері

	Айлар
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	1-12

	Тұманды

күндер саны
	2
	2
	4
	2
	1
	0,5
	0,1
	0,1
	0,5
	3
	3
	2

	21

 Текелі қаласындағы орташа жылдық тұманды күндер саны 21, ал ең көп тұманды ай наурыз – 4 күн, қазан-қараша айларында – 3 күн, ең аз күндер шілде-тамыз – 0,5 күн болып келеді.

Жел. Ауадағы қоспалардың таралуы мен тасымалдауына әсер ететін негізгі фактор – жел. Желдің жылдамдығы ластаушы көздердің түріне қарай қоспалардың таралуына әр түрлі әсер етеді. Көптеген жұмыстарда жел күшейген кезде қала үстіндегі ауа ластануының азаюы көрсетілген. Концентрацияның жоғарғы мәні желсіз күндерде байқалады (5-ші кестеде берілген) [4].
Кесте 5 – Текелі қаласының жыл бойына соғатын жел бағытының және желсіз күндердің саны

	Желдің бағыты
	С
	СШ
	Ш
	ОШ
	О
	ОБ
	Б
	СБ
	Желсіз күндер саны

	Қайталануы, (%)
	2
	7
	41
	20
	2
	5
	20
	3
	10

Оңтүстік Балхаш маңы, негізінен, солтүстік-шығыс, оңтүстік-батыс және солтүстік бағыттағы желдер үстем болып келеді. Желдің орташа жылдамдығының мәні 1-3 м/с, ал максималды мәні 5-9 м/с.

Қаланың климаты континентальді. Қаңтар айының жылдық орташа температурасы 11–13 ОС, шілдеде + 22-24 ОС. Жауын-шашынның жылдық орташа мөлшері 350-400 мм. Оның басым бөлігі наурыз-мамыр және қараша-желтоқсан айларында түседі. Жел негізінен солтүстік-шығыс (34 %), солтүстік (16 %) бағыттан соғады. Жылына 50 күнге дейін қуаңшылық байқалады. Тұрақты қар жамылғысы қараша айының соңғы онкүндігінде түсіп, наурыздың екінші онкүндігінде ери бастайды.
Пайдаланған әдебиеттер
1. Саданов А.К. Экологическая оценка современного состояния экосистем Иле- Балхашского региона // «Балхаш-2005». – г. Астана: сб. материалов второго Междунар. экологического форума. – Астана: РГП «Информационно-аналитический центр охраны окружающей среды» МООС, 2005. – С.112-115. №2

2. Қанағатов Ж., Укушова А., АтабаеваЖ.Б. Қаратал өзені алқабының жалпы сипаттамасы және экологиялық жағдайы // Ізденіс. Жаратылыстану және техника ғылымдарының саласы.- 2010. - №3. 125-129б.

3. Қанағатов Ж. Қаратал күріш алқабының өзен және жер асты суларына тигізетін әсері // Ізденіс. Жаратылыстану және техника ғылымдарының саласы.- 2010. - №3. 122-125б.
4. Дандыбаева Б., Қалдыбаев С. Экология және қоршаған ортаны қорғау. Алматы. 2010.- 256б.
