ӘОЖ 627.15

ОҢТҮСТІК ҚАЗАҚСТАН ӨҢІРІНДЕГІ СУ КӨЗДЕРІНІҢ ЭКОЛОГИЯЛЫҚ ЖАҒДАЙЫ

5В060800 - Экология – 4 курс Абылай А.Ә.
5В060800 - Экология – 3 курс Кулпейсова Д.Е.
аға оқытушы Дәуметова С.Т.

Алматы технологиялық университеті

Алматы, Қазақстан, e-mail: daumetova83@mail.ru
Қазақстан Республикасының географиялық орналасу жагдайына сәйкес, су ресурсгарының тазалығын сақтау мен оларды тиімді пайдалану аса маңызды стратегия болып саналады. Республика аймағының басым бөлігін ылғал тапшы және шөлейтті климаттық аймақтар алый жатыр. Еліміздің су көздері кішігірім, жыл мезгіліне қарай су коры кұбылмалықта болатын өзендерден, көлдерден және су қоймаларынан тұрады. Бұл аталған су көздері бір-бірімен тікелей байланысты. Елді мекендер мен өндірістік мекемелердің басым көпшілігі, аталған су көздерінің маңында орналасқан. Олардың пайдаланымнан шыққан шайынды сулары - өзендер мен тоғандардың басты ластаушы көздері болып келеді. Бүл үрдіс, соңғы жылдардағы экономикалық дамудың қарқынының өсуіне байланысты үлкен экологиялық мәселелерге айналып барады. Бұған Арал теңізі мен Сырдария өзенінің экологиялық жағдайын мысал етуге болады [1,2].
ОҚО еліміздегі халқы ең тығыз орналасқан, өндіріс орындары дамыған аймақтардың бірі. Облыс көлемінде полиметалл өнімдерін өндіру, мұнай өңдеу, кен байыту, химиялық фармацевтика және жеңіл өнеркәсіп салаларының кәсіби мекемелері орналасқан. Бұл ірі мекемелер облыстағы елді мекендердің маңында орналасқандықтан, олардың шоғырлануы техногендік аймақтың қалыптасуына себеп болып отыр. Қоршаған ортаның экологиялық жағдайының нашарлауына урбанизациялық үрдістің артуы да өз септігін тигізуде. Елді мекендердің көлемінің артуы, құрылыс жұмыстарының қарқындауы және автокөлік санының шектен тыс көбеюі ауадағы, судағы және топырақтағы зиянды қоспалардың үлесінің артуын үдетуде 3-кесте.

Оңтүстік Қазақстан облысындағы зерттелген су көздерінің ластану индексі бойынша сапа кластары
3-кесте
	Р/с
	Су көздерінің атауы
	Судың ластану индексі (СЛИ)
	Сапа класы
	Су сапасының сипаттамалары

	Табиғи су көздері

	1
	2
	3
	4
	5

	1
	Жабагылысу
	0,25±0,01
	1
	Өте таза

	
	Қасқасу
	0,26±0,02
	1
	Өте таза

	
	Келте машат
	0,24±0,01
	1
	Өте таза

	2
	Балдыбрек
	0,50±0,02
	2
	Таза

	
	Бөген
	1,00±0,02
	2
	Таза

	
	Бала бөген
	0,70±0,03
	2
	Таза

	
	Боралдай
	0,90±0,03
	2
	Таза

	
	Сайрамсу
	0,90±0,03
	2
	Таза

	
	Майдантал суқоймасы
	0,95±0,03
	2
	Таза

	
	Үзын бүлак суқоймасы
	0,70±0,02
	2
	Таза

	
	Қапшағай суқоймасы
	0,93±0,03
	2
	Таза

	
	Бадам суқоймасы
	0,7 і ±0,03
	2
	Таза

	
	Ақылбексай суқоймасы
	0,98±0,03
	2
	Таза

	
	Тогыс суқоймасы
	0,97±0,03
	2
	Таза

	л

2)
	Сырдария
	1,78±0,31
	3
	Шамалы ластанған

	
	Арыс
	2,10±0,10
	3
	Шамалы ластанған

	
	Ленгірсай
	2,І9±0,21
	3
	Шамалы ластанған

	
	Тогыс
	2,24±0,11
	3
	Шамалы ластанған

	
	Машат
	2,37±0,31
	3
	Шамалы ластанған

	3
	Аксу
	2,21±0,21
	3
	Шамалы ластанған

	
	Шардара суқоймасы
	2,40±0,11
	3
	Шамалы ластанған

	
	Бөген суқоймасы
	2,41±0,31
	3
	Шамалы ластанған

	4
	Бадам
	3,80±0,14
	4
	Ластанған

	5
	Келес
	5.02±0.2
	5
	Лас

	
	Қошқар-Ата
	5,01±0,14
	5
	Лас

	
	Техногендік су көзде
	рі

	7
	Кендала су жинақтаушысы
	8,9±0,9
	6
	Өте лас

	
	Бөржар су жинақтаушысы
	12,6±0,61
	7
	Шектен тыс лас

ОҚО-ның табиғи ресурстары мен табиғатты пайдалануды реттеу басқармасының (ОҚО ТРТПРБ) деректері бойынша, облыстағы су көздерінің экологиялық жағдайы жылдан-жылға төмендеп келеді. 1980-1995 жыл аралығында жүргізілғен зерттеулері бойынша, табиғи су көздеріне бір жылда орта есеппен 4,78 млн.м қалдық су төгіледі, бұл көрсеткіш қалдық сулардың 34,5% құрайды. 2005-20012 жылдарда ОҚО суармалы жердің көлемі 4,7% өсіп, 442,3 мың га. жер көлемін құрайды. Республика бойынша ОҚО суға деген қажеттілігі бойынша Қызылорда облысымен бірге бірінші орынға ие[3,4,5].

ОҚО аймағындағы өзендердің арнасы құмды, топырақты, шөлейтті географиялық аймақ ретінде сипаттауға болады. Өзен жағалауында жайылыңқы, орман құрылғысы орныққан. Көктемгі айлардағы су тасу кезінде, су өзен арнасынан шығып, өзен жағалауында шағын тоғандар пайда болады. Құмдақ жағалау су өсімдіктерінің өсуіне қолайсыз. Сонымен қатар, өсімдіктер қауымдастығының тұрақты орнығуына, арнадағы су деңгейінің құбылмалылығы мен ағым жылдамдыгы басты кедергі болып табылады.
Орташа жылдық көрсеткіштер бойынша 3096 млн.м су қажет, оның 97% ауыл шаруашылығы максатында пайдаланылса, 1% тұрмыстық - коммуналды қажеттілікке және 2% балық шаруашылығына жұмсалады. Облыс аумағындағы өндіріс орындарының және урбанизация үрдісінің қарқынды дамуы, агроландшафттың кеңеюі су сапасының төмендеуіне себеп болып отыр. ОҚО аймағының аридтік климатына байланысты 8 ірі қалалар мен 832 елді мекендер аталған өзендердің айналасында орналасқан. Сондықтан, су көздеріне түсетін техногендік жүктемелер жылдан - жылға артуда[6]. Облыс көлемінде 43 қалдық суларды тазартуға арналған құрылғылар бар, оның ішінде тек 24 құрылғылар ғана ластанған суды шектік мөлшерде қабылдап, тазартады. Су көздерінің экологиялық жағдайын бакылау жасайтын мекемелердің жүргізген химиялық талдауларының көрсеткіштері мен бағалау тәсілдері тек шектік мөлшерлік концентрация (ШМК) шамасының айналасында жүргізіледі. Бұл талдауларда техногендік жүктемелердің әсерінен су көздеріндегі экожүйенің өзгеріске ұшырау үрдістерімен, олардың бір-бірімен байланысына көңіл аудармайды.

Пайдаланған әдебиеттер

1. А.А. Турсунов Гидроэкологические проблемы Республики Казахстан //Известия НАН РК. Сер. биол. и мед. 2006. - С. 47-49.
2. Бишимбаев В.К., Саданов А.К., Исаева А.У., Акынова Л.А., Асамбаева Л.К. Морфологические и физико-химические исследования степени загрязненности техногенными факторами почв и вод юга Казахстана //Известия НАН РК. Сер. биол. и мед. 2008. - С. 56-63.
3. Қазақстан Республикасының президент! Н.Ә. Назарбаевтың жолдауы. 2008 жыл ақпан.
4. Қазақстан Республикасының президенті Н.Ә. Назарбаевтың «Қазақстан- 2030 жылга арналган стратегиялық дамуы».
5. Ешибаев А. А. Экологические проблемы основных притоков реки Сырдарья. //Мат. межд. научн.-практ. конф.: «Экологические проблемы бассейнов крупных рек-4». -Тольятти, 2008. - С.54-55.
6. Исаева А.У. Микробиология и биотехнология очистки нефтезагряз ненных почв и вод в аридных условиях юга Казахстана: Автореф. док. дне. Алматы, 2006.- С.38 - 45.
