ӘОЖ 622.692.4.053

МҰНАЙ ҚҰБЫРЫНЫҢ ЖЕР ҚОЙНАУЫНА, ТОПЫРАҚҚА, ӨСІМДІК ЖАМЫЛҒЫСЫ МЕН ЖАНУАРЛАР ӘЛЕМІНЕ ӘСЕРІ
Хайдарова Ж.С., Абилкасова С.О. т.ғ.к.
 Алматы технологиялық университеті

 Алматы, Қазақстан
e-mail:sandy_ao@mail.ru

Мұнай өнімінің көлемінің өсуімен жер бетінің көмірсутекті шикізатпен ластануы өсіп келеді. Жер қыртысына сұйық көмірсутектердің енуі жердің, топырақтың және жер асты суларының ластануына, тұжырырымдай айтқанда, жер қабатының экологиялық тепе-теңдіктің бұзылуына әкеп соқтырады[1].
Жұмыс мақсаты: Қазақстандағы жер асты және жер үсті мұнай құбырларын пайдалануда экологиялық таза әрі техникалық қауіпсіздік деңгейін, сапасын арттыру.

Мұнай құбырының жер қойнауына әсері. Мұнай құбыры трассасы бойынша нысандар құрылысы мен қолдануы кезінде рельефтің өзгеруі, беттік ағу және құрылыс алаңының гидрогеологиялық параметрлерінің бұзылуы мүмкін, осыдан топырақ сулары деңгейінің көтерілуі немесе төмендеуі, химиялық құрамы өзгеруі мүмкін [3].
Техногенді жүктемелерге геологиялық ортаның реакциясы бұрын осы ауданда болмаған экзогенді геологиялық үрдістердің белсенділігінің көтерілуімен және оның жаңа түрлерінің (техногенді үрдістердің) пайда болуымен анықталады.
Мұнай құбырының желілік бөлігінің құрылысы кезінде берілген ғимараттың желілік қашықтығы арнайы сипаттағы біршама ықпал етуді құрайды. Құрылыс факторлары экзогенді геологиялық үрдістердің пайда болуына себепті болуы мүмкін, кейбір жағдайларда олар табиғи үрдістердің белсенді болуына немесе өшуіне ықпал етеді. Бірқатар факторлардың ортаға екіншілік әсерін ескеру маңызды болып табылады. 1 Кестеде мұнай құбырының құрылысында геологиялық ортаға әсер ететін негізгі факторлар келтірілген [2]
 Кесте 1 – Геологиялық ортаға әсер ететін негізгі факторлар

	Құрылыс үрдістері
	Тікелей әсер ету сипаты
	Екіншілік салдары
	Қорғау немесе оқшаулаудың негізгі шаралары

	Топырақ алу үшін резервтерді жетілдіру
	Топырақ пен өсімдікті алу, рельефтің түбегейлі өзгеруі

	Көшкін эрозиясы ошақтарының түзілуі, ағыстың жергілікті өзгерісі, биогеоценоз бірлігінің бұзылуы
	Рекультивация

	Алу белдеулерін тазалау, топырақ қабатын алу
	Өсімдікті алу, топырақты алу
	Топырақ бетінің эрозиясы мен дефляциясы, топырақ алмасуы, биоценоз бұзылуы
	Топырақ пен өсімдік жамылғысын қалпына келтіру

	Сор топырақ бойынша мұнай құбырын салуда үйінділерді салу
	Жергілікті жердің геоморфологиясының өзгеруі
	Денудация, дефляция үрдістері. Ағу жүйесінің өзгеруі. Топырақ сорлануының өзгеруі.
	Инженерлік-геологиялық және экологиялық іс-шаралар кешені - бөктер мен үйінді бойындағы белдеулерді бекіту

	Су ағатын арнаны жайғастыру
	Арнаның, су шығынының қима ағысы формасының өзгеруі

	Жағалау эрозиясы, арна қимасының өзгеруі.
	Жағалауларды бекіту, қосымша регуляциялық қондырғылар

Мұнай құбырының топыраққа әсері. Мұнай құбырының құрылысы және қолданылуына бөлінген жерге жағымсыз әсердің негізгі факторына жатады:

· жол үшін, тазалау қондырғыларын қабылдау және қосу тораптарына жерлерді алу, мұнай айдайтын немесе компрессор стансаларына және басқа да инженерлік-техникалық ғимараттарға бөлінген жерлер;

· топырақ және өсімдік жамылғысының механикалық бұзылуы;

· су және жел эрозиясының дамуына ықпал ету;

· құбырлардың сызаттануынан немесе ажырауынан топырақ пен өсімдік жамылғысының мұнай өнімдерімен ластануы, сору және қайта айдау стансаларында қалдықтардың түзілуі;

· қалдықтарды орналастыру бойынша сәйкес шараларды орындамағанда топырақ пен өсімдік жамылғысының сұйық және қатты қалдықтармен ластануы.

Топырақта мұнайдың өзгеруі, оның деградациясы үш негізгі өзара байланысқан және өзара негізделген факторлар ықпалымен өтеді: микробиологиялық, физикалық және химиялық. Олардың жеке түрде ықпалын бөліп көрсету қиын, және мұнай деградациясының жеке кезеңдерінде салыстырмалы доминантты болуы туралы ғана айтуға болады. Физикалық үрдістер жеңіл фракциялардың булануына, ластану ауданынан тыс жерге көмірсутектердің бір бөлігінің шайылуы мен шашырауына әкеледі. Бұл мұнай концентрациясының біршама кемуін, улылығының төмендеуін, жеке жағдайларда шөптесін өсімдіктердің өсуін, педобионттардың мекендеуін туғызады. Бірақ бұл үрдісті өздігінен тазалануға жатқызуға болмайды, өйткені берілген жағдайда мұнай өнімдері минералданбайды және ландшафттың жанасқан құраушыларын ластайды [4].
Өсімдік жамылғысы мен жануарлар әлеміне мұнай құбырының әсері.Агроценоз ретінде мұнаймен ластанған жерлерде құрылатын мәдени фитоценоздарды қолданудан сақтандыру керек, соның ішінде жайылымдық үлгідегі жерлерден. Мұнаймен ластанған жерлерде өсетін өсімдіктер күшті әсер ететін канцерогенді зат болып саналатын полициклды хош иісті көмірсутектердің үлкен мөлшерін жинақтайды. Осы ұзақ уақыттық химиялық заттар тағамдық тізбекпен беріліп, соңында адам ағзасына түседі. Мұнай өнімдерінің ішінде ең улысы жеңіл фракциялар, соның ішінде ең алдымен полициклды хош иісті көмірсутектер (ПАУ тобы – ПХИК (полициклды хош иісті көмірсутектер) тобы). Осы топта ең белсенді және кең таралғаны бензапирен. Оның топырақта шектеулі рұқсат етілген концентрациясы 0,02 мг/кг. Бензапиренмен ластанған топырақта топырақ микробиоценоздың тепе-теңдігінің бұзылуынан өздігінен тазалану үрдісі бұзылады, ал ең бастысы ішек таяқшалары бактериялар тобының өлу үрдісі баяулайды. Жеңіл фракциялардың үлкен бөлігінің жағымсыз әсері қысқа уақыттық, өйткені ыстық шөл жағдайында жылдам буланады. Парафин мен битумның улылығы төмен, бірақ осыған бай мұнайдың топырақты ластауы су-ауа режимін мәнді өзгертеді, сондай-ақ топырақтың тығыздалуына және цементтелуіне ықпал етеді.
Пайдаланылған әдебиеттер тізімі
1. Нысангалиев А.Н., Ахмеджанов Т.К., Амангали Д. Проектирование нефтегазопроводов с надежной технической и экологической безопасностью. – Алматы: НИЦ Гылым, ТОО ТТТ, 2002. - 237 с.

2. Омаров С.С., Нысангалиев А.Н.,и др. Основы экологического мониторинга некоторых отраслей производства. – Алматы:Гидрометеорология и экология, 2002.- № 2.-С. 154-165.
3. Карамышев Ф.А. Мамонов и др. Локализация нефтяных разливов на водной поверхности. Проблема сбора подготовки и транспорта нефти и нефтепродуктов. - Уфа: ТРАНСТЭК, 2000. –Вып. 59.

4. Иванов Е.А., Мокроусов С.И. Обеспечение промышленной безопасности функционирования объектов магистральных трубопроводов. Безопасность труда в промышленности. - 2001.

PAGE

