
UNIWERSYTET ZIELONOGÓRSKI • ZESZYTY NAUKOWE NR 163

Nr 43 INŻYNIERIA ŚRODOWISKA 2016

JANUSZ ROSADA*, MARTA PRZEWOCKA**

WPŁYW ZANIECZYSZCZENIA MIEDZIĄ I OŁOWIEM
GLEB OKOLIC HUTY MIEDZI W GŁOGOWIE

NA ZAWARTOŚĆ TYCH PIERWIASTKÓW W ZBOŻACH
Z OKOLICZNYCH PÓL UPRAWNYCH

S t r e s z c z e n i e

Celem przeprowadzonych badań było określenie zawartości metali cięż-
kich w glebach i roślinach, jako wskaźnika antropopresji terenu rolnicze-
go zlokalizowanego w najbliższym sąsiedztwie Huty Miedzi GŁOGÓW.
W badaniach określono zawartość miedzi i ołowiu w glebach i ich wpływ
na uprawę pszenicy jarej i ozimej. Łącznie wyznaczono 20 punktów (po-
wierzchni badawczych), z których pobrano próbki gleby z powierzchnio-
wej warstwy 0-30 cm. Poboru próbek roślin dokonano w tych samych
punktach badawczych, w których zebrano materiał glebowy. Zawartość
metali ciężkich badano w całym zebranym materiale roślinnym i ziarnie
obu zbóż. Wyniki badań wskazują, iż zawartość analizowanych pierwiast-
ków śladowych w glebach, mimo podwyższonego poziomu Cu, nie powo-
duje migrowania tych metali w układzie gleba-roślina. Nie stwierdza się
także istotnych różnic w zawartości Cu i Pb między pobranymi próbkami
roślin pszenicy ozimej i jarej. Oba te zboża pod warunkiem stałej kontroli
mogą być przeznaczone na cele konsumpcyjne, paszowe, a także przemy-
słowe.

Słowa kluczowe: metale ciężkie, zanieczyszczenia gleb, zanieczyszczenia roślin,
pszenica jara.

WSTĘP

Wieloletnia działalność KGHM w Legnicko-Głogowskim Okręgu Przemy-

słowym wiąże się z emisją pierwiastków śladowych Cu, Zn, Cd, Pb i As zawar-
tych w pyłach metalurgicznych, czego efektem jest gromadzenie się ich w gle-
bach pól uprawnych sąsiadujących z zakładami hutniczymi. Głównymi pier-

* Instytut Ochrony Roślin – Państwowy Instytut Badawczy, Zakład Ekologii i Ochrony

Środowiska
** Uniwersytet Zielonogórski, Wydział Budownictwa, Architektury i Inżynierii Środowiska

96 J. Rosada, M. Przewocka

wiastkami emitowanymi przez Hutę Miedzi GŁOGÓW, zanieczyszczającymi
badane gleby i rośliny, są miedź i ołów. Wpływ cynku, kadmu i arsenu w tym
zakresie jest niewielki.

W przypadku miedzi i ołowiu widać wyraźny wpływ kierunku, częstotliwo-
ści i intensywności wiatrów wiejących w tym rejonie na rozprzestrzenienie się
zanieczyszczeń gleb tymi metalami. [Przewocka i Rosada 2014]. Produkcja
rolna na obszarach objętych bezpośrednim oddziaływaniem przemysłu mie-
dziowego wymaga stałego monitoringu. Metale ciężkie pochodzące z emitowa-
nych do atmosfery pyłów metalurgicznych mogą być nadmiernie deponowane
w roślinach uprawnych, następnie w tkankach i narządach zwierząt oraz ludzi,
powodując negatywne skutki fizjologiczne i zdrowotne [Dobrzański i in. 2003].

Szczególną uwagę należy zwrócić na metale ciężkie występujące w różnych
formach w glebie, które mogą przechodzić do roztworu glebowego i stać się
potencjalnie przyswajalne dla roślin. Do głównych czynników regulujących
odpowiednie wiązanie metali ciężkich w glebie możemy zaliczyć odczyn śro-
dowiska, pojemność sorpcyjną, wilgotność, zawartości substancji organicznej
o różnej zdolności kompleksowania metali ciężkich, a także zawartość wodoro-
tlenków żelaza, manganu, glinu i frakcji ilastych [Qishlaqi i Moore 2007, Kar-
czewska 1996].

O dostępności metali ciężkich dla roślin decydują również czynniki meteoro-
logiczne, gatunki uprawianych roślin oraz warunki prowadzonej uprawy rolnej,
zwłaszcza stosowane zabiegi agrotechniczne. Wynikiem przemieszczania się
metali w układzie gleba – roślina w pierwszej kolejności jest pogorszenie jako-
ści uzyskiwanych płodów rolnych, które nie spełniają wymagań określonych
w Białej Księdze ds. bezpieczeństwa żywności EUBŻ (Dziennik Urzędowy UE.
Rozporządzenie WE nr 178/2002). Następnie w wyniku długotrwałego fitotok-
sycznego oddziaływania dochodzi do ograniczenia masy uzyskiwanych plonów
[Wróbel i Dębowski 2010].

Celem przeprowadzonych badań była ocena lokalnej zmienności zanie-
czyszczenia gleb i roślin metalami ciężkimi w rejonie objętym emisjami Huty,
a także uzyskanie informacji w różnicy pobierania Cu i Pb w odniesieniu do
uprawy pszenicy jarej i ozimej.

MATERIAŁY I METODY BADAŃ

Obiektem badań były tereny rolnicze znajdujące się w najbliższym sąsiedz-

twie Huty Miedzi GŁOGÓW, która jest jednym z trzech zakładów należących
do KGHM Polska Miedź S.A. Zakład ten składa się z dwóch kompleksów hut-
niczych: Huty Miedzi GŁOGÓW I, powstałej w 1971 roku, opartej o technolo-
gię produkcji w piecu szybowym oraz z Huty Miedzi GŁOGÓW II uruchomio-

Ocena szkodliwości metali ciężkich … 97

nej w 1978 r., wyposażonej w piec zawiesinowy. Oddział HM GŁOGÓW two-
rzy jedną z największych hut miedzi na świecie.
Badaniami objęto obszar rolniczy znajdujący się w zasięgu bezpośredniego
oddziaływania emisji gazowych i pyłowych pochodzących z zakładu. Na obsza-
rze tym znajdowały się uprawy zbóż, roślin okopowych i przemysłowych.
W skład obszaru badawczego wchodziły pola uprawne zlokalizowane na pra-
wo- i lewobrzeżnych terenach Odry, znajdujące się na pograniczu byłej strefy
ochronnej huty.

Badania referowane w pracy prowadzono w roku 2014. Materiał do badań
stanowiły próbki gleb i roślin zbożowych (pszenica jara i ozima), pobierane do
oznaczeń miedzi (Cu) i ołowiu (Pb) oraz do oznaczeń pH badanych gleb. Pobo-
ru próbek dokonywano z 20 punktów (powierzchni) badawczych. Wyboru po-
wierzchni badawczych dokonano na podstawie usytuowania punktów w stosun-
ku do źródeł emisji, poziomu zanieczyszczenia, a także reprezentowalności
punktów przeznaczonych do oceny badanego obszaru.

Próbki gleb do analiz pobierano w okresie wiosennym, z poziomu orno-
próchnicznego (0–30cm), za pomocą świdra mechanicznego. Lokalizację punk-
tów poboru gleb wyznaczono za pomocą urządzenia typu GPS. Z każdego
punktu badawczego (powierzchni badawczej) pobierano 30 próbek pojedyn-
czych, które po zmieszaniu traktowano, jako próbkę średnią. W tych samych
punktach, w których pobierano materiał glebowy, pobrano również próbki ro-
ślin. Próbki roślinne do oznaczeń całkowitej zawartości metali ciężkich pobie-
rano w okresie dojrzałości użytkowej roślin (w pracy wykorzystano wyniki
badań dotyczące zawartości Cu i Pb w ziarnie zbóż oraz w całej roślinie).

Wyniki oznaczeń zawartości badanych pierwiastków w analizowanych
próbkach glebowych i roślinnych podano w tabelach nr 1 i 2. Wyniki oznaczeń
zawartości badanych pierwiastków w analizowanych próbkach glebowych
i roślinnych podano z uwzględnieniem niepewności pomiaru (właściwy wynik
oznaczeń ± określona wartość niepewności pomiaru wyrażona w mg∙kg-1s.m.).
Przedstawiono również wskaźnik przemieszczania się metali z gleby do rośliny
wykres nr 1 i 2 (indeks bioakumulacji BI). Analizę statystyczną wyników prze-
prowadzono w programie Microsoft Excel 2010.

98 J. Rosada, M. Przewocka

Rys. 1. Lokalizacja poboru próbek gleb i roślin z rejonu Huty Miedzi GŁOGÓW
Fig. 1. Sampling location map of area surrounding Copper Smelter GŁOGÓW

Ocena szkodliwości metali ciężkich … 99

WYNIKI BADAŃ I DYSKUSJA

Badania wykazały, iż w próbkach gleb, pobranych w punktach gdzie wystę-

powała uprawa pszenicy jarej, wartość pH wahała się pomiędzy 5,0 a 6,8.
Większość gleb posiadała pH ≥ 6,0. Gleby o odczynie kwaśnym stwierdzono
w 2 punktach badawczych, lekko kwaśnym w 5 punktach, natomiast odczyn
obojętny wykazano w 3 punktach. Z kolei w próbkach gleb pobranych w miej-
scach gdzie występowała uprawa pszenicy ozimej wartość pH wahała się po-
między 5,8 a 6,7. Gleby o odczynie lekko kwaśnym występowały w 8 punktach
a o odczynie obojętny w 2 punktach.

Stwierdzona przeważająca liczba gleb o odczynie lekko kwaśnym nie jest
zjawiskiem korzystnym w przypadku gleb o zwiększonej koncentracji metali
ciężkich.

Stosunkowo niskie pH gleb zlokalizowanych w najbliższym sąsiedztwie Hu-
ty Miedzi GŁOGÓW nie jest jednak wynikiem emisji SO2 do atmosfery, po-
nieważ aktualnie emisje gazowe z Huty zostały ograniczone do minimum. Sto-
pień kwasowości analizowanych gleb jest raczej wynikiem intensywnie prowa-
dzonej gospodarki rolnej w tym rejonie i związaną z tym naturalną tendencją
gleb do zakwaszania.

Zintensyfikowanie wapnowania gruntów przez lokalnych rolników z pewno-
ścią przyczyni się do zwiększenia udziału gleb o odczynie obojętnym i zasado-
wym. Stabilizacja odczynu gleb będąca wynikiem procesu wapnowania została
potwierdzona w badaniach prowadzonych w tym rejonie w latach 2002–2006
przez Rosadę (2008). Podwyższenie pH wpływa na polepszenie właściwości
chemicznych i fizycznych gleb oraz zmniejsza ryzyko przedostania się nagro-
madzonych w nich toksycznych pierwiastków do wód gruntowych i łańcucha
pokarmowego. W przypadku gleb posiadających odczyn zasadowy lub obojęt-
ny, ryzyko uruchomienia metali ulega minimalizacji na skutek związania ich
w kompleksie sorpcyjnym (nie przedostają się one z fazy stałej gleby do roz-
tworu glebowego).

Oceny jakości gleb pod względem zawartości miedzi (Cu) i ołowiu (Pb) do-
konano w oparciu o Rozporządzenie Ministra Środowiska z dnia 9 września
2002 r. w sprawie standardów jakości gleby oraz standardów, jakości ziemi
(Dz. U. Nr 165, Poz.1359).

Wyniki badań dotyczące udziału Cu w badanych glebach wykazały, w kilku
próbkach, przekroczenie dopuszczalnego stężenia dla tego pierwiastka (>150
mg∙kg-1s.m) – Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r.

Zwartości miedzi w próbkach glebowych, w których stwierdzono przekro-
czenie dopuszczalnej normy wahały się w granicach od 155±17 mg∙kg-1s.m. do
211±24 mg∙kg-1s.m i dotyczyła 5 punktów. Średnia zawartość Cu w glebie wy-
nosiła 143,90 mg∙kg-1s.m. Na glebach tych uprawiano pszenicę jarą. Natomiast
w próbkach gleb pobranych w miejscach, gdzie występowała uprawa pszenicy

100 J. Rosada, M. Przewocka

ozimej ponadnormatywna zawartość Cu występowała w sześciu punktach. Za-
wartości miedzi w tych próbkach wahały się w granicach od 153±17 mg∙kg-1

s.m. do 219±25 mg∙kg-1 s.m. Średnia zawartość Cu w glebie dla tych punktów
wynosiła 163,80 mg∙kg-1 s.m.

Punkty badawcze, w których stwierdzono przekroczenie dopuszczalnej za-
wartości miedzi w badanych glebach dotyczą głównie powierzchni badawczych
zlokalizowanych przy granicy byłej strefy ochronnej. Obserwowane zanie-
czyszczenia są wynikiem silnej kumulacji badanych pierwiastków w środowi-
sku glebowym w początkowym okresie działalności zakładu (okres wzmożonej
emisji pyłów metalonośnych). Wielkość bieżącej emisji Huty nie wpływa istot-
nie na zmianę stopnia zanieczyszczenia warstwy ornej badanych gleb (Rosada
2008).

Zawartość Pb we wszystkich analizowanych próbkach gleby mieściła się
w granicach dopuszczalnej normy dla tego pierwiastka <100 mg∙kg-1 s.m. –
Rozporządzenie Ministra Środowiska z 9.09.2002 r. Średnia zawartość Pb
w glebie dla pszenicy jarej wynosiła 53,55 mg∙kg-1 s.m, natomiast dla pszenicy
ozimej 63,30 mg∙kg-1 s.m.

Większe zróżnicowanie zawartości metali ciężkich stwierdzono w próbkach
gleb, na których występowała upraw pszenicy jarej, dla których wartość współ-
czynnika zmienności mieściła się w zakresie od 25 do 26%, natomiast dla psze-
nicy ozimej było to 22%.

Odczyn badanych gleb, a także zawartość Cu i Pb w badanych glebach i ro-
ślinach przedstawiono w tabeli 1 i 2.

Tab. 1. pH gleby oraz zawartość miedzi i ołowiu w próbkach glebowych i ro-
ślinnych (pszenica jara)
Tab. 1. The content of copper, lead and the pH of soils and plant samples
(spring wheat)

Pszenica jara – spring wheat

badano w - tested in Gleby - Soil
Ziarno -
Grain

Cała roślina -
Whole plant

parametr - parameter pH Cu Pb Cu Pb Cu Pb

średnia - avarage 6,18 144 53,6 6,5 0,3 97 7,1

odch. stand. – std. dev. 0,62 37 13,7 0,8 0,1 96 6,3

minimum 5,00 97 35,4 5,2 0,2 14 1,3

maksimum - maximum 6,80 211 73,0 7,9 0,6 272 19,0

mediana - median 6,35 141 57,0 6,6 0,3 50 4,1
wsp. zmienności - coefficient
of variation [%] 10% 25% 26% 13% 33% 99% 89%

Ocena szkodliwości metali ciężkich … 101

Tab. 2. Odczyn (pH) oraz zawartość miedzi i ołowiu w próbkach glebowych i
roślinnych (pszenica ozima)
Tab.2. The content of copper, lead and the pH of soils and plant samples (win-
ter wheat)

Pszenica ozima – winter wheat

badano w - tested in Gleby - Soil Ziarno - Grain
Cała roślina -
Whole plant

parametr - parameter pH Cu Pb Cu Pb Cu Pb

średnia - avarage 6,19 164 63,3 6,7 0,3 79 7,1

odch. stand. – std. dev. 0,30 36 13,8 0,6 0,1 94 7,0

minimum 5,80 113 47,0 6,0 0,2 16 1,4

maksimum - maximum 6,70 219 90,0 8,2 0,4 323 19,5

mediana - median 6,15 160 58,0 6,6 0,3 31 3,4
wsp. zmienności -
coefficient of variation [%] 5% 22% 22% 9% 20% 119% 99%

Ocenę jakości ziarna zbóż, pod względem zawartości ołowiu, dokonano

w oparciu o wartości krytyczne wg Rozporządzenia Komisji (WE) Nr 1881/2006
(Dziennik Urzędowy UE 2006) – wartość krytyczna Pb w odniesieniu do ziarna
pszenicy wynosi 0,20 mg∙kg-1 s.m). W przypadku miedzi, uznawanej za mikroe-
lement, aktualne akty prawne nie wyznaczają norm zawartości dla tego pier-
wiastka. Dla celów porównawczych, dokonano również oceny zawartości meta-
li ciężkich na podstawie nieobowiązujących już norm wg. IUNG-PIB dla przy-
datności konsumpcyjnej roślin, które przedstawiają się następująco: Cu (ziarno)
20,0 mg∙kg-1 s.m, Pb (ziarno) 1,0 mg∙kg-1s.m [Kabata-Pendias i in. 1993].

Zawartość Pb we wszystkich analizowanych próbkach ziarna przekraczała
dopuszczalną normę dla tego pierwiastka biorąc pod uwagę wytyczne Rozpo-
rządzenia Komisji (UE) Nr 1881/2006.Wyniki oznaczeń tego pierwiastka dla
ziarna pszenicy jarej mieściły się w granicach od 0,25 mg∙kg-1 s.m. do 0,61
mg∙kg-1 s.m. Średnia zawartość wynosiła 0,31 mg∙kg-1 s.m. Natomiast dla psze-
nicy ozimej od 0,25 mg∙kg-1 s.m do 0,42 mg∙kg-1 s.m. Średnia zawartość wyno-
siła 0,29 mg∙kg-1 s.m. Biorąc natomiast pod uwagę fakt występowania podwyż-
szonych zawartości Pb w stosunku do przedstawionej normy, nawet w ziarnach
zbóż uprawianych na terenach nieuprzemysłowionych, można stwierdzić, iż
ustalone normy posiadają zbyt rygorystycznie ustalony próg wartości krytycz-
nej. Badania prowadzone przez Kabatę- Pendias i Pendias w 1999 roku przed-
stawiają przeciętną zawartość Pb w ziarnie zbóż w Polsce mieszczącą się
w przedziale 0,2-0,8 mg∙kg-1 s.m. Dokonując oceny jakości ziarna zbóż pod
względem zawartości ołowiu w oparciu o wartości krytyczne wg IUNG-PIB dla

102 J. Rosada, M. Przewocka

przydatności konsumpcyjnej roślin wszystkie próbki zbóż pszenicy jarej i ozi-
mej nie wykazują przekroczenia dopuszczalnej wartości krytycznej.

Wyniki badań dotyczące udziału Cu w analizowanych ziarnach zbóż (psze-
nica jara i ozima), wg IUNG-PIB, nie wykazały przekroczenia dopuszczalnej
normy dla tego pierwiastka (20,0 mg∙kg-1 s.m). Zawartość Cu (dla pszenicy jarej
wahała się od 5,2 mg∙kg-1 s.m. do 7,9 mg∙kg-1 s.m. Średnia zawartość Cu w ziar-
nie wyniosła 6,51 mg∙kg-1 s.m. Natomiast dla pszenicy ozimej były to wartości
od 6,0 mg∙kg-1 s.m do 8,2 mg∙kg-1 s.m. Średnio odnotowano 6,73 mg∙kg-1 s.m.
Cu w ziarnie pszenicy ozimej. Większe zróżnicowanie zawartości metali cięż-
kich stwierdzono w próbkach pszenicy jarej, dla których wartość współczynnika
zmienności mieściła się w zakresie od 13 do 33%, natomiast dla pszenicy ozi-
mej było to od 9 do 20%. Mniejszą wartość współczynnika zmienności wyka-
zano dla ołowiu, a większą dla miedzi.

Ocenę zawartości metali w całych roślinach oparto na możliwości paszowe-
go wykorzystania wytworzonej biomasy, uwzględniając graniczne zawartości
metali ciężkich w roślinach podane przez Kabatę-Pendias i inni [1993], w któ-
rych zawartość miedzi w roślinie nie powinna przekraczać 30 mg∙kg-1 s.m, a dla
ołowiu 10 mg∙kg-1 s.m oraz wskazania zawarte w Rozporządzeniu Ministra Rol-
nictwa i Rozwoju Wsi z dnia 23 stycznia 2007 r. w sprawie dopuszczalnych
zawartości substancji niepożądanych w paszach, która dla miedzi wynosi 7–10
mg∙kg-1s.m, a dla ołowiu 10 mg∙kg-1 s.m. W badaniach wykazano, iż biorąc pod
uwagę wartości krytyczne podane przez Kabatę-Pendias i inni (1993), materiał
roślinny z 5 punktów badawczych może być przeznaczony na cele paszowe,
natomiast materiał zebrany w pozostałych punktach powinien zostać przezna-
czony na cele przemysłowe np. tworzenie kompostów, spalanie. Biorąc pod
uwagę wytyczne Rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia
23 stycznia 2007 r materiał badawczy pobrany ze wszystkich powierzchni ba-
dawczy może być wykorzystany jedynie na cele przemysłowe.

Dla wyznaczenia stopnia i kierunku mobilności metali ciężkich z gleby do
rośliny w poszczególnych obiektach badawczych wyliczono współczynnik bio-
akumulacji (WB). Wskaźnik ten daje możliwość uzyskania miarodajnej infor-
macji na temat przemieszczania się metalu z roztworu gleby do części nadziem-
nych rośliny.

Wskaźnik ten przedstawia stosunek zawartości metalu w roślinie do jego ilo-
ści w glebie [Czech i in. 2014]. Uzyskane wyniki jednoznacznie wskazują na
wysokie wartości współczynnika bioakumulacji dotyczące zawartości miedzi
w roślinie, zarówno w stosunku do pszenicy ozimej jak i jarej. Współczynnik
bioakumulacji dotyczący ołowiu wskazuje na niską akumulację tego pierwiast-
ka w roślinach.

Ocena szkodliwości metali ciężkich … 103

Rys. 1.Współczynnik bioakumulacji (WB) metali ciężkich (pszenica jara)

Fig. 1. Bioaccumulation factor (WB) of heavy metals (spring wheat)

Rys. 2. Współczynnik bioakumulacji (WB) metali ciężkich (pszenica ozima)

Fig. 2. Bioaccumulation factor (WB) of heavy metals (winter wheat)

Wysoki współczynnik bioakumulacji Cu w całej roślinie nie przekłada się

jednak za zawartość miedzi w ziarnie, co może być związane z występowanie

0,00

0,50

1,00

1,50

2,00

2,50

3,00

1 2 3 4 5 6 7 8 9 10

pszenica jara Cu

pszenica jara Pb

0,00

0,50

1,00

1,50

2,00

2,50

3,00

1 2 3 4 5 6 7 8 9 10

pszenica ozima Cu

pszenica ozima Pb

104 J. Rosada, M. Przewocka

miedzi w formach mało mobilnych w roztworze glebowym. Potwierdzeniem są
badania prowadzone przez Rosadę w 2008 r., w których wykazano, iż formy
analizowanych pierwiastków, oznaczone metodą sekwencyjnej ekstrakcji wg
Zeien’a i Brümmer’a w fazie stałej gleb, poddanych stabilizacji chemicznej pH,
zależały w dużej mierze od rodzaju pierwiastka, tj. jego właściwości chemicz-
nych, a także od właściwości analizowanej gleby. Ekstrakcja sekwencyjna ba-
danych pierwiastków śladowych z gleb, poddanych procesowi stabilizacji che-
micznej pH, wykazała znaczny udział Cu, Pb, we frakcjach mało mobilnych, co
jest zjawiskiem niezwykle korzystnym z ekologicznego punktu widzenia.

Należy również zaznaczyć, że miedź pełni rolę mikroelementu, dlatego
pewne jej ilości w glebach są niezbędne dla prawidłowego wzrostu i rozwoju
roślin. W porównaniu z innymi pierwiastkami jest mało mobilna w roślinach.
Największe jej ilości zarówno przy niedoborze, jak i nadmiarze są zatrzymywa-
ne głównie przez system korzeniowy roślin, na skutek czego metal ten nie prze-
chodzi do części generatywnych rośliny. Znaczne zanieczyszczenie roślin mie-
dzią następuje natomiast przez pobór organami zewnętrznymi bezpośrednio
z powietrza [Rosada i in. 2011].

WNIOSKI

1. Przekroczenia dopuszczalnej normy zawartości Cu w glebie utrzymują się na
stałym poziomie i są efektem kumulacji zanieczyszczeń z początkowych lat
działalności zakładu. Aktualnie czynnikiem wpływającym na zmienną ilość
miedzi w poszczególnych punktach może być wpływ wiejących w tym rejonie
wiatrów przenoszących emitowany pył metalurgiczny.
2. Oznaczony w ziarnach zbóż poziom miedzi i ołowiu świadczy o ograniczo-
nym poborze tych pierwiastków z poziomu orno-próchnicznego zanieczyszczo-
nych gleb, co może wskazywać na małą mobilności oraz silne związanie tych
pierwiastków w kompleksie sorpcyjnym badanych gleb.
3. Wyniki przeprowadzonych badań nie wskazują na istotną różnicę pod wzglę-
dem zawartości Cu i Pb w ziarnie zbóż pszenicy jarej i ozimej.
4. Badania wykazały, iż gleby znajdujące się w najbliższym sąsiedztwie Huty
Miedzi GŁOGÓW mogą być przeznaczone do celów rolniczych pod uprawę
roślin konsumpcyjnych, paszowych i przemysłowych pod warunkiem stale
i systematycznie prowadzonych badań monitoringowych.
5. Ocena translokacji Cu i Pb z gleb do nadziemnych części roślin wykonana
dzięki pomocy wskaźnika bioakumulacji, wskazuje na możliwość zwiększone-
go transferu metali ciężkich w układzie gleba-roślina. Zagrożenie to powinno
być, uwzględnione przy kontroli zawartości metali ciężkich w glebach i rośli-
nach.

Ocena szkodliwości metali ciężkich … 105

LITERATURA

1. CZECH T., BARAN A., WIECZOREK J., 2014. Zawartość metali cięż-

kich w glebach i roślinach z terenu Gminy Borzęcin (Województwo Mało-
polskie), Inżynieria Ekologiczna nr 37, 89–98, DOI: 10.12912/2081139X.
20.

2. DOBRZAŃSKI Z., KOŁACZ R., GÓRECKA H., MALARZ W., RUD-
NICKA A., 2003. Wpływ przemysłu miedziowego na zawartość miedzi ,
ołowiu i cynku w roślinach paszowych. Acta Agrophysica, 1 (2): 233–238.

3. Dziennik Urzędowy UE Rozporządzenie Komisji (WE) Nr 1881/2006,
z dnia 19 grudnia 2006 r. ustalające najwyższe dopuszczalne poziomy nie-
których zanieczyszczeń w środkach spożywczych. (Tekst mający znacze-
nie dla EOG). L 364: 5–24.

4. Dziennik Ustaw Rzeczypospolitej Polskiej nr 165, poz. 1359. 2002. Roz-
porządzenie Ministra Środowiska z dnia 9.09.2002 r. w sprawie standar-
dów jakości gleby oraz standardów jakości ziemi: 10561–10564.

5. KABATA-PENDIAS A., MOTOWICKA-TERELAK T., PIOTROWSKA
M., TERELAK H., WITEK T., 1993. Ocena stopnia zanieczyszczenia gleb
i roślin metalami ciężkimi i siarką. Ramowe wytyczne dla rolnictwa. IUNG
Puławy. P(53): 1–20.

6. KABATA-PENDIAS A., PENDIAS H., 1999. Biogeochemia pierwiast-
ków śladowych. Wyd. PWN Warszawa: s. 267.

7. KARCZEWSKA A., 1996. Formy miedzi w silnie zanieczyszczonych
glebach LGOM-u oraz ich przemiany związane z warunkami zawodnienia.
Miedź i molibden w środowisku – problemy ekologiczne i metodyczne.
Zesz. Nauk. Kom. „Człowiek i Środowisko”, 14: 240–246.

8. PRZEWOCKA M., ROSADA J., 2014. Ocena stopnia zanieczyszczeń gleb
na pograniczu byłej strefy ochronnej Huty Miedzi „Głogów”. Zeszyty Na-
ukowe Uniwersytetu Zielonogórskiego. Inżynieria Środowiska, nr 154
(34), 45–54.

9. QISHLAGI A., MOORE F., 2007. Statistical analysis of accumulation and
sources of heavy metals occurrence in agricultural soils of Khoshk River
Banks, Shiraz, Iran. American-Eurasian J. Agric. Environ. Sci., 2(5): 565–
573; 96.

10. Ramowe wytyczne dla rolnictwa1993: ocena stanu zanieczyszczenia gleb i
roślin metalami ciężkimi i siarką. IUNG, Puławy.

11. ROSADA J. 2008. Stan środowiska rolniczego w rejonie oddziaływania
emisji Huty Miedzi GŁOGÓW. Rozprawy Naukowe Instytutu Ochrony
Roślin – Państwowego Instytutu Badawczego. Zeszyt 19.

12. ROSADA J., DOPIERAŁA U., ŁUKASZYK J., 2011. Wpływ ogranicze-
nia emisji pyłowej Huty Miedzi „Głogów” na zawartość miedzi w zbożach

106 J. Rosada, M. Przewocka

i kondycję roślin. Progress in Plant Protection/Postępy w Ochronie Roślin
51(1) 2011.

13. Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 23 stycznia
2007 w sprawie dopuszczalnych zawartości substancji niepożądanych
w paszach. Dz. U. 2007, nr 20, poz. 119.

14. ROZPORZĄDZENIE (WE) NR 178/2002 PARLAMENTU EUROPEJ-
SKIEGO I RADY z dnia 28 stycznia 2002 r. ustanawiające ogólne zasady
i wymagania prawa żywnościowego, powołujące Europejski Urząd ds.
bezpieczeństwa żywności oraz ustanawiające procedury w zakresie bezpie-
czeństwa żywności.

15. WRÓBEL S., DĘBOWSKI M., 2010. Ocena szkodliwości metali ślado-
wych w glebach zanieczyszczonych emisjami KGHM dla pszenicy jarej
z uwzględnieniem wybranych metod przeciwdziałania. Zesz.Nauk. Uni-
wersytetu Przyrodniczego we Wrocławiu, XCVI, nr 576, 81.

INFLUENCE OF COPPER AND LEAD CONTAMINATION
OF SOILS IN THE COPPER SMELTER IN GŁOGÓW LOCALI-
TY ON THE CONTENT OF THESE ELEMENTS IN CEREALS

FROM THE SURROUNDING FARMLAND

S u m m a r y

The aim of conducted studies was to determine the content of heavy met-
als in soils and plants as an indicator of anthropogenic pressure in an ag-
riculture area located in the vicinity of the Copper Smelter GŁOGÓW.
The research has identified the content of copper and lead in soils and
their impact on spring and winter wheat crops. In total 20 points were set,
where samples were taken from the surface layer 0-30 cm. Plant samples
were collected in the same points as soil samples. Heavy metals content
was examined throughout the plant and the grain of both cereals. The re-
sults indicate that the content of analyzed trace elements in soils despite
elevated level of Cu does not cause migration of these metals in the soil-
plant system. Significant differences in Cu and Pb content between the
collected samples of spring and winter wheat crops has not been identi-
fied. Both of these cereals can be used for consumption, feed and indus-
trial purposes when provided constant control.

Key words: heavy metals, soil pollution, plant contamination, spring wheat

