

Ocena stanu czystości wód metodami chemiczną i bioindykacji

Autorzy: Karolina Jasińska, Alicja Siudmak,
Kinga Wężyk, Maciej Wyżliński.

Promotor : Agata Stokłosa-Wojtaś

Spis treści

Summary	3
Wstęp:	4
Podstawy teoretyczne	5
Co to znaczy, że woda jest zanieczyszczona i jak klasyfikuje się czystość wody?	5
Stosowane metody badania czystości wód	6
Metoda fizyko-chemiczna	6
Metoda biologiczna	10
Realizacja projektu	12
Metoda Chemiczna	12
Jak wykonywaliśmy badania metodą chemiczną?	12
Jakie wnioski wysnuliśmy z badań?	15
Wyniki czystości wód	16
Bioindykacja	16
Jak wykonywaliśmy badania metodą bioindykacji?	17
Pierścienice	17
Mięczaki	17
Zakończenie	19
Bibliografia	19
Galeria zdjęć	22

Summary

The aim of our project was to conduct water quality test for area of Pojezierze Augustowskie during school camp. To reach the goal we had to study different water quality test methods and learn about research methodology.

There are a lot of measurement methods, but we chose two dominating groups of methods: chemical and biological. Before our camp on Pojezierze Augustowskie we have been looking for bibliography and gathered some information about it. We also had to plan our tasks and prepare tools. There were very important to us the possibility of consultation with our teachers, especially biology teacher.

From our analysis it came out that water in the tested region was very clear, this is very good news. So the people and organisms living on Pojezierze Augustowskie should be confident and happy.

Summarizing, we achieved our goals. Although our project sure is not perfect, we are pleased with the results. Especially we are satisfied that we learned a lot of difficult and important knowledge.

Wstęp:

W tym roku szkolnym pojechaliśmy na obóz jesienny do miejscowości Kukle na Pojezierzu Suwalskim. Jak zawsze był to wyjazd naukowy, na którym mieliśmy do wyboru 16 tematów prac projektowych. Dotyczyły one nauk przyrodniczych, technicznych lub humanistycznych. Naszą grupę zainteresowała szczególnie tematyka związana z chemią i biologią.

Wybraliśmy projekt „Ocena stanu czystości wód metodą chemiczną i bioindykacji”, ponieważ temat ten przyciągnął naszą uwagę. Obecnie dużo mówi się o tym, jak ważna jest woda w świecie przyrody oraz dla człowieka, a także o jej zanieczyszczeniu i wynikających z tego zagrożeniach. Ciekawa wydała nam się możliwość poznania sposobów badania czystości wody, oczywiście nasze badania miały się ograniczyć do zbiorników naturalnych wody słodkiej Pojezierza Suwalskiego. Realizując projekt mieliśmy sami przekonać się, jak czysta jest woda w rejonie, który planowaliśmy zwiedzać, zwłaszcza że jest to miejsce bardzo atrakcyjne turystycznie, więc czystość wody jest tu szczególnie ważna. Ciekawy wydał nam się również sposób realizacji tematu, mieliśmy przeprowadzać różnego rodzaju badania w terenie. Ten sposób zdobywania wiedzy i poznawania świata jest dla nas szczególnie interesujący. Realizując projekt mieliśmy też poznać nowe metody badawcze, co też przyciągnęło naszą uwagę.

Na początek zadaliśmy sobie konkretne pytania badawcze. Naszym głównym celem było znalezienie odpowiedzi na pytanie:

1. Czy woda na Pojezierzu Suwalskim jest zanieczyszczona?

Niemniej ważne były kolejne zagadnienia:

2. Na czym ogólnie polega zanieczyszczenie wody w naturalnych zbiornikach słodkowodnych?
3. Jak klasyfikuje się wodę według stopnia czystości (do czego można porównać wyniki pomiarów, które zrobimy)?
4. Jakie są najskuteczniejsze metody badania czystości wody?
5. Jak przeprowadzić badanie metodą chemiczną i jak na jego podstawie można ocenić stan czystości wody?
6. Na czym polega metoda biologiczna, jakie organizmy występują w wodzie na terenie Pojezierza Suwalskiego i co na tej podstawie można stwierdzić na temat czystości wód, w których żyją?

Temat projektu wymagał zastosowania dwóch metod badań: biologicznej i chemicznej. Wobec tego rozdzieliliśmy między siebie zadania:

- Metoda biologiczna: Kinga Wężyk, Alicja Siudmak.
- Metoda chemiczna: Maciej Wyżliński, Karolina Jasińska.

Przed wyjazdem zapoznaliśmy się teoretycznie z metodami, którymi mieliśmy badać wodę. Przygotowaliśmy również odpowiednie ubranie, pozwalające na dokonanie badań w terenie (kalosze), nauczyciel dostarczył konieczny do badania sprzęt (specjalne siateczki oraz zestaw do badania wody metodą chemiczną).

Już na miejscu, na Pojezierzu Suwalskim, przystąpiliśmy do realizacji projektu, w tym celu musieliśmy pobierać próbki wody z różnych zbiorników wodnych oraz wyławiać różne organizmy specjalną siateczką, aby móc później je zbadać. Niestety nie mieliśmy dość czasu na regularne badanie wody z różnych zbiorników, co dałoby bardziej miarodajne wyniki, dlatego oparliśmy się na wrywkowym sprawdzaniu składu chemicznego wody, a także żyjących w niej organizmów. Zdawaliśmy sobie sprawę, że na dokładne przebadanie czystości wody potrzeba około roku regularnych badań, dlatego nasza praca jest próbą nauczenia się i przeanalizowania, jak takie badanie powinno wyglądać.

Pomiary zostały zrobione w jeziorze Wigry, Suchar, Czarna Hańcza, Pomorze, Kanale Augustowskim, wodzie ze studni, wysokim bagnie i Studzienicznej - metodą chemiczną i biologiczną.

Podstawy teoretyczne

Co to znaczy, że woda jest zanieczyszczona i jak klasyfikuje się czystość wody?

Woda to jedno z najważniejszych bogactw naturalnych. Bez niej na Ziemi nie byłoby życia. Woda, podobnie jak całe środowisko przyrodnicze, może ulegać zanieczyszczeniu. Zanieczyszczenie wody polega na odkładaniu się w niej substancji powodujących bezpośrednio zatrucie organizmów żywych lub takich, które oddziałują na nie negatywnie pośrednio lub w długim okresie¹. Główne źródła zanieczyszczenia wody to ścieki komunalne i przemysłowe, śmieci i odpady, nawozy stosowane w rolnictwie, pestycydy. Każdy zbiornik wodny ma zdolność do absorbowania i rozkładania substancji, które się w nim pojawiają, dlatego ścieki i niektóre odpady przemysłowe mogą zostać naturalnie rozłożone przez drobnoustroje do form przyswajalnych dla organizmów wodnych. Jeśli jednak ilość wprowadzanych substancji jest większa niż zdolność zbiornika do rozpuszczenia, rozproszenia lub ponownego wykorzystania tych substancji, ten nadmiar staje się zanieczyszczeniem².

¹ Encyklopedia Audiowizualna Britannica, tom Biologia, wydawnictwo KUTPISZ SA 2006, s. 152.

² Dekalog Wiedzy, tom Ziemia, wydawnictwo naukowe PWN, s. 184

Dokonuje się oceny stanu czystości wód w odniesieniu do stanu czystego (naturalnego). Czystość wody klasyfikuje się na podstawie systemu klasowego. Klasyfikację tworzy się przez porównanie stopnia zanieczyszczeń wody oraz struktur występujących w niej biocenoz. W tym celu trzeba przeprowadzić badania fizyko-chemiczne oraz wskaźników biologicznych. W Polsce obowiązuje 5-stopniowy system klasyfikacji wód powierzchniowych i podziemnych (od 2004 r. po przystąpieniu Polski do UE)³. Oto krótka jego charakterystyka:

- **Klasa pierwsza** – (bardzo dobra jakość), te wody są bardzo czyste, nadają się do picia, wykazują bardzo mały wpływ człowieka.
- **Klasa druga** – (dobra jakość), mogą występować niewielkie odchylenia od stanu naturalnego, może występować przyspieszony wzrost glonów planktonicznych oraz zakwity.
- **Klasa trzecia** – (jakość zadowalająca), występują umiarkowane odchylenia od stanu naturalnego. W tej klasie są stałe zakwity glonów od czerwca do sierpnia, duże skupiska bakterii, które negatywnie wpływają na pozostałe biocenozy.
- **Klasa czwarta** – (niezadowalająca jakość), występują znaczne odchylenia od naturalnych warunków. W takiej wodzie znajdują się inne organizmy niż byłyby w czystej wodzie.
- **Klasa piąta** – (zła jakość), bardzo poważne odchylenia od charakteru naturalnego występuje całkowity zanik niektórych organizmów⁴.

Jeżeli chodzi o stan chemiczny wód wyróżnia się dobry, który obejmuje wody klas I, II i III, natomiast zły dotyczy wód IV i V klasy czystości⁵.

Stosowane metody badania czystości wód

Przy ocenie stopnia zanieczyszczenia wód stosuje się dwie zasadnicze metody:

- **metodę fizyko-chemiczną**
- **metodę biologiczną**

Metoda fizyko-chemiczna

Metoda fizyko-chemiczna polega na badaniu zawartości tlenu i określonych związków chemicznych, odczynu wody i takich fizycznych właściwości, jak mętność, barwa, zapach i temperatura. Za pomocą odpowiednich odczynników i dostosowanych barwnych kluczy

³ <http://www.eaq.com.pl/jakosc-wod-w-polsce/>

⁴ http://pl.wikipedia.org/wiki/Klasyfikacja_jako%C5%9Bci_w%C3%B3d

⁵ <http://www.eaq.com.pl/jakosc-wod-w-polsce/>

można uzyskać podczas badań informacje dotyczące twardości wody (rozpuszczone w wodzie sole wapnia i magnezu), PH – odczyn roztworu, o którym decyduje nasycenie wody dwutlenkiem węgla oraz obecność węglowodanów, występowania azotanów, azotynów, fosforanów czy żelaza⁶. Oto podstawowe parametry, które poddaje się badaniom i ich krótkie charakterystyki oraz ich wpływ na jakość wody:

- pH – iloczyn stężenia jonów wodorowych (H+) i jonów wodorotlenowych (OH-). Jeśli $H^+ = OH^-$ oznacza to, że woda jest czysta i nie zawiera minerałów, pH wynosi wtedy 7. Kiedy wartość $H^+ > OH^-$ – to woda jest kwaśna, jeśli jest odwrotnie, czyli $H^+ < OH^-$ – to znaczy, że woda jest zasadowa. Czyli najprościej – wartość pH jest miarą odczynu wody, czyli jej kwasowości lub alkaliczności. Skala wartości pH sięga od 0 do 14. Wartość 0 odpowiada skrajnej kwasowości, a wartość 14 skrajnej zasadowości. Wartość 7 oznacza odczyn obojętny. Kiedy kwasowość wzrasta, wartość pH obniża się, a jeśli wzrasta zasadowość, rośnie także wartość pH⁷. W większości wód powierzchniowych w Polsce stężenie pH wynosi 6,5–8,5. Zmiana wartości pH może spowodować wyginiecie organizmów w danym zbiorniku wodnym. Poniższa tabela pokazuje, jak zmienia się klasa jakości wody w zależności od odczynu pH.

Klasa jakości wody	Odczyn pH
I	6,5 – 8,5
II	6,0 – 8,5
III	6,0 – 9,0
IV	5,5 – 9,0
V	< 5,5 lub > 9,0

- azotany NO_3^- – przy rozkładzie substancji organicznych powstają azotany NO_3^- , przechodzą one przez wody gruntowe, wraz z nimi dostają się do potoków i rzek, a największe ich stężenie występuje na wiosnę. Zwiększanie zawartości azotanów w wodach może być spowodowane przez spływ z upraw rolniczych użyźnianych nawozami azotowymi. Stężenie azotanów w wodzie do picia wyższe niż 10 mg/l może spowodować, szczególnie u niemowląt tzw. methemoglobinemię (sinicę). Duża ilość azotanów jest też szkodliwa dla organizmów występujących w wodzie⁸.

⁶ tamże

⁷ <http://www.eco-factory.pl/testery-do-wody>

⁸ <http://www.ekoprojekt.yoyo.pl/srodowisko2.html>

Klasa jakości wody	Maksymalne stężenie mg NO ₃ ⁻ /l
I	5
II	15
III	25
IV	50
V	> 50

- azotany NO₂⁻ – naturalne stężenie NO₂ w wodzie wolnej od zanieczyszczeń wynosi ok. 0,01 mg/l NO₂⁹. Skutki zbyt wysokiego poziomu azotanów NO₂ mogą być śmiertelne dla naszych ryb! Są one silną trucizną, która blokuje procesy oddychania w ich ciele – ryba dusi się od środka¹⁰.
- twardość wody – określa stężenie soli wapnia i magnezu w wodzie. Są różne miary twardości wody, ale my wybraliśmy najpopularniejszą, czyli °n. Poniżej umieszczona jest tabela twardości wody:

Stopień twardości wody	Skala twardości
0-5	bardzo miękka
5-10	miękka
10-15	o średniej twardości
15-20	o znacznej twardości
20-30	twarda
>30	bardzo twarda

⁹ <http://www.ekobadania.republika.pl/czystosc.htm>

¹⁰ <http://www.krewetki.org/forum/printview.php?t=858&start=0&sid=9c6d67465344f4c59dc264339e169141>

- żelazo – jest ważnym pierwiastkiem dla rozwoju i wzrostu roślin. Dla zadawalającego wzrostu roślin niezbędna jest koncentracja tego mikroelementu w przedziale 0,1 - 0,2 mg/l. Zazwyczaj w wodach powierzchniowych żelazo znajduje się w małych ilościach. Obowiązujące przepisy określają, że zawartość żelaza w wodzie przeznaczonej do spożycia nie może być większa niż 0,2 mg/l¹¹.

Klasa jakości wody	Maksymalne stężenie mg Fe/l
I	0,1
II	0,3
III	1,0
IV	2,0
V	> 2,0

- stężenie tlenu – zawartość tlenu rozpuszczonego w wodzie jest jednym z najważniejszych wskaźników jakości wody. Podaje się go w procentach nasycenia wody tlenem. W wodach czystych procent nasycenia wody tlenem wynosi około 100%, w wodach zanieczyszczonych spada nawet do 40% nasycenia. Brak tlenu jest groźny dla środowiska wodnego¹².
- chlorki – dobra rozpuszczalność chlorku (kwasu solnego) oraz jego powszechne występowanie w przyrodzie powoduje, że występuje on we wszystkich wodach naturalnych. Są one jednym ze wskaźników czystości wody¹³. Chlorki mogą przenikać do wód naturalnych z:
 - gleby,
 - pokładów naturalnych soli,
 - ze ściekami,
 - z odpadkami pochodzenia zwierzęcego.
- mangan – zazwyczaj współwystępuje w wodzie wraz z żelazem. Negatywne skutki zbyt dużej wartości manganu, to głównie nieprzyjemny smak oraz zapach wody.

¹¹ <http://www.technologia-wody.pl/index.php?req=praktyka&id=28>

¹² <http://www.staff.amu.edu.pl/~ztuw/ftp/D3%20Badanie%20wpływu%20temperatury%20na%20rozpuszczalność%20tlenu%20w%20wodzie.pdf>

¹³ http://www.wodip.opole.pl/eko/eko_opole_zsz/bad_w.htm

Tworzy on również charakterystyczne czarne osady. Podział wody ze względu na zawartość manganu:

- < 0,05 mgMn/L – wody o bardzo małej zawartości manganu,
 - 0,05 - 0,20 mgMn/L – wody o małej zawartości manganu,
 - 0,20 - 0,50 mgMn/L – wody o średniej zawartości manganu,
 - 0,50 - 1,00 mgMn/L – wody o dużej zawartości manganu,
 - 1,0 mgMn/L – wody o bardzo dużej zawartości manganu¹⁴.
- mętność – jest wyrażana w NTU. Może ona być spowodowana występowaniem w niej gliny, ilów, związków żelaza, manganu, planktonu, mikroorganizmów. Mętność wiąże się z czystością mikrobiologiczną. Mętność wody do picia nie może mieć mętności przekraczającej 1 NTU¹⁵.
 - barwa – wyrażona jest w mg Pt/dm³. Oznacza się ją po przesączeniu próbki, ponieważ jest to cecha optyczna wody, dzięki temu pomiar wskazuje zawartość substancji, które są odpowiedzialne za kolor wody. Zmienioną barwę wody powodują zazwyczaj związki manganu i żelaza oraz naturalne związki organiczne¹⁶.
 - zapach – jest oznaczany literowo:
 - R – roślinny,
 - G – gnilny,
 - S – specyficzny,Zapach określa się w skali od 0 (brak zapachu) do 5 (bardzo silny)¹⁷.

Metoda biologiczna

Drugą metodą badania jakości wody jest metoda biologiczna. Jest ona może nieco łatwiejszą metodą od poprzedniej, ale wymaga dokładnego oka oraz klucza do oznaczeń badanych organizmów. W badaniach można posługiwać się albo metodą opisową – analityczną, badając skład gatunków, ukształtowanie zbiorowisk i ich zmiany, albo metodami doświadczalnymi, za pomocą których ocenia się możliwość rozwoju i sposoby zachowania się organizmów lub całych populacji pod działaniem pojedynczych czynników środowiskowych (np. różnego typu i stopnia zanieczyszczeń) lub ich kompleksów. Biologiczne metody opierają się na założeniu, że warunki życia jako przejawy pozostają ze sobą w ścisłym związku przyczynowym. Za kryteria oceny zanieczyszczenia przyjmuje się zmiany występowania organizmów wskaźnikowych w wodach zanieczyszczonych, obserwowane od ujścia ścieków do wody aż do miejsca, w którym następuje ich całkowite zmineralizowanie. Organizmy

¹⁴ <http://www.technologia-wody.pl/index.php?req=praktyka&id=28>

¹⁵ <http://www.wodawdomu.pl/badanie-wody/opis-badanych-parametrow>

¹⁶ http://www.budujemydom.pl/component/option,com_content/task,specialblogcategory/act,view/id,11709/Itemid,41/

¹⁷ tamże

występujące w wodach zanieczyszczonych nazywa się od greckiego słowa „sapros” – gnijący, w odróżnieniu od „katarobów” – organizmów wód czystych.

Saprobowość jest to natężenie wszystkich biologicznych procesów rozkładu, które są związane z działalnością bakterii i grzybów (mikroorganizmów) zwierząt. Strefy saprobowe wyróżniano na podstawie zanieczyszczenia ściekami organicznymi. Odpowiadają one kolejnym etapom procesu samooczyszczenia się wód. Rozkład materii organicznej (zanieczyszczeń organicznych) jest procesem wymagającym tlenu. Zawartość tlenu rozpuszczonego w wodzie jest znacznie mniejsza niż jego zawartość w powietrzu, a jest on niezbędny do procesu oddychania organizmów tlenowych. Jeśli woda jest w dużym stopniu zanieczyszczona ściekami, to cały tlen w niej zawarty jest zużywany na procesy rozkładu i jego ilość w wodzie może spaść do zera. Powoduje to oczywiście wymieranie organizmów tlenowych i dalsze zanieczyszczenie materią organiczną.

W zależności od stopnia zanieczyszczenia wody związkami organicznymi żyją w niej odpowiednie gatunki zwierząt. Wyróżniono w związku z tym cztery strefy saprobowe, którym odpowiadają właściwe organizmy wskaźnikowe. Są to strefy:

- Polisaprobowa – strefa największego zanieczyszczenia
- α – mezosaprobowa – strefa zanieczyszczona, ale procesy samooczyszczania zachodzą w niej dość intensywnie
- β – mezosaprobowa – woda słabo zanieczyszczona
- oligosaprobowa – woda czysta

Strefa saprobowa	Właściwości wody	Organizmy występujące w danej strefie
Polisaprobowa	Woda mętna; barwa brudnoszara; intensywny, nieprzyjemny zapach; miejsce ujścia ścieków; muł ma barwę czarną	Brak organizmów zawierających chlorofil (zielonych); obfite (masowe) występowanie bakterii i grzybów, tworzących kożuchy na powierzchni wody; wiciowce; orzęski; rureczniki; czerwone larwy ochotowatych (muchówek)
α - mezosaprobowa	Woda mętna; mało przezroczysta; zapach gliny lub stęchły; brzegi zbiornika pokryte śluzowatym i kłaczkowatym nalotem; zielone lub bardzo ciemnozielone kożuchy pływających lub pokrywających brzegi i kamienie glonów.	Mniejsza liczba bakterii i grzybów; wiciowce; sinice – bardzo dużo; glony zielone; orzęski; rureczniki – bardzo dużo lub masowo; czerwone larwy ochotowatych (muchówek); liczne ośliczki; liczne pijawki; ślimaki-błotniarki; ryby karpowate

β - mezosaprobowa	Woda przejrzysta; barwa normalna lub zielona od glonów; glony nitkowate tworzą na dnie duże kolonie w postaci waty; zapach lekko stęchły (ziemisty)	Larwy jętek; larwy chruścików; nieliczne ośliczki; kiełże; nieliczne pijawki; pojawia się dużo gatunków ryb; duża różnorodność gatunkowa roślin naczyniowych
oligosaprobowa	Woda przejrzysta; bez zapachu; mocno natleniona; brak zawiesiny organicznej i zakwitów glonów	Mała liczba bakterii; wiciowce; okrzemki; krasnorosty; zielenice; larwy chruścików; larwy jętek; larwy widelnic; wirki; pojawiają się ryby łososiowate

Analiza fizyko-chemiczna oraz biologiczna wody ma za zadanie określenie jakości wody oraz jej przydatności do spożycia lub wykorzystania rolniczego lub przemysłowego¹⁸. Zazwyczaj badania biologiczne łączy się z badaniami chemicznymi, gdyż dopiero połączenie tych punktów widzenia daje pełny obraz zanieczyszczeń wód¹⁹.

Realizacja projektu

Metoda Chemiczna

Pierwszą z metod, którą wybraliśmy do przeprowadzenia naszych badań jest metoda chemiczna. To nic innego jak analiza wody, czyli zbadanie jej składu. Kiedy poznamy skład wody, łatwo stwierdzimy, czy jest ona zanieczyszczona. Przy pomocy odczynników chemicznych możemy ustalić występowanie różnych substancji znajdujących się w badanej wodzie, a następnie dowiedzieć się, jaki mają wpływ na jej jakość.

Jak wykonywaliśmy badania metodą chemiczną?

Przed wyjazdem poznaliśmy teoretyczne podstawy metody chemicznej, którą mieliśmy się posłużyć. Podczas obozu przystąpiliśmy do wykonania badania wody tą metodą. Naszym zadaniem było ustalenie występowania w badanej wodzie wybranych wraz z nauczycielem parametrów oraz określenie, jaki wpływ mają na jakość wody (przez porównanie z przygotowanymi wcześniej tabelami obrazującymi wpływ danego parametru na jakość wody).

Wybrane parametry to:

- żelazo (Fe),

¹⁸ Ilustrowana Encyklopedia dla całej rodziny, t. XV, wydawnictwo Astra 2006, s. 879.

¹⁹ <http://salutare.pl/?p=8>

- pH,
- azotany NO₃,
- azotany NO₂,
- twardość wody.

Wodę pobieraliśmy w terenie z różnych zbiorników wodnych, takich jak:

- j. Czarna Hańcza
- j. Wigry
- j. Suchar
- j. Pomorze
- kanał Augustowski
- woda ze studni
- bagno wysokie
- Studzieniczna

Główne miejsca, z których pobieraliśmy próbki wody zostały zaznaczone na poniższej mapie:

Każdą próbkę wody dokładnie oznaczaliśmy, aby wiedzieć, skąd została pobrana. Następnie, już na terenie ośrodka rozpoczęliśmy wykonanie badania. Do danej próbki dodawaliśmy pod kierunkiem nauczyciela odczynnik odpowiadający za znalezienie w wodzie określonych substancji lub parametrów, których obecność miała pomóc stwierdzić „czy woda na Pojezierzu Suwalskim jest czysta”. Na uzyskanie precyzyjnych wyników musieliśmy poczekać parę minut, aby krople odczynnika mogły się dokładnie rozprzestrzenić w naczyniu, w którym była badana woda. Po odczytaniu wyników, spisaliśmy je, a następnie zrobiliśmy tabelkę oraz wykres pokazujące poziom najważniejszych substancji znajdujących się w badanych przez nas wodach.

Tabela 1. Wyniki pomiarów próbek wody z badanych stanowisk

Stanowisko	żelazo Fe mg/l	pH	azotany NO ₃ mg/l	azotany NO ₂ mg/l	twardość
kanal Augustowski	0,02	7,5	1	0,025	miękka
Studzieniczna	0,02	7,5	1	0,025	miękka
woda ze studni	1,5	7	0,5	0,025	miękka
j. Pomorze	0,02	7,5	1	0,025	miękka
Czarna Hańcza	0,2	7,5	0,5	0,05	miękka
bagno wysokie	0,2	5	0,5	0,05	miękka
j. Suchar	0,1	5,5	1	0,1	miękka
j. Wigry	0,02	7,5	0,5	0,01	miękka

Wykres 1. Wykres słupkowy pomiarów próbek wody z badanych stanowisk

Jakie wnioski wysnuliśmy z badań?

Na podstawie wszystkich naszych badań metodą chemiczną przeprowadzonych w trakcie obozu jesiennego na Pojezierzu Suwalskim, można wywnioskować, że woda na tym terenie jest czysta i dobrej jakości. Stwierdziliśmy to porównując wyniki badań z normami przewidzianymi dla klas czystości wody.

Stężenie żelaza na tym terenie w większości wyniosło 0,02 mg/l, więc jest to ilość bardzo niewielka, pozwalająca zaliczyć wodę do pierwszej klasy czystości. Jest to ważne, gdyż duża ilość żelaza w wodzie do picia nadaje jej specyficzny zapach i posmak. Ponadto żelazo strasznie brudzi armaturę (wannę, umywalki itp.) i pranie²⁰. Z tym problemem okoliczne gospodarstwa nie mają kłopotu. Wyjątkiem jest woda pobrana przez nas ze studni, ponieważ stężenie Fe wynosiło aż 1,5 mg/l, czyli waha się między 3 a 4 klasą czystości. Może to wynikać z tego, że Fe jest najczęstszym pierwiastkiem występującym w wodach podziemnych²¹.

Natomiast stężenie pH w większości badanych przez nas zbiorników wynosi 7,5, przypomnijmy, że odczyn pH jest jednym z najbardziej miarodajnych parametrów, które charakteryzują jakość wody. Mówi on o tym, czy woda jest zbyt kwaśna, czy zbyt zasadowa i czy poprzez to istnieją w wodzie odpowiednie warunki do życia dla ryb i roślin. W dobrze funkcjonującym ekosystemie stawu odczyn pH powinien wahać się pomiędzy 7,5 a 8,5²², czyli badane przez nas zbiorniki charakteryzują się wysoką jakością wody. Najbardziej odbiega od normy bagno wysokie, ponieważ stężenie pH wynosi tu tylko 5, to znaczy, że zalicza się do najgorszej 5 klasy, jednak trzeba pamiętać, że wody płynące przez bagna są mniej lub bardziej kwaśne z powodu występujących tam kwasów organicznych²³.

Stężenie NO₃ w połowie przypadków wyniosło 1 mg/l, a w drugiej połowie 0,5 mg/l, co oznacza, że wszystkie wody zaliczają się do 1 klasy czystości. Jest to bardzo dobry wynik, ponieważ, jak dowiedzieliśmy się w czasie badań teoretycznych wysoka ilość tego pierwiastka może bardzo zaszkodzić naszemu zdrowiu, a także niekorzystnie wpłynąć na zwierzęta żyjące w wodzie.

Stężenie NO₂ we wszystkich zbiornikach było mniejsze lub równe 0,1mg/l –substancja ta nie jest zagrożeniem dla ryb występujących w tych zbiornikach wodnych. Mieści się nawet w normach wody pitnej²⁴.

We wszystkich zbadanych przez nas przypadkach woda okazała się być miękka. Jest to zjawisko pozytywne dla ludzi z niej korzystających, gdyż zbyt twarda woda stwarza określone trudności przy użytkowaniu jej w gospodarstwach domowych (wzrasta użycie mydła do mycia i środków piorących z powodu wytrącania się nierozpuszczalnych soli wapnia i

²⁰ <http://www.technologia-wody.pl/index.php?req=praktyka&id=28>

²¹ tamże

²² <http://www.lavaris-lake.de/pl/dokumentacja/podstawowe-parametry-wody.html>

²³ <http://www.ekoprojekt.yoyo.pl/srodowisko2.html>

²⁴ <http://www.ekobadania.republika.pl/czystosc.htm>

magnezu, powoduje podrażnienia skóry, pogarszają się wartości odżywcze jedzenia gotowanego w twardej wodzie, powstaje kamień kotłowy, który utrudnia wymianę ciepła)²⁵.

Wyniki czystości wód

Zebrane wyniki i uzyskane z analizy wnioski najlepiej obrazuje poniższa tabela, w której podano uzyskaną klasę czystości wody ze względu na badane czynniki oraz ogólną klasę czystości, która wynika z najgorszego wyniku spośród badanych czynników dla danego stanowiska.

Tabela 2. Klasy czystości wody z badanych stanowisk

Klasy czystości	żelazo Fe	pH	azotany NO3	azotany NO2	ogólnie
kanał Augustowski	I	I	I	I	I
Stuzienniczna	I	I	I	I	I
woda ze studni	IV	I	I	I	IV
j. Pomorze	I	I	I	I	I
Czarna Hańcza	I	I	I	I	I
bagno wysokie	I	V	I	I	V
j. Suchar	I	IV	I	II	IV
j. Wigry	I	I	I	I	I

Bioindykacja

Drugą metodą, którą badaliśmy czystość wody, była metoda biologiczna – bioindykacji. Jest to najprostsza metoda sprawdzenia stanu czystości wód. Polega ona na wyławianiu oraz rozpoznawaniu organizmów żyjących w danym zbiorniku wodnym. Traktowane są one jako bioindykatory – biowskaźniki. Są to wskaźniki biologiczne bądź organizmy wskaźnikowe, czyli gatunki roślin lub zwierząt pomagające ustalić stan czystości wód. Organizmy te w specyficzny sposób reagują na działanie danej substancji, mają wąski zakres tolerancji. Do bioindykatorów należą z reguły organizmy często spotykane w danym środowisku i łatwo rozpoznawalne.

²⁵ tamże

Jak wykonywaliśmy badania metodą bioindykacji?

Przed wyjazdem na obóz zapoznaliśmy się teoretycznie z biologiczną metodą badania czystości wody. Na miejscu, na Pojezierzu Suwalskim naszym pierwszym zadaniem było znalezienie przykładowych bioindykatorów. W tym celu musieliśmy udać się do zbiorników wodnych i w terenie „zdobyć” potrzebne organizmy. Do tego niezbędne były specjalne siateczki służące do bezpiecznego wyjmowania organizmów z wody i plastikowe talerzyki, na których umieszczaliśmy organizmy. Obserwacje prowadziliśmy głównie na brzegach jeziora Pomorze oraz w czasie spływu kajakowego Czarną Hańczę. Następnie za pomocą przewodników lub kluczy, oznaczaliśmy poszczególne formy, dzięki czemu mogliśmy rozpoznać badany organizm. Po wykonaniu badania wyłowione bioindykatory wrzucaliśmy z powrotem do wody. A oto niektóre organizmy będące bioindykatorami, które występują w Jeziorze Pomorze wraz z krótką charakterystyką:

Pierścienice

- **Pijawka** końska – długość zmienna, zależy od stopnia kurczenia; przy pełnym rozciągnięciu jej długość może wynosić ponad 10 cm. Otwór gębowy otoczony przysawką; kolejna znajduje się na drugim końcu ciała. Na górnej części ciała widoczne są liczne wąskie pierścienie. Ubarwienie czarne lub ciemnobrązowe bez kontrastowych wzorów. Występuje w Europie, Azji Zachodniej, i północnej Afryce. Zamieszkuje wody stojące i wolno płynące.

Mięczaki

- **Błotniarka stawowa** – ślimak z podgromady płucodysznych. Wysokość muszli 4-6 cm, szerokość 2-3 cm. Muszla o cienkich ściankach, wieżyczkowata z ostro zakończonym wierzchołkiem i rozdętym ostatnim zwojem. U jego podstawy znajdują się małe oczy i szeroka noga. Ubarwienie muszli jednolicie brązowe, ciało ślimaka ma barwę żółtawą lub szarą. Występuje w strefie umiarkowanej, na półkuli północnej. Zamieszkuje zarośnięte zbiorniki śródlądowe. W Polsce bardzo pospolity. Jest jednym z największych ślimaków wodnych.
- **Zatoczek rogowy** – ślimak z podgromady płucodysznych, szerokość muszli ok. 2-3 cm, grubość ok. 1 cm. Posiada muszlę o grubych ściankach, spiralnie zwiniętą w jednej płaszczyźnie. Głowa nieduża, zaopatrzona w dwa długie cienkie czułki. Noga dość wąska. Ubarwienie muszli oliwkowobrązowe, ciało jednolicie ciemne. Występuje w Europie i północnej Azji. Zamieszkuje wody stojące i wolno płynące. W Polsce bardzo pospolity. Żyje w zarośniętych zbiornikach wodnych, trzyma się blisko dna.
- **Żyworódka rzeczna** – ślimak z podgromady przodoskrzelnych. Wysokość muszli 3-4 cm, szerokość 2-3 cm. Muszla spiralnie zwinięta, stożkowata, o tępych wierzchołku i grubych ściankach. Obecne rogowe wieczko zamykające otwór muszli. Samice mają oba czułki długie i cienkie. U samców jeden z czułek jest krótszy i zgrubiały. Oczy

znajdują się na słupkach. Ubarwienie muszli jest zielono-brązowe z trzema ciemniejszymi paskami, ciało w żółte cętki. Występuje w Europie na terenach nizinnych i w wodach wolno płynących, rzadziej stojących. W Polsce pospolity.

- **Skójka**, (*Szczeżuja pospolita*). Skójka i szczeżuja to dwa odrębne gatunki, my złowiliśmy szczeżuję – małż, długość muszli 7-10 cm. Muszla wysoka, cienkościenna, bocznie spłaszczona. Tylne części grzbietowej strony muszli wyciągnięta w trójkątny płat. W tylnej części ciała znajdują się dwa otwory – wypustowy i wpustowy prowadzące do jamy płaszczowej. Ubarwienie muszli zielono-brązowe z wyraźnie zaznaczonymi liniami przyrostowymi.
- **Kiełż** – niewielki skorupiak z rzędu obunogów. Długość ok. 1-2 cm. Ciało bocznie spłaszczone, podzielone na wyraźne segmenty. Posiada grzbiet łukowato wygięty ku górze. Po bokach głowy występuje para dużych oczu złożonych. Obydwie pary czułków są dobrze rozwinięte. Przednie odnóża zaopatrzone są w pazurek. Ostatnie trzy pary odnóży są dłuższe od pozostałych i skierowane ku tyłowi. Ma krótki odwłok, zaopatrzone w krótkie odnóża. Ubarwienie szare, zielonkawe lub żółto-brązowe. Występuje na Półkuli Północnej. Poszczególne gatunki zamieszkują wody śródlądowe i przybrzeżną strefę mórz. W Polsce pospolity.
- **Larwa jętki** – ciało wydłużone i smukłe, rzadziej szerokie i krępe. Długość ok. 0,5-2,5 cm. Posiada czułki krótkie lub długie oraz parę oczu złożonych i aparat gębowy gryzący. Odnóża zakończone pojedynczym pazurkiem, przeważnie smukłe, ale u niektórych gatunków masywne. Na bokach tułowia występują rozmaicie ukształtowane skrzelotchawki. Odwłok niemal wszystkich gatunków zakończony jest trzema długimi wyrostkami. Występuje w wodach stojących i wolno płynących. W Polsce pospolity.

Uzyskane wyniki naszej pracy zapisaliśmy w tabelce i na tej podstawie odczytaliśmy stan czystości badanej przez nas wody. Dzięki tym czynnościom mamy 100% pewność, że wykonaliśmy właściwie naszą pracę.

Po przeprowadzeniu badań podczas obozu jesiennego metodą biologiczną możemy stwierdzić że woda w badanych miejscach Pojezierza Suwalskiego jest bardzo czysta. Świadczą o tym wyniki naszych badań. Stwierdziliśmy, że w tamtejszych wodach żyje wiele rozmaitych organizmów. Nam udało się odkryć obecność (wyłowiliśmy oraz zidentyfikowaliśmy na podstawie przewodników lub kluczy): pijawek, które żyją wyłącznie w czystych wodach, larw jętki, błotniarki stawowej, zatoczka rogowego, żyworódki rzecznej, skójki, kiełża, nartnika. Obecność tych organizmów świadczy o dużej czystości wody Pojezierza Suwalskiego, w wodach zanieczyszczonych one nie występują. Dodatkowo dzięki naszym badaniom mieliśmy okazję zaobserwować, jak organizmy te wyglądają w naturze, czego nigdy dotąd nie robiliśmy, a okazało się to bardzo interesujące.

Zakończenie

Na koniec chcielibyśmy podsumować naszą pracę. Uważamy, że udało nam się odpowiedzieć na wszystkie pytania badawcze oraz zrealizować cele naszego projektu.

Dowiedzieliśmy się, na czym ogólnie polega zanieczyszczenie wód oraz, jak klasyfikuje się je według stanu czystości. Pozwoliło nam to zdać sobie w pełni sprawę, jak ważna jest czystość wody dla środowiska naturalnego. Poznaliśmy metody stosowane podczas badania czystości wody, szczególnie dwie, których używaliśmy: chemiczną i biologiczną. Wreszcie mogliśmy zbadać i przekonać się, że woda na Pojezierzu Suwalskim jest czysta.

Co wydaje nam się najbardziej wartościowe, mieliśmy możliwość sprawdzenia tych metod w praktyce. Z pomocą nauczyciela wykonywaliśmy badania chemiczne oraz łowiliśmy organizmy, żeby ocenić czystość wody metodą bioindykacji. Nie były one bardzo trudne, jednak wymagały dużej dokładności, precyzji i cierpliwości. Odczynniki chemiczne trzeba było odmierzać bardzo precyzyjnie, zbyt duża lub mała ilość mogłaby zmienić wynik. Należało również uważać, żeby się nie pomylić wpisując uzyskane wyniki przy wodzie z określonego zbiornika – uczyło to dokładności. Badania biologiczne wymagały natomiast wykonania precyzyjnych notatek już w terenie, inaczej na pewno nie zapamiętalibyśmy nazwy każdego znalezionej organizmu. Ponadto mieliśmy okazję zobaczyć, jak wyglądają badane organizmy w naturze, co było ciekawe. Wykonanie naszej pracy projektowej uświadomiło nam również, jak żmudna i długa jest praca osób wykonujących tego typu badania.

Jak zaznaczyliśmy we wstępie, nie mieliśmy dość czasu na regularne badanie wody z różnych zbiorników, co dałoby bardziej miarodajne wyniki, dlatego oparliśmy się na wrywkowym sprawdzaniu składu chemicznego wody, a także żyjących w niej organizmów. Udało nam się jednak nauczyć się i przeanalizować, jak takie badanie powinno wyglądać.

Na koniec chcieliśmy podziękować naszej Pani Promotor Agacie Stokłosie-Wojtaś za pomoc i cenne uwagi do naszej pracy oraz cierpliwe towarzyszenie nam w czasie pobierania próbek w terenie oraz kierowania nami w trakcie wykonywania badań chemicznych.

Bibliografia

Podczas obozu korzystaliśmy z różnych źródeł. Były to głównie książki przyrodnicze oraz źródła internetowe.

Pozycje książkowe:

1. Brodecki Michał, *Poznajemy zwierzęta i rośliny wodne*, wydawnictwo Multico, ISBN: 9788370737702
2. *Dekalog Wiedzy*, tom *Ziemia*, wydawnictwo naukowe PWN, ISBN 978-83-01-15692-3
3. *Encyklopedia Audiowizualna Britannica*, tom *Biologia*, wydawnictwo KUTPISZ SA 2006, ISBN 83-60563-04-7
4. *Ilustrowana Encyklopedia dla całej rodziny*, t. XV, wydawnictwo Astra 2006, ISBN 83-6004-38-4
5. Itecker Frank i Katrin, *Przewodnik przyrodniczy na wycieczkę*, wydawnictwo Multico 2009, ISBN 978-83-70-73-4480-0
6. Pyłka-Gotowska Ewa, *Ekologia z ochroną środowiska* wydawnictwo Oświata 2002, ISBN: 83-85394-85-0
8. Stańczykowska Anna, *Ekologia naszych wód*, Wydawnictwo Szkolne i Pedagogiczne, Warszawa 1997, ISBN 83-02-06565-X
9. Stańczykowska Anna, *Wybrane zagadnienia z Ekologii*, Wydawnictwo Szkolne i Pedagogiczne, Warszawa 1997
10. Stańczykowska Anna, *Zwierzęta bezkręgowce naszych wód*, Wydawnictwo Szkolne i Pedagogiczne 1979
11. *Szkolny monitoring wody*

Źródła internetowe:

1. <http://www.technologia-wody.pl/index.php?req=praktyka&id=28>
2. <http://www.lavaris-lake.de/pl/dokumentacja/podstawowe-parametry-wody.html>
3. <http://www.ekoprojekt.yoyo.pl/srodowisko2.html>
4. <http://www.ekobadania.republika.pl/czystosc.htm>
5. salutare.pl/?p=8
6. http://www.budujemydom.pl/component/option,com_content/task,specialblogcategory/act,view/id,11709/Itemid,41/
7. <http://www.krewetki.org/forum/printview.php?t=858&start=0&sid=9c6d67465344f4c59dc264339e169141>
8. <http://www.staff.amu.edu.pl/~ztuw/ftp/D3%20Badanie%20wpływu%20temperatury%20na%20rozpuszczalność%20tlenu%20w%20wodzie.pdf>
9. http://www.wodip.opole.pl/eko/eko_opole_zsz/bad_w.htm
10. <http://www.wodawdomu.pl/badanie-wody/opis-badanych-parametrow>
11. www.eaq.com.pl/jakosc-wod-w-polsce/
12. <http://www.eco-factory.pl/testery-do-wody>

13. http://pl.wikipedia.org/wiki/Klasyfikacja_jako%27Bci_w%27B3d

Galeria zdjęć

Badanie wody metodą chemiczną

Kietz

Organizmy wyłowione z j.Pomorze

Zdjęcia wykonywała Kinga Wężyk