

water leeft 1

werkbundel voor 2^{de} en 3^{de} graad secundair onderwijs

WATER LEEFT

Biologisch wateronderzoek

Om een uitspraak te doen over de kwaliteit van het water kan je naast een chemisch wateronderzoek ook een biologische methode toepassen. Deze methode steunt op 2 principes:

- niet alle soorten zijn even gevoelig voor verontreiniging, de meest gevoelige soorten verdwijnen het eerst
- in niet verontreinigd water komt een groot aantal soorten voor, elke soort met weinig individuen, in vervuild water komt een klein aantal soorten voor met zeer veel individuen per soort

Plankton en waterkwaliteit

Plankton is een gevarieerde verzameling van aquatische, microscopisch kleine organismen die rondzweven. Ze zitten aan geen enkel substraat vast en hebben geen voortbewegingsorganen. Aan de hand van de aanwezigheid of afwezigheid van fytoplankton (plantjes) of zoöplankton (diertjes) kunnen deskundigen de kwaliteit van het water bepalen.

⇒ Vul in en duid aan of het een plant (P) of dier (D) is.

WATERVLO - GOUDWIER - GROENWIER - EENOOGKREEFTJE - KIEZELWIER - BACTERIËN

Macro-invertebraten zijn ongewervelde dieren die we met het blote oog zien. Het zijn uitstekende indicatoren voor de waterkwaliteit: sommige soorten leven in erg vervuild water, andere vind je enkel in niet verontreinigd water. Ze zijn bovendien gemakkelijk te vangen en te determineren. Het bepalen van de waterkwaliteit volgens de methode van de ongewervelden is daarom de meest gebruikte methode (Belgische Biotische Index BBI), die wij ook gaan toepassen.

- ⇒ **Vang gedurende 15 minuten ongewervelden met een schepnet. Determineer de diertjes met behulp van de determinatielijst. Noteer in de tabel hieronder wat je gevonden hebt (Systematische Eenheden) en bereken het totaal aantal. Plaats nadien alle diertjes terug in het water.**

Systematische Eenheden (S.E.)	Familie/Geslacht of Soort	Aantal soorten
Platwormen		
Bloedzuigers		
Borstelarme ringwormen		
Zoetwaterslakken		
Tweekleppigen		
Schaaldieren (kreeftachtigen)		
Wantsen		
Slijkvliegen		
Kevers en hun larven		
Haften of Eendagsvliegen (nimfen)		
Glazenmakers (nimfen)		
Waterjuffers (nimfen)		
Kokerjuffers		
Tweevleugeligen of Vliegen en Muggen		
Waterspinnen en Watermijten		
Totaal aantal Systematische Eenheden (S.E.)		

Waterdieren en -planten zijn afhankelijk van de kwaliteit van het water. Sommige organismen kunnen helemaal niet in vervuild water leven, andere kunnen er veel beter tegen. Als de waterloop te vuil is, dan zal een dier dat niet goed tegen vuil water kan verdwijnen. Het zal een hele tijd duren voor dat dier weer op dezelfde plaats kan leven. Het water moet eerst weer zuiverder geworden zijn.

De Belgische Biotische Index (BBI) is een gestandaardiseerde objectieve methode voor de biologische waterkwaliteitsbepaling die werkt met macro-invertebraten.

De BBI is een index, een waardecijfer van 0 tot 10 geeft de waterkwaliteit aan. 0 komt overeen met zeer zwaar verontreinigd water, 10 met water van een zeer goede kwaliteit. Het nemen van monsters met ongewervelden is relatief gemakkelijk, het zijn ideale indicatoren en ze zijn gemakkelijk te herkennen.

De biologische methode steunt op 2 principes

1. Het aantal soorten macro-invertebraten

Op de horizontale as → staan het aantal gevonden groepen (systematische eenheden =S.E.) gerangschikt van klein naar groot.

In niet verontreinigd water komt een groot aantal soorten (S.E.) voor, ieder met relatief weinig individuen. In vervuild water komt een kleiner aantal soorten voor met zeer veel individuen per soort.

2. Het voorkomen van indicatorsoorten

In de tabel staan de indicatororganismen gerangschikt van gevoelig tot tolerant voor organische verontreiniging (van boven naar onder). ↓

De meest gevoelige soorten voor vervuiling zullen eerst uit de waterloop verdwijnen. De meest resistente soorten zullen toenemen omdat ze zich beter kunnen aanpassen aan het veranderde milieu en de concurrentie met andere organismen is weggefallen. De steeds weerkerende volgorde van verdwijnen van soorten volgens toenemende vervuiling geeft deze soorten een indicatorwaarde. Een greep uit het aanbod van zuiver naar vervuild water: steenvliegen, haften, kokerjuffers, kreeftjes, muggenlarven, wormen.

Methode

Op de horizontale as staan het aantal gevonden groepen (systematische eenheden =S.E.) (1).

Vertikaal staan de indicatororganismen, overlopen van boven naar beneden (2).

De eerste groep organismen in het water gevonden, geeft de juiste rij aan.

Kolom en de rij kruisen geeft de BBI.

Besluit

Hoe hoger de aanwezige indicatorsoorten gerangschikt staan en hoe meer S.E. er gevonden worden, hoe zuiverder de waterloop in kwestie is.

Op basis van de ongewervelden kunnen we aan het water een kwaliteitscijfer toekennen variërend van 0 tot 10. Dit cijfer is de biotische index. Hier geldt: hoe hoger de waarde, hoe beter de kwaliteit.

Belgische Biotische Index (BBI)

MACRO-INVERTEBRATEN		Tolerantie-klasse	Totaal S.E.	0-1	2-5	6-10	11-15	16 +
BIOTISCHE INDEX								
	TK1	> 1 s.e.			7	8	9	10
		1 s.e.	5	6	7	8	9	
	TK2	> 1 s.e.		6	7	8	9	
		1 s.e.	5	5	6	7	8	
	TK3	> 2 s.e.		5	6	7	8	
		2-1 s.e.	3	4	5	6	7	
	TK4	-1 s.e.		3	4	5	6	7
			3	4	5	6	7	
	TK5	-1 s.e.		2	3	4	5	
			2	3	4	5		
	TK6	-1 s.e.		1	2	3		
			1	2	3			
	TK7	-1 s.e.		0	1	1		
			0	1	1			

kwaliteitscijfer	kwaliteitsklasse of betekenis	kleurcode
10-9	weinig of niet verontreinigd	blauw
8-7	weinig verontreinigd	groen
6-5	verontreinigd - kritieke toestand	geel
4-3	zwaar verontreinigd	oranje
2-1	zeer zwaar verontreinigd	rood
0	zeer zwaar verontreinigd	zwart

kleurcode op de kaart voor de biologische kwaliteitsbepaling van de Belgische waterlopen

➔ Hoe is de waterkwaliteit van je biotoop?

Water leeft!

De chemische en biologische kwaliteitsbepaling vullen elkaar aan.

Chemisch wateronderzoek is een momentopname. Het zegt iets over de waterkwaliteit op het moment van de staalopname. Bijvoorbeeld het zuurstofgehalte kan op het moment van een dag variëren. Op een zonnige dag kan het zuurstofgehalte in de namiddag hoger zijn ten gevolge van fotosynthese.

Biologisch wateronderzoek geeft een terugblik in de tijd en evalueert de kwaliteit over een langere periode. Bijvoorbeeld, je kan een lozing opsporen die een aantal weken voordien gebeurde.

⇒ **Resultaat van vandaag.**

datum	
plaats	
chemisch onderzoek	<input type="checkbox"/> goed <input type="checkbox"/> niet goed
biologisch onderzoek	BBI kwaliteitscijfer BBI kwaliteitsklasse
commentaar	. .

WATER LEEFT

Hoe zoetwaterdieren ademen

Zuurstof is belangrijk voor zoetwaterdieren.
Hieronder enkele organismen en de manier waarop ze aan voldoende O₂ geraken.

→ Zet bij elk dier het nummer van de omschrijving die er bij past.

bloedzuiger

waterscorpioen

geelgerande watertor

kikker

poelslak

waterjufferlarve

kikkerlarve

waterspin

duikerwants

- 1 Ze nemen aan de waterspiegel een luchtbel mee onder de schilden.
- 2 Deze larven bezitten uitwendige kieuwen aan de kop.
- 3 Aan hun achterlijf zitten drie bladvormige kieuwen.
- 4 In de lucht ademen ze door de longen, onder water door hun dunne huid.
- 5 Het achterlijf van deze insecten bezit een lange adembuis.
- 6 Eenvoudig gebouwde waterorganismen nemen zuurstof op via hun dunne lichaamswand.
- 7 Ze verzamelen een luchtvoorraad tussen de haren op de buik.
- 8 Aan het wateroppervlak nemen ze tussen de haren van het achterlijf lucht, onder water maken ze een spinsel waarin die lucht wordt vastgehouden.
- 9 Deze dieren vullen aan de waterspiegel de luchtkamer, die dienst doet als long, in hun huisje.

Wie eet wat?

voeseltabel	
bloedzuiger	wormen, weekdieren, insectenlarven, kikkerlarven, kleine vissen
eenoogekreeftje	plantaardig plankton, organisch afval plantaardig
dierlijk plankton	plankton
duilkerwants	plankton en organisch afval
erwtmossel	plankton en organisch afval
geelgerande watertor	kleine kreeftachtigen, insectenlarven, dikkopjes, visjes
haftelarve (larve van eendagsvlieg)	groenwieren
kaphoornslak	groenwieren
kikker	insecten, wormen, slakken, visjes
kikkerlarve	groenwieren
kokerjuffer	groenwieren en plantendelen
kriebelmuglarve	groenwieren en organisch afval
larve van glazenmaker	kleine kreeftachtigen, insectenlarven, dikkopjes, visjes
moerasslak	organisch afval
mosselkreeftje	organisch afval
platworm	kleine kreeftachtigen, kleine insecten, dode dieren
poelslak	groenwieren
posthoornslak	organisch afval
reiger	kikkers, salamanders, visjes
rietvoorn	plantendelen, kleine kreeftachtigen, insectenlarven
rode muggenlarve	organisch afval
rugzwemmer (bootsmannetje)	waterinsecten, kikkervisjes, salamanderlarven, visjes
schaatsenrijder	insecten
schijfhoornslak	organisch afval
schrijvertje	muggen, muggenlarven, zoetwaterpissebedden
slingerworm (Tubifex)	organisch afval
steekmuglarve	groenwieren, organisch afval, kleine kreeftachtigen
vijverloper	insecten
waterhoen	plantendelen, wormen, slakken, en insecten
waterjuffer	insectenlarven
watermijt	watervlooien, wormen, muggenlarven en eendagsvliegen
waterschorpioen	insecten en kleine kreeftachtigen
waterspin	insectenlarven en kleine kreeftachtigen
watervlo	plantaardig plankton en organisch afval
wilde eend	plankton en waterdierdierjes
zoetwaterpissebed	organisch afval
zoetwatervlokreeft	organisch afval
zwaluw	insecten
zwanenmossel	plankton en organisch afval

⇒ Observeer de figuur en raadpleeg de voedseltabel. Trek pijlen (→ wordt gegeten door) tussen de afgebeelde organismen om de onderlinge voedselrelaties voor te stellen. Zo bekom je een voedselweb.

Gedaanteverwisseling

→ Geef larve en imago (volwassen insect) hetzelfde nummer.

1 eendagsvlieg

2 geelgerande watertor

3 steekmug

4 waterjuffer

