SELF-PURIFICATION

Choose the right physical & physico-chemical processes reducing pollutants through self-purification:

Sorption of pollutants by sediments

Hydrolysis of pollutants

Uptake of nutrients

Evaporation of pollutants

Solution & dilution of pollutants

Choose the right biological processes reducing pollutants through self-purification:

Flotation

Biotransformations and mineralization of organic matter

Removal pollutants from water column in the processes of water filtering by filter-feeders

Redox- catalytic transformations

Transformation of pollutants by extracellular enzymes

Answers: self-purif: 1ade;2bce Priority subst.: 1ac;2ab;3ab;4bcd;5a

The benthic organisms:

Are mainly involved in the organic matter degradation

Are easily in contact with the organic matter supply if the channel substrate is gravel than if the channel substrate is sand
Are easily in contact with the organic matter supply if the channel substrate is silt than if the channel substrate is sand

The relief of the riverbed can:

Generate some infiltration zone for the water

Influence the oxygenation of the river

Influence the self-purification process

Self Purification Questions

By Gemma Parker

Which of the following are chemical processes in self purification?

Photosynthesis

Hydrolysis of pollutants (X)

Respiration

Photochemical transformations (X)

Complete the following carbon reaction (Includes the buffering of water).

H2CO3 ↔ ____ + HCO3- ↔ ____ + CO32-

Possible answers:

1) H-

2) H+ (X)

3) H 2+

4) H 2-

Complete this anaerobic decomposition reaction in sediments, by filling in the correct answers.

Complex carbohydrates, 3, lipids → 2 → amino acids, simple sugars and fatty acids → 1 → fatty acids, alcohol, CO2 and H2 → terminal e- accepting stage → 4, sulfate reduction and methanogenesis → CO2CH4
1) Fermentation

2) Hydrolysis

3) Proteins

4) Denitrification

 Monitoring

By G.Parker

RHS Reference Sites in England and Wales are carried out in which months?

Jan-Feb

April-May

May-June (X)

June-July

RHS is carried out preferably during which type of flow?

High

Optimum

Flood

Low (X)

What is the main difference between Belgium biological index and Trent biotic index?

Greater number of indicator taxa (X)

Has no calculations

Larger overall biodiversity

More dependant on pollutant species

What do BBI (Belgium biological index) and TBI (Trent biotic index) have in common?

Same indicator species

Indicator species ranked in order of increasing tolerance to pollution (X)

Indicator species ranked in order of decreasing tolerance to pollution

No similarities

BBI is split into 5 classes. Which one is for unpolluted waters?

1-2

0

9-10 (X)

1

Which one of the following is not commonly used biological indicator in the EU?

Fish (X)

Plants (X)

Algae (X)

Benthic Invertebrates

The classifications of river sites is based on?

Chemical parameters

Families and abundance (X)

Presence and absence of species (X)

Families as in the BMWP score (X)

How are invertebrates collected in river samples?

5 min kick sample (X)

Collection rocks and stones

Sweeping net in water (X)

1 min kick sample (X)

The sweeping method is used for?

To observe the animals

Water quality (X)

Finding chemical status

Rapid pin pointing of sources of pollution (X)

Questions for self-purification

Fe, Mn, Zn, Cu, Co are…

Essential micronutrients.

Metals.

Enzymes.

Proteins.

Sulfur is…

Reduced to sulfat in oxic water, by reducing bacteria.

Oxidised to hydrogen sulfid in anoxic water, by oxidising bacteria.

Non of both above.

1.
A stream receiving an excessive amount of organic waste exhibits changes, which can be differentiated and classified into zones.

Mark the right order.

a, clean zone, septic zone, zone of recent pollution, recovery zone, clean zone

b, clean zone, zone of recent pollution, septic zone, recovery zone, clean zone

c, clean zone, zone of recent pollution, recovery zone, septic zone, clean zone

2.
Saprobity

a, … is the amount of organic matter and the activity by microbial communities living on it.

b, … is a term introduced in the UK for the assessment of water quality.

c, … can be calculated by a biotic index of organic pollution.

3.
The organic matter degradation involves several processes:

a, shredding of the organic matter by various invertebrate and vertebrate taxa

b, decomposition of the small particles to mineral matter by hypomycetes and bacteria

c, chemical degradation by abiotic oxidation or photooxidation

Answers about Self-purification

Which parameters influence self-purification?

Oxygen

Flow

Temperature

pH

Geomorphology of riverbed

Substrate structure

Link filtering process to the right sentence:

biochemical filtering

precipitation of organic matter

mechanical filtering

degradation by fauna

chemical filtration

organic matter stopped by the interstices of the sediment

A large increase in phosphorus in the water causes?

The water to turn white

There is no change in the environment

Fish become increasingly abundant

Rapid algae growth

Pollution affect on river organism’s communities are? (More than one answer)

Very little affect

Reduce species diversity

Reduce of biomass and cover

Fish become more prolific

Sensitive organisms disappear from rivers because

They are very shy

To much noise from the neighbors

Excessive organic waste pollutes the water

Vegetation is incorrect.

