

*** Использование
турбидиметрического определения
сульфат - ионов в школьном
экологическом мониторинге
(на примере содержания сульфат - ионов в
коре деревьев).**

Актуальность исследования:

- * Микрорайон гимназии №14 является одним из наиболее неблагоприятных по уровню загрязнения атмосферы.
- * Он расположен на пересечении потоков движения автомобильного транспорта, в непосредственной близости от ТЭЦ-1.
- * В связи с этим возрастает роль школьного экологического мониторинга в независимой экспертизе состояния окружающей среды доступными методами.

*** Цель исследования: изучение возможности использования турбидиметрического определения сульфат-ионов в школьном экологическом мониторинге**

*** Задачи:**

- овладеть методикой турбидиметрического определения сульфат-ионов.

- провести эксперимент по определению содержания сульфатов в коре деревьев.

- дать оценку возможности использования данного метода в школьном экологическом мониторинге

- оценить степень загрязнения атмосферного воздуха микрорайона гимназии по результатам проведенного эксперимента.

**вредное вещество
выделяется в окружающую
среду главным образом при
сжигании содержащих серу
топлив**

Схема образования и воздействия кислотных дождей:

Сжигание угля и нефтепродуктов

Образование оксидов серы (SO_2 , SO_3)

Окисление SO_2 с образованием SO_3
 $2SO_2 + O_2 = 2SO_3$

Захват SO_3 частицами дождя, растворение SO_3 в воде, образование серной кислоты H_2SO_4
 $SO_3 + H_2O = H_2SO_4$

Выпадение кислотного дождя, воздействие на ткани растений, вымывание веществ из листьев

Подкисление почвы, водоемов

Повышение растворимости и последующее вымывание из почвы важных минеральных веществ (Ca^{2+} , Mg^{2+} , K^+) с образованием сульфатов; появление (при падении pH ниже 4) растворимых ионов Al^{3+} , токсическое воздействие на население водоемов

Турбидиметрическое определение сульфат - ионов

Данное определение сульфат - ионов
основано на реакции осаждения их
хлоридом бария:

Порядок и результаты выполнения работы:

1. Отбор проб произведен с деревьев одного вида и приблизительно одного возраста. Кора, очищенная от пыли и лишайников, состругана толщиной 2-3 мм на высоте 1-1,5 м.

A glass petri dish containing a layer of fine, brown, granular powder. The powder is spread across the bottom of the dish.

ПЕД колледж

A glass petri dish containing a layer of fine, brown, granular powder. The powder is spread across the bottom of the dish.

Элеватор

A glass petri dish containing a layer of fine, brown, granular powder. The powder is spread across the bottom of the dish.

Энергосбыт

A glass petri dish containing a layer of fine, brown, granular powder. The powder is spread across the bottom of the dish.

Чертенкова

2. Отобранная кора высушена и измельчена с помощью кофемолки до размера частиц 0,25 мм.

A glass jar containing a dark brown, granular sediment at the bottom, with a clear liquid layer above it.

Элеватор

A glass jar containing a dark brown, granular sediment at the bottom, with a clear liquid layer above it.

Энергосбыт

3. Отвешенные навески коры по 2 г, были залиты 20 мл дистиллированной воды и оставлены на сутки (стаканчики прикрыты стеклом).

A glass jar containing a dark brown, granular sediment at the bottom, with a clear liquid layer above it.

Чертенкова

A glass jar containing a dark brown, granular sediment at the bottom, with a clear liquid layer above it.

ПЕД колледж

4. Показатели pH вытяжки коры были измерены на pH-метре и с помощью индикаторной бумаги.

Место взятия пробы	Значение pH по универсальной индикаторной полоске	Значение pH по показанию pH-метра
Ул. Чертенкова (район МАОУ «Гимназия №14»)	6,5	6,3
Ул. Хоца Намсараева (район Педколледжа)	6,0	6,1
Ул. Гагарина (район Банка Москвы)	5,5	5,6
Проспект 50-летия Октября (район Энергосбыта)	5,0	5,2

5. Содержимое стаканчиков переливали в колбу. Остатки коры смывали из стаканчика 20 мл дистиллированной водой в ту же колбу. Добавляли 3 капли соляной кислоты (1 : 1), закрывали пробкой и взбалтывали в течение минуты. Вытяжку отфильтровывали. Фильтрат был абсолютно прозрачным.

6. Приготовили шкалу стандартов, то есть образцовых растворов различной известной концентрации сульфат - ионов (растворов Na_2SO_4): 2 мг/л, 4 мг/л, 6 мг/л, 8 мг/л, 10 мг/л в мерных колбах по 50 мл.

* Приготовление стабилизирующего реактива

стабилизатор - компонент (добавка), который уменьшает изменения физических или химических свойств веществ при хранении или применении.

* Приготовление основного стандартного раствора:

№ колбы	1	2	3	4	5	6	7	8	9	10	11	12
Основной стандартный раствор, мл.	0	0,1	0,2	0,4	0,6	0,8	1,0	1,2	1,4	1,6	1,8	2,0
Вода, мл	До 50 мл											
Содержание SO_4^{2-} , мг/л	0	1	2	4	6	8	10	12	14	16	18	20

7. Затем в 12 пронумерован-ных пробирок отбирали по 5 мл. раствора из соответствующей колбы, во все пробирки прибавляли по 2 капли соляной кислоты (1 : 1), по 3 мл. желатина и 2 мл. 5% раствора хлорида бария $BaCl_2$

8. Для анализа фильтрата коры в пробирку наливали 5мл вытяжки коры, 3 мл. желатина, затем добавляли 2мл 5% раствора $BaCl_2$, взбалтывали и просматривали пробирки сверху на черном фоне, сравнивая интенсивность помутнения пробы со шкалой стандартных растворов (с определенной концентрацией сульфат-ионов)

Место взятия пробы	Содержание сульфат-анионов в коре
Ул. Чертенкова (район МАОУ «Гимназия №14»)	14 мг / л
Ул. Хоца Намсараева (район Педколледжа)	16 мг / л
Ул. Гагарина (район Банка Москвы)	20 мг / л
Проспект 50-летия Октября (район Энергосбыта)	20 мг / л

Место взятия пробы	Содержание сульфат-анионов в коре мг/л	Содержание оксида серы в воздухе мг/м ³
Ул. Чертенкова (район МАОУ «Гимназия №14»)	14	0,024
Ул. Хоца Намсараева (район Педколледжа)	16	0,027
Ул. Гагарина (район Банка Москвы)	20	0,032
Проспект 50-летия Октября (район Энергосбыта)	20	0,038

*** Для оценки эффективности применения данного метода произведены замеры содержания оксида серы в атмосфере с помощью индикаторных трубок**

***Заключение:**

В ходе своего исследования мы выяснили:

- 1.** Кора деревьев может быть использована для определения загрязнения воздуха.
- 2.** Метод турбидиметрического определения сульфат-ионов может эффективно использоваться в школьном экологическом мониторинге
- 3.** Результаты, полученные в ходе исследования, свидетельствуют о высоком уровне концентрации диоксида серы в воздухе микрорайона «Гимназии №14» г. Улан-Удэ. Наряду с высоким содержанием других вредных веществ, это не может не влиять на состояние здоровья жителей микрорайона и растительного покрова на данной территории.