

1

2

ZAČNEME OD ZAČIATKU...3

RIEČNY SYSTÉM...5

FOSFOREČNANY VO VODE..7

AMÓNNE KATIÓNY..8

DUSIČNANY A DUSITANY..9

pH VÔD..10

TVRDOSŤ..11

VÁPENATÝ KATIÓN...12

SLANOSŤ – CHLORIDY..13

VODIVOSŤ..14

PROJEKT: ŽIVÁ VODA...15

POUŽITÉ ZDROJE..16

Kúzlo riek

© Zlatica Masaryková

Vyšlo v roku 2023

Rozsah: 16 strán

Formát: A4

OBSAH:

3

Voda je základnou podmienkou pre existenciu života na Zemi. A

nie je iba najrozšírenejšou kvapalinou v prírode, je aj

najdôležitejšou kvapalinou v prírode. Stačí asi povedať, že vo vode

sa zrodil život, že bez vody nemôžu existovať ani živočíchy, ani

rastliny, že život na Zemi je iba tam, kde je aj voda.

Voda je na Zemi a v jej atmosfére v neustálom pohybe. Už

Herakleitos, grécky filozof, v 6.stor. p.n.l. vyslovil pamätnú vetu:

„Nevstúpiš dvakrát do tej istej rieky!“. Čo myslíte, mal na mysli

samotnú dynamiku a pohyb vody v rieke, alebo aj niečo iné? O

kolobehu vody v prírode už hádam počul každý, ale keďže priamy

prístup k moru u nás nemáme (takže moria a oceány necháme

bokom), pohyb podzemnej vody sa sleduje, ruku na srdce, dosť

ťažko, ale aspoň prúdenie vody v rieke môžeme pozorovať na

vlastné oči. Poďme sa teda pozrieť na rieky bližšie...

Silu vody si človek uvedomoval už odpradávna. Z obavy pred

povodňami napríklad nenájdete typické obydlia našich predkov

(staršie ako niekoľko desiatok rokov) blízko vodných tokov, keďže v

minulosti sa ľudia snažili skôr prírodu rešpektovať a pochopiť, ako

prispôsobiť svojim potrebám a požiadavkám (i keď na úpravu

vodných tokov zase nemali také možnosti, ako dnes). Ale i tak ich z

času na čas prekvapila desaťa viacročná voda a zaliala ich príbytky,

polia, často si vyžiadala aj obete na životoch. V snahe predísť

podobným situáciám sa človek snaží toky upraviť a regulovať.

Nájdite vo svojom okolí územia a miesta, ktoré sú

ohrozené povodňami –zistite, ktoré časti

obce/mesta sú zaplavované dnes. Vaše zistenia

skúste zakresliť do mapy obce/mesta. Pozrite sa

na mapu, kadiaľ preteká rieka a čo sa v jej okolí

nachádza a skúste pomenovať aspoň pár dôvodov,

prečo k povodniam dochádza (alebo naopak,

prečo už k nim nedochádza).

A le na silu vody je možné pozerať sa aj trošku

optimistickejšie

– jej energia sa využíva na pohon mechanických

zariadení, vo vodných elektrárňach, na dopravu, ba

dokonca energiou vody ľudia v minulosti poháňali

mechanické zariadenia pri mletí obilia. Nie vždy sa dá

sila a dynamika vody skrotiť – vždy ju však je možné

využiť

Sila vody

Úloha

:

4

...z výsledkov niektorých štúdií vyplýva, že

celkový potenciál vodnej energie na svete

zodpovedá až 4-násobku ročnej výroby

elektriny vo všetkých elektrárňach na svete.

Dôležitou otázkou však zostáva, koľko

vodného potenciálu si môžeme dovoliť

využiť vzhľadom na potenciálne negatívne

dopady na okolité prostredie.

Viete, že...?

Skúste porozmýšľať: Prečo radi chodíme na

prechádzky k rieke? A ako asi na každého z

nás sila a dynamika rieky vplýva?

Úloha:

Rieka a krajina

Rieky a ich sila majú veľký vplyv na okolitú krajinu – formujú ju, obohacujú, vytvárajú korytá, odnášajú materiál

na iné miesto a tam ho zase ukladajú a zároveň zjednocujú zdanlivo oddelené územia do vyšších celkov, do povodí.

Vďaka vodným tokom, potokom a riekam sa pustá krajina mení v živé telo. Zdalo by sa, že rieky sú priam tepnami

krajiny – riečna sieť tak trochu cievny systém pripomína, nemyslíte? Rieky dávajú krajine život a svoju silu... a

nielen krajine.

5

K aždá rieka má svoj prameň, tok a ústie – niekde

začína (zvyčajne vysoko v horách a odtiaľ steká

dole) a niekde končí (vo väčších riekach, jazerách,

či moriach). Samotný tok je hlavným prostriedkom

pre transport živín – ak by sme sa pozreli na vodu v

riekach bližšie, zistíme, že pre mnohé rastliny a

živočíchy je voda zároveň priamo životným

prostredím.

Množstvo riek vytvára sieť, tzv. riečny systém a so

svojím blízkym okolím, ktoré ovplyvňuje (nielen

modelovaním, ale aj poskytovaním vlahy, či

životného priestoru v pririečnej zóne), vytvára

pestrú mozaiku krajiny. Ak by sme sa brodili riekou,

stáli by sme priamo v jej koryte. Vystúpme na breh,

aby sme sa usušili a môžeme sa prejsť nivou rieky.

Riečny systém

S lovensko je časťou územia, ktoré sa považuje za

„strechu Európy“. Je to preto, že väčšina riek z nášho

územia odteká, len okrajovo k nám priteká Dunaj,

ktorý je však vďaka svojej vodnatosti významným

prítokom. Ostatné rieky na Slovensku sú málo

vodnaté, pričom najvodnatejšie sú na jar, keď sa

roztápa sneh. Jedinou výnimkou je práve Dunaj,

ktorý je najvodnatejší v lete, keď sa topí ľad

v Alpách.

Rieky na Slovensku

Viete, že...? Úloha:

...priemerný odtok vody všetkými tokmi územia

Slovenska je 400 m3/s. Samotný Dunaj k nám

privádza priemerne 2044 m3/s, čo je 5-krát viac,

ako je odtok všetkými slovenskými riekami spolu.

Prejdite sa k najbližšej rieke a (ak to podmienky

dovoľujú a dospelý sprievodca tiež), vojdite do nej,

broďte sa chvíľu tokom proti prúdu, vnímajte

obmývanie nôh vodou a potom vystúpte na breh.

Rozhliadnite sa a zamyslite – kam až siaha vplyv tejto

rieky v krajine? Vidíte riečnu nivu? Skúste si tipnúť,

čo všetko rieka mohla vymodelovať – pre overenie

vašich teórií sa spýtajte učiteľa/učiteľky

6

Rieky majú obrovský význam nielen pre krajinu, ale

aj pre všetky živočíchy a rastliny a samozrejme aj

pre ľudí, ktorých život je od vody závislý. Dôležitým

faktorom je nielen dostupnosť vody, ale aj jej

kvalita. A práve kvalita povrchových vôd patrí k

mimoriadne sledovaným ukazovateľom v rámci

celkového posudzovania stavu životného prostredia.

Priemerný odtok vody všetkými tokmi z územia

Slovenska je 400 m3/s. Viete odhadnúť – kvôli lepšej

predstave, koľko je to cca vodou naplnených vaní

(vezmime si napr. vaňu s objemom 160 l, pričom 1

m3 = 1000 l)? Výsledok pre porovnanie nájdete na

konci kapitoly.

Nájdite na mape nižšie svoju rieku.

Voda a jej význam

Úlohy:

Vodstvo Slovenskej republiky

7

Hodnotenie kvality vody v riekach sa

vykonáva na základe sledovania rôznych

ukazovateľov v procese monitorovania

stavu vôd. Tie základné merania, potrebné

pre národné štatistiky a oficiálne správy a

samozrejme nielen pre ne, uskutočňuje

Slovenský hydrometeorologický ústav

(SHMÚ), využívajúc rôzne monitorovacie

zariadenia. Tiež sa vám ťažko predstavuje

meraná kvalita vody na základe

ukazovateľa, akým je napr. sapróbny

index biosestónu? Podobným údajom v

Správe o stave životného prostredia, žiaľ,

väčšina ľudí len ťažko porozumie...

Čo ak by sme sa my sami chceli dozvedieť

niečo viac o kvalite vody v rieke, ktorá

preteká našou obcou či mestom?

Nemusíme hneď sledovať rôzne

komplikované ukazovatele, môžeme sa

zamerať na tie, ktoré nám špeciálne

predstavovať netreba a rovnako nám

naznačia čo-to o kvalite povrchovej vody.

Napríklad také fosforečnany vo vode.

Samotné fosfáty nie sú toxické, v jazerách

a riekach spôsobujú rast rias, no pri

nadmernom raste narúšajú prirodzenú

biologickú rovnováhu vo vode.

Rastliny si navzájom berú životný priestor,

čím hynú, kde počas rozkladu sa

spotrebúva kyslík, začína proces hniloby,

pri ktorom unikajú škodlivé látky ako

napríklad amoniak a sulfán. Napokon v

jedovatej vode umierajú ryby a takúto

vodu voláme “mŕtva”. Celý tento proces

sa nazýva eutrofizácia.

Účinok pesticídov na zdravie človeka je rôznorodý, od

netoxických až po vysokotoxické. Ich toxicita závisí od

chemického zloženia, často obsahujú kovy, ako ortuť,

arzén, ktoré sú veľmi škodlivé pre človeka.

Najčastejšie vyvolávajú poškodenie obličiek a pečene,

spôsobujú bolesti hlavy, či poškodzujú nervovú sústavu.

Účinok pesticídov:

8

Amónne ióny sú odpadovým produktom

metabolizmu živočíchov. U zvierat a

vodných bezstavovcov sa amónne ióny

vylučujú priamo do vody. U cicavcov,

žralokov a obojživelníkov sa premieňajú v

močovinovom cykle na močovinu, pretože

močovina je menej toxická a dá sa účinnejšie

skladovať. U vtákov, plazov a zemných

slimákov sa premieňajú na kyselinu močovú,

ktorá je pevná a teda sa vylučuje s

minimálnou stratou vody.

Amónne ióny sú dôležitým zdrojom dusíka

pre mnohé druhy rastlín, obzvlášť pre rastliny

rastúce v hypoxickej zemine. Zároveň sú

však pre väčšinu plodín toxické a málokedy

sa využívajú ako jediný zdroj dusíka

Kde v prírode sa amoniak vyskytuje a

ako tam vzniká?

Amoniak sa uvoľňuje bakteriálnym

rozkladom z organických zvyškov

(výkaly, moč).

V prírode...

Amónne katióny sú súčasťou atmosféry

niektorých planét ako sú Jupiter, Saturn

alebo Urán a vyskytuje sa vo

vesmíre v medzihviezdnom priestore

Viete, že...?

9

Prítomné v atmosfére, pôde, vode

a potravinách (najmä v zelenine, ale aj

v mäsových výrobkoch), vznikajú okrem

iného aj v tráviacom trakte živočíchov

(vrátane človeka).

Dusičnany a dusitany patria k častým

kontaminantom pre povrchové vody.

Problém ich zvýšenej koncentrácie

v životnom prostredí sa spája s intenzívnym

poľnohospodárstvom, významným zdrojom

sú i atmosférické zrážky.

Dusičnany

a dusitany

Z akútnych poškodení ľudského zdravia je to

predovšetkým dusičnanová methemoglobinémia.

Tá výrazne obmedzuje prenos kyslíka krvou.

U bábätiek sa otrava prejavuje zmodraním pier,

rúk a chodidiel, bolesťou hlavy a môže viesť

dokonca až k uduseniu. Zvýšený obsah

dusičnanov vo vode môže byť taktiež príčinou

infarktu alebo zvýšeného krvného tlaku.

Riziká:

Aby ste predišli nepríjemným zdravotným

problémom, pri zvýšenom množstve sa odporúča

úprava pitnej vody. Najvýhodnejšie je zaobstarať si

filtračné zariadenie so silne bázickou náplňou

ANEX. Tá nielen zachytáva ióny, ale ich aj

vyplavuje do odpadu či zbernej nádoby.

Odstránenie:

10

pH vody je jedným z najdôležitejších faktorov,

ktoré ovplyvňujú život v riekach. Jeho hodnota

totiž ovplyvňuje chemickú formu ostatných látok,

ktoré sú v nej prítomné, pretože pri určitej

hodnote pH sú niektoré prvky voľne dostupné,

alebo naopak viazané. Napríklad kľúčový prvok pre

fotosyntézu rastlín (Fe2) prechádza pri vyššom pH

do viazanej formy Fe3 , ktorú rastliny nedokážu

prijímať. Pre ryby je zase dôležitý dusíkový cyklus –

pri pH nižšom ako 7 je amoniak NH3 ,

mimochodom prudko jedovatý, prítomný v

relatívne neškodnej forme NH4 , ale pri zvýšení pH

nad 7 sa rýchlo mení na NH3 , čo môže mať pre

organizmy tragické následky. Podstatou pH je

obsiahnuté množstvo iónov vodíka, ktoré určuje

kyslosť alebo zásaditosť vodného prostredia.

Hodnota pH sa pohybuje od 0 až do 14. Hraničná

hodnota je 7,0 – všetko, čo je menej, je „kyslé“

(čím bližšie k nule, tým kyslejšie) a všetko, čo je

viac, je „zásadité“ (čím bližšie k najvyššej hodnote,

tým zásaditejšie).

V čistých prírodných vodách (povrchových aj

podzemných) je pH od 4,5 až do 8,3 dané rovnováhou

medzi voľným CO2 a viazaným CO2 (tzv. uhličitanovou

rovnováhou). Pokles pH vody pod 4,5 spôsobuje

prítomnosť anorganických aj organických voľných

kyselín. Vody s hodnotou pH nad 8,3 obsahujú uhličitany

alebo hydroxidy. V kyslejšom prostredí sú ryby schopné

obnoviť energiu rýchlejšie, vyššie pH tento proces

výrazne spomaľuje. Pre porovnanie - vodovodná voda vo

väčšine oblastí má pH 7 – 7,8, je teda mierne zásaditá.

S pH vody je úzko spojený aj výraz ako je acidifikácia

(vyskytuje sa, keď pH vody klesá na hodnoty nižšie ako 7,

kvôli prítomnosti vysokého množstva oxidu uhličitého v

atmosfére, ktorý sa rozpúšťa do vody, a môže spôsobiť

poškodenie ekosystému a ohroziť život vodných

organizmov).

Acidifikácia:

11

Tvrdosť vody je ďalší z ukazovateľov kvality vody v riekach a

vyjadruje obsah rozpustených minerálov vo vode (najčastejšie

CaO/oxid vápenatý a MgO/oxid horečnatý). Tvrdosť vody

závisí od stupňa obohacovania minerálnymi látkami počas

pretekania rôznymi typmi podložia - napr. v prostredí vápencov

a dolomitov sa obohacuje o vápnik a horčík.

Zníženie tvrdosti vody má dôležitý účinok na metabolizmus a

pH rovnováhu krvi. Tvrdosť vody je dôležitá pre riečne rastliny

a živočíchy. Čím je voda tvrdšia, tým je v nej viac minerálnych

látok, ktoré môžu rastliny využiť na rast. Niektoré živočíchy

využívajú tieto látky priamo na tvorbu schránok a kostier.

Dažďová voda obsahuje iba malé množstvo rozpustených

minerálnych látok, ale pri presakovaní pôdou sa rýchlo obohatí

rozpustenými minerálnymi látkami a CO2 (oxid uhličitý).

Tvrdosť

Vápnik nachádzajúci sa vo vode aj v strave a v menšej

miere aj horčík majú aj prospešnú antitoxickú funkciu -

zabraňujú vstrebávaniu niektorých toxických prvkov,

napr. olova a kadmia a ich prechodu z čreva do krvi

Viete, že...?

12

Artézska studňa je jedným z hlavných vplyvov vysokého obsahu

vápenatých katiónov? Artézska voda je podzemná voda s napätou

hladinou, ktorej voľná hladina leží vyššie než zemský povrch. Z

prameňa voda samovoľne vyviera bez nutnosti čerpania.

Viete, že...

Je jedným z najdôležitejších prvkov pre

život vo vodných ekosystémoch.

Je dôležitý pre tvorbu kostí a zubov u rýb a

iných vodných živočíchov, ako aj pre

stabilizáciu pH vody.

Môže sa vyskytovať vo vode v rôznych

formách, ako je vápenatý kalcit, vápenatý

hydroxid alebo vápenaté soli.

Do povrchových vôd sa môžu dostať:

• erózia vápencových hornín,

• vypúšťanie z priemyselných zdrojov

(cementárne a kameňolomy),...

13

Sú jedným z hlavných druhov aniónov v

povrchovej vode. Ich prítomnosť v

povrchovej vode môže byť spôsobená

prírodnými alebo antropogénnymi

zdrojmi.

Chloridy v povrchovej vode sú dôležité pre

ľudskú spotrebu, pretože slúžia ako zdroj

soľných minerálov pre ľudí a zvieratá.

Chloridy – slanosť sa v povrchových

vodách nachádza v dvoch formách:

 Prírodné zdroje:

 minerály obsahujúce

chlorid, ako je halit (soľná

soľ),

 vylučovaním z rastlín

a zvierat

Antropogénne zdroje:

 znečisťovaním z ropných a

chemických závodov, z

potravinárskych a

priemyselných prevádzok

 používaním solí na

posypanie ciest v zimnom

období.

Slanosť - chloridy

Ak sa hladina chloridov v povrchovej vode

prekročí môžu sa použiť rôzne metódy na

zníženie jej hladiny, ako napríklad

odstraňovanie zdrojov znečistenia alebo

použitím odvodňovacích systémov

(odvodňovacie jamy alebo kanály)

Zvýšenie hladiny:

14

Je miera, v akej voda prenáša elektrický

náboj.

Vodivosť je ovplyvnená prítomnosťou

rozpustených iónov vode, ako sú

napríklad ióny sodíka, draslíka, horčíka a

chlóru.

Voda z prameňov má nízku vodivosť,

zatiaľ čo voda z riek a jazier má vyššiu

vodivosť kvôli prítomnosti rozpustených

iónov, ktoré sa do vody dostávajú z

rôznych zdrojov, ako sú napríklad erózia

pôdy a odpadové vody z priemyselných

zdrojov.

• teplota (zvýšenie vodivosti

vody, pretože rozpúšťanie iónov je

vyššie pri vyššej teplote),

• pH (zníženie pH (kyslosť)

môže tiež zvýšiť vodivosť, pretože

kyslé prostredie uvoľňuje ióny z

rozpustených minerálov),

• prítomnosť organických látok,

• mineralizácia,

• polutanty (plynná, tekutá alebo

pevná chemická látka, ktorá má v

určitých koncentráciách a dĺžke

pôsobenia škodlivý vplyv na živé

organizmy, prostredie a zdravie ľudí,

napríklad chemikálie z priemyselných

zdrojov, pesticídy z

poľnohospodárskych aktivít a

odpadové vody z domácností a

komunálnych zdrojov).

Vodivosť závisí od...

15

Našou brožúrou s názvom Živá voda bolo stručné uvedenie problematiky povrchových vôd do

sveta.

Predchádzaním alebo správnym zneškodnením nadlimitných hodnôt ukazovateľov kvality vody

z rôznych zdrojoch akými sú poľnohospodárstvo, chemické závody, antropogénne činnosti,

priemysel, prírodné zdroje môžeme obnoviť, a tak dospieť k zdravým riekam a taktiež k celkovému

zlepšeniu životného prostredia, či zdravia ľudí.

,,Voda je dar.

Ponoríš sa do nej – zmýva z teba špinu.

Sadneš si k nej, pozeráš, na nič nemyslíš – omýva dušu!“

- Javdat Iľjasov: Zaklínač hadov

16

Použité zdroje:

WEB:

file:///C:/Users/Lenka/Desktop/maturitn%C3%A1%20t%C3%A9ma/ziva-voda-ziva-

rieka-1570110263.pdf

file:///C:/Users/Lenka/Desktop/maturitn%C3%A1%20t%C3%A9ma/ziva-voda-voda-

pramen-zivota-1570110918.pdf

file:///C:/Users/Lenka/Desktop/maturitn%C3%A1%20t%C3%A9ma/ziva-voda-breh-

rieky-1570111189.pdf

https://cloud-

6.edupage.org/cloud/ukazovatele_kvality_vody.pdf?z%3Ao8iLkTMtmOBkQFG3MW

n9H4fve0riW1LTuq6HwJZa8Ws2Gmxiey566URdSMASx%2Fcp

https://www.epi.sk/disk/zz/file/2010/2010c106z0269p02a.pdf

https://slideplayer.cz/slide/14056471/

https://www.ruvzhe.sk/files/Tvrdost_vody.pdf

https://fns.uniba.sk/uploads/media/Geochemia_znecistenych_vod_roznej_genezy_01.p

df

Použité zdroje:

file:///C:/Users/Lenka/Desktop/maturitnÃ¡%20tÃ©ma/ziva-voda-ziva-rieka-1570110263.pdf
file:///C:/Users/Lenka/Desktop/maturitnÃ¡%20tÃ©ma/ziva-voda-ziva-rieka-1570110263.pdf
file:///C:/Users/Lenka/Desktop/maturitnÃ¡%20tÃ©ma/ziva-voda-voda-pramen-zivota-1570110918.pdf
file:///C:/Users/Lenka/Desktop/maturitnÃ¡%20tÃ©ma/ziva-voda-voda-pramen-zivota-1570110918.pdf
file:///C:/Users/Lenka/Desktop/maturitnÃ¡%20tÃ©ma/ziva-voda-breh-rieky-1570111189.pdf
file:///C:/Users/Lenka/Desktop/maturitnÃ¡%20tÃ©ma/ziva-voda-breh-rieky-1570111189.pdf
https://cloud-6.edupage.org/cloud/ukazovatele_kvality_vody.pdf?z%3Ao8iLkTMtmOBkQFG3MWn9H4fve0riW1LTuq6HwJZa8Ws2Gmxiey566URdSMASx%2Fcp
https://cloud-6.edupage.org/cloud/ukazovatele_kvality_vody.pdf?z%3Ao8iLkTMtmOBkQFG3MWn9H4fve0riW1LTuq6HwJZa8Ws2Gmxiey566URdSMASx%2Fcp
https://cloud-6.edupage.org/cloud/ukazovatele_kvality_vody.pdf?z%3Ao8iLkTMtmOBkQFG3MWn9H4fve0riW1LTuq6HwJZa8Ws2Gmxiey566URdSMASx%2Fcp
https://www.epi.sk/disk/zz/file/2010/2010c106z0269p02a.pdf
https://slideplayer.cz/slide/14056471/
https://www.ruvzhe.sk/files/Tvrdost_vody.pdf
https://fns.uniba.sk/uploads/media/Geochemia_znecistenych_vod_roznej_genezy_01.pdf
https://fns.uniba.sk/uploads/media/Geochemia_znecistenych_vod_roznej_genezy_01.pdf

