

Exercise 21

Aim: To analyse living organisms in water samples

Principle: The productivity and the trophic status of a water body is determined by assessing the number and type of organisms (micro as well as macro) present in the water body. Water body with very high density of phytoplankton per unit area is a productive water body. Such water bodies are usually turbid and have high amounts of nutrients and dissolved oxygen. These water bodies support fairly large number of organisms of different trophic levels. This is in contrast to non-productive water bodies, which have very low density of organisms per unit area, fairly transparent waters with low mineral concentration and dissolved oxygen and also fewer trophic levels. The status of health of a water body can be determined by analysing water samples for the number and type of organisms present in it at a given time. Such assays also help us to find out whether a water body is polluted as some of the organisms are strong indicators of water pollution.

Requirement: Water samples from different water bodies (lake, pond, river etc.), beakers, a few vials or small test tubes, slides and cover slips, watch glasses, dropper, compound microscope and 5% FAA (Formalin Aceto Alcohol 5:5:90:Formalin: Acetic acid: Ethanol) as preservative

Procedure

- (i) Collect about a liter of water sample from nearby water body (pond lake, reservoir, river etc).
- (ii) Add about 5 ml of FAA to fix and preserve the living organisms present in each sample at the place of collection.
- (iii) In the laboratory, transfer the water sample into a measuring cylinder of one litre capacity. Label each water sample to indicate the site from which the water sample has been collected.
- (iv) Leave the water samples undisturbed for 48-72 hours.
- (v) Decant off the clear water, leaving concentrated sediment at the bottom.
- (vi) Transfer the sediment into a vial or a small test tube. Cork and label each vial for future use.
- (vii) With the help of a dropper, transfer a few drops of sediment liquid from a vial into a watch glass. Dilute the sediment with water if the sediment is highly concentrated.

- (viii) With the help of a dropper transfer a drop of water from the watch glass on the center of a slide and mount it. Blot the excess water using blotting paper.
- (ix) Prepare a few more slides of each water sample in the same way.
- (x) Observe each slide, first under lower magnification and then under higher magnification.

Observations

1. Record the different types of organisms present.
2. Count the number of organisms under each field of microscope.
3. Some of the commonly found organisms of water bodies are given in Annexure 2.

Discussion

Prepare a list of organisms observed in each water sample and make an assessment of type and density of different organisms in each water sample. Polluted waters may contain very few types of organisms but in very high density. The non-polluted waters will have large variety of organisms in low density.

Questions

1. Why do you find few organisms in polluted water? Explain.
2. Why is FAA (Formaline Aceto Alcohol) added after collecting the water sample?
3. Name at least one phytoplankton and zooplankton commonly found in polluted water.

Annexure 2

Cosmarium

Desmickum

Stigeoelomium

Draparnaldiopsis

Spirogyra

Nitella

Dinobryon

Euglena

Moubeotia

Gymnodinium

Ceratium

Peridinium

Calothrix

Rivularia

Cyanomonas

Cylindespermum

Anabaena

Gleotrichia

Scytonema

Fischerella

EXERCISE 21

Chlamydomonas

Volvox

Golenkinia

Coelastrum

Closterium

Pedrastrum

Hydrodictyon

Chlorella

Ankistrodesmus

Scenedesmus

Staurastrum

Microcystis

Synechococcus

Gloeocapsa

Synechocystis

Phormidium

Oscillatoria

Lyngbya

Spirulina

Nostoc

Chaetoceros

Melosira

EXERCISE 21

Rhizoselina

Amphora

Bacillaria

Biddulphia

Centronella

Synedra

Nitzschia

Pleurosigma

Fragilaria

Navicula

Somphonema

Coscinodiscus

Skeletonema

Lauderia

Asterionella

Cocconeis