

Acta Agrophysica, 2009, 13(1), 237-244

AKTYWNOŚĆ ALKALICZNYCH FOSFATAZ W CIEKACH WODNYCH
ZLOKALIZOWANYCH NA TERENACH WIEJSKICH

NA TLE WYBRANYCH FIZYKOCHEMICZNYCH
WSKAŹNIKÓW JAKOŚCI WODY

Hanna Siwek

Katedra Chemii Ogólnej, Akademia Rolnicza
ul. J. Słowackiego 17, 71-434 Szczecin

e-mail: hanna.siwek@agro.ar.szczecin.pl

S t reszczen ie . Gwałtowne przyśpieszenie procesu eutrofizacji wód obserwuje się obecnie
nie tylko w wodach stojących, ale takŜe w wodach płynących. Badano wody wybranych rzek zloka-
lizowanych na terenach rolniczych. Próby wody do badań pobierano od kwietnia do października
2006 roku. W kaŜdej próbie oznaczono: temperaturę, zawartość azotu ogólnego (TN), fosforu ogól-
nego(TP), fosforu fosforanowego, chlorofilu_a oraz aktywność alkalicznych fosfataz (APA). Pier-
wiastki limitujące rozwój fitoplanktonu w badanych wodach zostały określone w oparciu o sto-
sunek TN:TP. Największą aktywność fosfataz oraz największe zawartości związków biogennych
odnotowano w sezonie wiosennym.

S ło wa k l u czo we: aktywność alkalicznej fosfatazy, eutrofizacja, fosfor, rzeki

WSTĘP

Stan troficzny wód nie zaleŜy od ogólnej zawartości związków biogenicznych
w wodzie, ale od ich dostępności biologicznej. W przypadku fosforu przyswajal-
ną formą, zarówno dla glonów jak i bakterii, są jony ortofosforanowe, które po-
wstają w reakcjach hydrolizy nierozpuszczalnych frakcji fosforu. Procesy te są
katalizowane przez enzymy fosfohydrolityczne – niespecyficzne fosfomonoeste-
razy, zwane powszechnie fosfatazami. Fosfatazy są wytwarzane przez prawie
wszystkie organizmy wodne: bakterie, glony, grzyby i zooplankton (Siuda 2001).
 Ocena i modelowanie trofii środowiska wodnego są ściśle związane ze znale-
zieniem związków ograniczających produkcję pierwotną. Istnieje kilka metod
wyznaczania pierwiastków limitujących zakwity glonów, np. poprzez chemiczne

H. SIWEK

238

badanie stosunku zawartości azotu do fosforu w wodzie lub stosując biotesty po-
tencjalnego wzrostu glonów. Na szczególną uwagę zasługuje badanie aktywności
alkalicznej fosfatazy (APA), o wartości której decydują zarówno procesy che-
miczne jak i biologiczne zachodzące w środowisku wodnym. APA jest wskaźni-
kiem stopnia ograniczenia rozwoju biomasy przez fosfor (Forsberg 1993).
W wielu pracach obliczono odwrotnie proporcjonalne zaleŜności między zawarto-
ścią fosforu i APA w ekosystemach wodnych, np. między zawartością jonów fosfo-
ranowych i APA (Jansson i in. 1988, Barik i in. 2001) oraz zawartością fosforu
ogólnego i APA (Berman 1970, Smith i Kalff 1981, Yiyong and Xinyu 1997).
 Gwałtowne przyśpieszenie procesu eutrofizacji wód obserwuje się obecnie nie
tylko w wodach stojących, ale takŜe w wodach płynących, szczególnie w ich stre-
fach przyujściowych. PoniewaŜ znaczna część związków biogenicznych pochodzi
ze spływów obszarowych, których ocena jako źródeł zanieczyszczeń jest bardzo
trudna, proces zanieczyszczania wód powierzchniowych związkami azotu
i fosforu kontroluje się poprzez ich monitorowanie.
 Celem pracy jest ocena sezonowych zmian parametrów kinetycznych reakcji
katalizowanych przez alkaliczne fosfatazy w ciekach wodnych zlokalizowanych
na terenach rolniczych na tle wybranych wskaźników fizycznochemicznych ba-
danych wód.

MATERIAŁ I METODY

Badano wody rzek: Ostrowicy, Krzekny, Iny, Dziwny, Gowienicy, Myśli, Kana-
łu Młyńskiego, Wołczenicy i Stepnicy oraz Odry, na odcinkach ujściowych przepły-
wających przez tereny wiejskie. Wyjątek stanowiła rzeka Odra, z której wody pobie-
rano w punkcie kontrolno-pomiarowym na wysokości Krajnika. Próby wody do ba-
dań pobierano trzy razy w roku, w sezonie: wiosennym, letnim i jesiennym od kwiet-
nia do października 2006 roku. W kaŜdej próbie oznaczono aktywność alkalicznej
fosfatazy (APA) metodą spektrofotometryczną z p-nitro-fenylofosforanem disodu
(p-PP). Mieszaninę reakcyjną przygotowano zgodnie z metodą opisaną przez Barika i
in. 2001, próby inkubowano przez 48 h w temperaturze 25oC w środowisku o pH =
8,5. Zawartość powstałego nitrofenolu oznaczano na dwuwiązkowym spektrofotome-
trze UV/VIS firmy Techcomp, przy długości fali 410 nm. W kaŜdej próbie wody
przeprowadzono reakcje, w trzech powtórzeniach, z 5 roztworami substratu o róŜ-
nych stęŜeniach początkowych w mieszaninie (p-NPP od 2,85⋅10-5 M do 7,14⋅10-4 M).
W oparciu o równanie Lineweavera-Burka, obliczono parametry charakteryzujące
aktywność enzymatyczną alkalicznych fosfatazy – stałą Michaelisa-Menten (Km)
oraz szybkość maksymalną (vmax). Analizowane w pracy wybrane wskaźniki jakości
badanych jezior: temperaturę, zawartość azotu ogólnego (TN), fosforu ogólnego (TP)
i fosforu fosforanowego (P-PO4) oraz chlorofilu_a (Chl_a) zostały odnotowane

AKTYWNOŚĆ ALKALICZNCH FOSFATAZ W CIEKACH WODNYCH

239

w ramach badań monitoringowych wód powierzchniowych prowadzonych przez
Wojewódzki Inspektorat Ochrony Środowiska w Szczecinie. Pierwiastki limitujące
rozwój fitoplanktonu w badanych wodach zostały określone w oparciu o stosunek
TN:TP oraz stosunek rozpuszczonego azotu nieorganicznego (DIN) do fosforu fosfo-
ranowego (P-PO4)

WYNIKI I DYSKUSJA

 Średnie roczne parametrów kinetycznych reakcji hydrolizy p-NPP katalizowa-
nych przez alkalicznej fosfatazy w wodach badanych rzek zestawiono w tabeli 1.

Tabela 1. Średnie roczne parametrów kinetycznych reakcji hydrolizy p-NPP katalizowanych przez
alkalicznej fosfatazy w wodach badanych rzek
Table 1. Annual means of kinetic parameters of p-NPP hydrolysis catalysed by alkaline phos-
phatase in waters of tested rivers

Rzeka – River vmax (µM⋅h-1) KM (µM)

Ostrowica 0,88 145

Krzekna 1,04 129

Ina 1,16 54

Dziwna 1,17 53

Gowienica 1,26 97

Myśla 0,62 237

Kanał Młyński 1,00 103

Odra 1,98 19

vmax – szybkość maksymalna reakcji hydrolizy p-NPP katalizowanej przez alkalicznej fosfatazy –
maximum velocity of p-NPP hydrolysis catalysed by alkaline phosphatase
KM – stała Michaelisa-Menten hydrolizy p-NPP katalizowanej przez alkalicznej fosfatazy – Micha-
elis-Menten constant of p-NPP hydrolysis catalysed by alkaline phosphatase

 NajwyŜsze średnie wartości vmax odnotowano w rzece Odrze (1,98 µM⋅h-1),
a najniŜsze w rzece Myśli (0,62 µM⋅h-1). Średnie wartości stałej Km mieściły się
wprzedziale od 19 µM w Odrze do 237 µM w wodach rzeki Myśli. Czyli naj-
mniejszą aktywność alkaliczynych fosfataz odnotowano w rzece Myśli, w wo-
dach której badana reakcja enzymatyczne przebiegała najwolniej, a najwyŜsza
średnia wartość Km wskazuje na najmniejsze powinowactwo alkaliczynych fosfa-

H. SIWEK

240

taz do substratów reakcji hydrolizy nierozpuszczalnych frakcji fosforu. Najwięk-
szą aktywność alkalicznych fosfataz odnotowano w rzece Odrze, w której szyb-
kość badanej reakcji i powinowactwo do substratu były największe.

Średnie sezonowe wartości parametrów kinetycznych charakteryzujących
APA w badanych wodach były najwyŜsze w sezonie wiosennym (rys. 1). W tym
samym okresie odnotowano takŜe największą średnią zawartość Chl_a oraz naj-
wyŜszą wartości stosunku TN:TP, średnia temperatura wody wynosiła 9,9oC
i była porównywalna z sezonem jesiennym. Czyli aktywność alkaliczynych fosfa-
taz była najwyŜsza w sezonie wiosennym, w okresie największego rozwoju bio-
masy fitoplanktonu, którego rozwój był ograniczany przez braki fosforu na co
wskazuje wysoka średnia wartość TN:TP, która wynosiła w tym okresie 29,7.
 Dla wyników odnotowanych w poszczególnych sezonach badań przeprowadzono
analizę regresji liniowej między zawartością Chl_a, formami azotu i fosforu oraz
stosunkiem TN:TP oraz DIN : P-PO4 a parametrami kinetycznymi charakteryzujący-
mi APA w badanych wodach. Obliczono istotne dodatnie korelacje jedynie dla wyni-
ków odnotowanych sezonie wiosennego, pomiędzy TP, TN, N-NO3 a vmax. Obliczone
funkcje regresji liniowej zostały przedstawione na rysunkach 2 i 3. W przypadku
zaleŜności między TP i vmax w obliczeniach nie uwzględniono wyników pomiarów
w wodach rzeki Iny, której wody zawierały ponad dwa razy więcej TP niŜ wody po-
zostałych rzek. Tak duŜe ilości fosforu były najprawdopodobniej związane z zanie-
czyszczeniami punktowymi w obrębie miasta Goleniowa, poniŜej którego znajdował
się punkt kontrolno-pomiarowy. Otrzymane zaleŜności wskazują, Ŝe w sezonie wio-
sennym aktywność badanych enzymów w wodach rzek wzrastała wraz ze wzrostem
zawartości biogenów w wodzie.

W wielu pracach obliczono odwrotnie proporcjonalne zaleŜności między zawar-
tością fosforu i APA w ekosystemach wodnych, np. między zawartością jonów fosfo-
ranowych i APA (Jansson i in. 1988, Barik i in. 2001) oraz zawartością fosforu ogól-
nego i APA (Berman 1970, Smith i Kalff 1981, Yiyong and Xinyu 1997). Ocena
wpływu zawartości fosforu na aktywność alkalicznych fosfataz w badanych rzekach,
przeprowadzona w oparciu o zawartość fosforu ogólnego i fosforu fosforanowego
w wodzie wskazuje, Ŝe nie odnotowano wzrostu aktywności fosfataz na skutek wy-
czerpywania się ładunków fosforu w rzekach. Odwrotnie, wraz ze wzrostem zawarto-
ści fosforu ogólnego szybkość reakcji enzymatycznych wzrastała. Nie znaleziono
istotnych korelacji między zawartością bioprzyswajalnych jonów fosforanowych
i szybkością maksymalną reakcji enzymatycznej hydrolizy nierozpuszczalnych frak-
cji fosforu. Natomiast w wodach, w których w sezonie wiosennym stosunek masowy
przyswajalnych form biogenów – rozpuszczonego azotu nieorganicznego do fosforu
fosforanowego DIN:RP był wiekszy od 10, czyli pierwiastkiem ograniczającym był
fosfor (Forsberg i Ryding 1980), obliczono istotna ujemna korelację między DIN:RP
i vmax (rys. 3).

AKTYWNOŚĆ ALKALICZNCH FOSFATAZ W CIEKACH WODNYCH

241

0

5

10

15

20

25

30

35

 vmax
 K

M
 Chlorofil-Chlorophyll TN/TP Temperatura wod

(mM*h
-1

* 10) (mM*10-1) (mg* m
-3) Water temperature(oC)

W
ie

lk
oś
ć

 b
ad

an
eg

o
 p

ar
am

et
ru

Q
u

an
ti

ty
 o

f t
es

te
d

 p
ar

am
et

er
u

ł

0

1

2

3

4

P-PO4 (mgP dm-3) DIN (mgN dm-3)

W
ie

lk
oś
ć

ba
da

ne
go

 p
a

ra
m

e
tr

u
Q

ua
nt

ity
 o

f
te

st
e

d
pa

ra
m

e
te

r

wiosna - spring lato - summer jesień - autumn

vmax – szybkość maksymalna reakcji hydrolizy p-NPP katalizowanej przez alkalicznej fosfatazy -
maximum velocity of p-NPP hydrolysis catalysed by alkaline phosphatase,
KM – stała Michaelisa-Menten hydrolizy p-NPP katalizowanej przez alkalicznej fosfatazy – Micha-
elis-Menten constant of p-NPP hydrolysis catalysed by alkaline phosphatase,
TP – fosfor ogólny – total phosphorus,
TN – azot ogólny – total nitrogen,
DIN- rozpuszczony azot niorganiczny – dissolved inorganic nitrogen,
RP – rozpuszczone fosforany – dissolved phosphate.

Rys. 1. Średnie sezonowe wartości wskaźników jakości wody w badanych rzekach
Fig. 1. Season average values of water quality indexes in tested rivers

H. SIWEK

242

y = 8,886x + 0,123
R² = 0,653

0

1

2

3

4

0 0,1 0,2 0,3 0,4 0,5

TP (mgP dm-3)

v
m

ax
 (

M
m

 h
-1

)

Ina

y = 0,246x + 0,431
R² = 0,700

y = 0,228x + 0,801
R² = 0,653

0,0

0,5

1,0

1,5

2,0

2,5

3,0

0 2 4 6 8 10N (mg dm-3)

v
m

ax
 (M

m
 h

-1
)

N_TN N_NO3

N-NO3

TP – fosfor ogólny – total phosphorus
TN – azot ogólny – total nitrogen
N-NO3 – azot azotanowy(V) – nitrate nitrogen
vmax – szybkość maksymalna reakcji hydrolizy p-NPP katalizowanej przez alkalicznej fosfatazy -
maximum velocity of p-NPP hydrolysis catalysed by alkaline phosphatase

Rys. 2. ZaleŜności między zawartością związków biogennych i vmax reakcji hydrolizy p-NPP katali-
zowanej przez alkaliczne fosfatazy w wodach badanych rzek w sezonie wiosennym
Fig. 2. Relationships between contents of biogenic compounds and vmax of p-NPP hydrolysis cata-
lysed by alkaline phosphatase in waters of tested rivers in spring season

N-NO3

AKTYWNOŚĆ ALKALICZNCH FOSFATAZ W CIEKACH WODNYCH

243

y = -0,013x + 2,7259

R2 = 0,772

0,0

0,5

1,0

1,5

2,0

2,5

3,0

0 30 60 90 120 150 180

DIN : RP

v
m

ax

(M
m

 h
-1

)

DIN : RP < 10 DIN : RP > 10

DIN – zpuszczony azot nieorganiczny – disolved inorganic nitrogen
RP – reaktywne fosforany – reactive phosphate
vmax – szybkość maksymalna reakcji hydrolizy p-NPP katalizowanej przez alkalicznej fosfatazy –
maximum velocity of p-NPP hydrolysis catalysed by alkaline phosphatase

Rys. 3. Zalezności między DIN:RP i vmax reakcji hydrolizy p-NPP katalizowanej przez alkalicznej
fosfatazy w wodach badanych rzek w sezonie wiosennym
Fig. 3. Relationships between DIN:RP and vmax of p-NPP hydrolysis catalysed by alkaline phos-
phatase in waters of tested rivers in spring season

Otrzymane zaleŜności wskazują, Ŝe nawet w sezonie wiosennym, w którym odnoto-
wano największy rozwój biomasy, APA nie moŜe być wskaźnikiem limitacji pokar-
mowych w rzekach. Brak istotnych zaleŜności między wskaźnikami stanu trofii ba-
danych rzek a parametrami charakteryzującymi APA moŜe wynikać z nadmiaru za-
sobów pokarmowych w stosunku do poziomu biomasy. Obliczone zaleŜności dotyczą
tylko sezonu wiosennego, a dopływ związków biogennych do wód powierzchnio-
wych ma charakter sezonowy i najwięcej biogenów wpływa do wód wiosną ze
względu na infiltrację wód z topniejącej, zanieczyszczonej pokrywy śnieŜnej (Koc
i Skwierawski 2004). Dlatego inną przyczyną mogą być spływy obszarowe związ-
ków fosforu i enzymów fosfohydrolitycznych znajdujących się w glebach, czyli po-
chodzących ze źródeł allochtonicznych.

WNIOSEK

NajwyŜszą aktywność enzymatyczną alaklicznych fosfataz odnotowano w se-
zonie wiosennym. Dodatnia korelacja pomiędzy zawartości biogenów i szybko-

H. SIWEK

244

ścią maksymalną reakcji hydrolizy p-NPP katalizowanych przez alkaliczne fosfa-
tazy wskazuje, Ŝe aktywność alkalicznych fosfataz nie moŜe być wskaźnikiem
limitacji pokarmowych w badanych rzekach.

PIŚMIENNICTWO

Barik S.K., Purushothaman C.S., Mohanty A.N., 2001. Phosphatase activity with reference to
bacteria and phosphorus in tropical freshwater aquaculture pond system. Aquacult. Res., 32,
819-832.

BERMAN T. 1970. Alkaline phosphatases and phosphorus availability in lake Kinneret. Limnol. and
Oceanogr.,XV (5), 663-674.

Forsberg C., 1993. Eutrophication of the Baltic Sea. Fyris-Tryck AB, Uppsala, 5-6.
Forsberg C., Ryding S.O, 1980. Eutrophication parameters and trophic state indices in 30 Swedish

waste-receiving lakes. Arch. Hydrobiol., 89, 189-207.
Jansson M., Olsson H., Pettersson K., 1988. Phosphatases; origin and function in lakes. Hydrobi-

ologia 170, 166.
Koc A., Skwierawski A, 2004. Fosfor w wodach obszarów rolniczych. Prace Naukowe Akademii

Ekonomicznej we Wrocławiu, 1017,168.
Siuda W., 2001. Enzymatyczna regeneracja ortofosforanów w wodach jeziornych. Post. Mikrobiol.,

40, 2, 187-217.
Smith R.E.H., Kalff J., 1981. The effect of phosphorus limitation on algal growth rates: evidence

from alkaline phosphatase. Can.J.Fish Aquat Sci., 38,1425,
Yiyong Z., Xinyu Z., 1997. Seasonal variation on kinetic parameters of alkaline phosphatase activ-

ity in shallow Chinese freshwater lake (Donghu lake). Wat.Res., 31(5), 1234.

ACTIVITY OF ALKALINE PHOSPHATASE IN RIVERS LOCATED

IN AGRICULTURAL AREAS ON THE BACKGROUND OF SELECTED
PHYSICOCHEMICAL INDEXES OF WATER QUALITY

Hanna Siwek

Department of General Chemistry, Agricultural University of Szczecin
ul. Słowackiego 17, 71-434 Szczecin

e-mail: hanna.siwek@agro.ar.szczecin.pl

Ab s t rac t . Rapid acceleration of eutrophication can be observed not only in limnic waters but
also in streams and rivers. Water of selected rivers located in agricultural area of Western Pomera-
nia was analysed, with samples taken monthly from April to October, 2006. Each sample was ana-
lysed for the temperature, total nitrogen, total phosphorus, soluble reactive phosphorus, chloro-
phyll_a and activity of alkaline phosphatase (APA). Compounds which limit the growth of phyto-
plankton were assayed using the ratio of total nitrogen to total phosphorus. The biggest APA and
contents of the nutrients was observed in the spring. For the season, positive correlation was calcu-
lated between the contents of nutrients and APA.
 Ke ywo rd s : activity of alkaline phosphatase, eutrophication, phosphorus, rivers

