Electrochemical determination of heavy metals in rainwater
Petr MAJZLÍK1, David HYNEK1, Rene KIZEK1,2*
1
Department of Chemistry and Biochemistry, Faculty of Agronomy, Mendel University in Brno, Zemedelska 1, 613 00 Brno, Czech Republic

2
Central European Institute of Technology, Brno University of Technology, Technicka 3058/10, 616 00 Brno, Czech Republic

*kizek@sci.muni.cz

Abstract

Electrochemical …….
1. INTRODUCTION

Electrochemical determination of heavy metals …….
2. MATERIAL AND METHODS
Electrochemical determination

Measuring system …..
3. RESULTS aND disCUSSION

Measurement of heavy metals by …………

Figure 1.: Dependence of buffer pH and system response

[image: image2.jpg]44 46
Acetic buffer (pH)

Table 1: Comparison of various characterictic values in course of one year.

	
	pH
	conductivity (µS/cm)
	conc. Zn (µM)
	conc. Cd (µM)
	conc. Pb (µM)
	conc. Cu (µM)

	1.
	spring (6,53)
	spring (56,12)
	spring (28,05)
	spring (0,54)
	spring (1,29)
	spring (21,58)

	2.
	summer (6,37)
	summer (63,38)
	summer (29,32)
	summer (0,12)
	summer (1,44)
	summer (19,91)

	3.
	autumn (6,90)
	autumn (71,74)
	autumn (90,41)
	autumn (5,66)
	autumn (4,55)
	autumn (37,27)

	4.
	winter (7,15)
	winter (88,47)
	winter (98,80)
	winter (6.00)
	winter (7,06)
	winter (51,06)

4. CONCLUSION

Monitoring of amount of heavy metals in rainwater is presented in this paper…………..
5. ACKNOWLEDGEMENT

The work has been supported by ……………..
6. REFERENCES

[1] Vacek J, Petrek J, Kizek R, et all.: Bioelectrochemistry, 63 (2004), 1-2, 347-351
[2] Strouhal M, Kizek R, Vacek J, et all.: Bioelectrochemistry, 60 (2003), 1-2, 29-36
[3] Adam V, Petrlova J, Potesil D, et all.: Electroanalysis, 17 (2005), 18, 1649-1657
[4] Kovarova J, Kizek R, Adam V, et all.: Sensors, 9 (2009), 6, 4789-4803
[5] Adam V, Sileny J, Hubalek J, et all.: Toxicology Letters, 180 (2008), Suppl.1, S227-S228
[6] Adam V, Fabrik I, Kohoutkova V, et all.: International Journal of Electrochemical Science, 5 (2010), 429-447

[7] Krystofova O, Trnkova L, Adam V, et all.: Sensors, 10, 6, 5308-5328
[image: image1]