

ASSESSMENT AND MAPPING OF HEAVY METALS POLLUTION IN TEA PLANTATION SOIL OF ZHEJIANG PROVINCE BASED ON GIS

Lianqing Zhou^{1,*}, Zhou Shi¹, Youwei Zhu²

¹ *Institute of Agricultural Remote Sensing and Information Technology Application, Zhejiang University, Hangzhou, Zhejiang Province, P.R. China 310029*

² *Protection and Monitoring Station of Agricultural Environment, Bureau of Agriculture Zhejiang Province, Hangzhou, Zhejiang Province, P.R. China 310020*

* *Corresponding author, Address: Institute of Agricultural Remote Sensing and Information Technology Application, Zhejiang University, Hangzhou, Zhejiang Province, P.R. China 310029, Tel:+86-571-86971149, Fax:+86-571-86971831, Email: lianqing@zju.edu.cn*

Abstract: According to the 2nd grade (pH<6.5) of GB1516-1995, Inverse Distance Weighted interpolation method of GIS, single and Nemerow's synthetic pollution indexes were used to assess and map heavy metals pollution in tea plantation soil of the primary tea producing area in 12 counties of Zhejiang Province. It was indicated by using exploring statistics and assessment map of single pollution index that contamination of Cd was the highest, followed by Ni, As and Zn, while the contaminations of Cr, Cu, Hg and Pb were all zero; almost all of the tea soil were unpolluted by Cr, Cu, Hg and Pb, and few was slightly polluted by As, Cd, Ni and Zn. Moreover, it revealed on the assessment map created from Nemerow's synthetic pollution indexes that 160 samples were located in the safety domain, 12 samples were located in the precaution domain and only 7 samples were slightly polluted; up to 93% of the whole study area was belonged to safety domain, 6.5% was the precaution domain, whereas only 0.50% area was the slightly polluted domain.

Keywords: heavy metals pollution, tea plantation soil, assessment and mapping, GIS

1. INTRODUCTION

Zhejiang Province is one of the leading tea producing area in China with a planting area of 159,700 ha(Xu,2004; Huang,2005).The heavy metals pollution was the most important one of the primary three factors affected tea quality safety of Zhejiang Province (Yu, 2005). The heavy metals contents in tea was postively correlated to the one in tea soil(Shi et al., 2003; Wu et al., 2002). Since a survey of soil heavy metal contents might supply some fundamental information for the environmental assessment, extensive investigations of soils had been carried out in some countries and regions in recent years (Elsokkary et al., 1995; Adamo et al., 2003) and some works also had been carried out to evaluate the heavy metal contamination in China(Li et al., 2001; Wang,2002). However,there was few detailed and systematically studies undertaken to investigate the heavy metal contents in tea plantation soil coupling GIS with single and Nemeorow's synthetic pollution indexes in China.The main objector of this inverstigation was to: (1) assess the heavy metals pollution of tea soil in Zhejiang by single and Nemeorow's synthetic pollution indexes;(2) make assement maps of heavy metals by GIS sptail interpolation and drawing technologies.

2. MATERIALS AND METHOD

2.1 Study area

The tea producing area of Zhejiang Province were devided into three predominant domains of east,south and west of Zhejiang by the Regional layout and programming of characteristic and predominant agriculture products in Zhejiang Province(2003-2007) (Huang, 2005).12 counties were picked out as the study area of this inverstigation.

2.2 Soil sampling and analysis

A total of 179 soil samples were collected from tea plantation of 12 counties in Zhejiang Province(Fig.1). A Trimble Pro-XR Global Positioning System (GPS, Trimble,USA) was used to locate each sampling point to within ± 5 m. Composite soil samples were taken from each of these sampling points. Using quincunx-sampling method, 5 soil cores were collected to a depth of 0.2 m in a 25-m rectangle of each grid node, and then bulked to give a composite sample.

Soil samples were air-dried at 30°C and sieved through a 0.002-m polyethylene sieve. After digestion with a mixed acid of aqua fortis, nitric

acid (HNO₃), fluorin acid (HF) and chlorine acid (HClO₄), heavy metal contents were determined according to the national standard methodologies (NSPRC, 1995). Concentrations of Cd, Pb, Cu, Cr, Ni and Zn were determined using an inductively coupled plasmamass spectrometry (ICP-MS; POEMS 3,Thermo Electron,USA).Applying atomic spectrofluorophotometer (AFS,XGY-1011A,IGGE,China) to detect the concentrations of As,Hg. Standard reference material,GSS-1 soil was obtained from the Institute of Geophysical and Geochemical Prospecting, Department of Geology and Minerals of China,was used as quality assurance measure for the analyses of total heavy metals and incorporated during the analysis.

Fig.1: Sampling points and study area

2.3 Data analysis

Single and Nemerow's synthetical pollution indexes were applied to assess soil environmental quality in previous study (Liu et al., 2004). In the present study, these two were utilized for the degree of soil environmental pollution and integrative assessment of soil environmental quality, the 2nd grade(pH<6.5) of Standards Soil Environmental Quality (GB 15618-1995) (NSPRC,1995) was used as soil quality assessment criteria. Its equation was as follows:

$$P_n = \sqrt{\left(\text{Max}P_i^2 + \overline{P_i}^2 \right) / 2} \quad (1)$$

where

$$P_i = C_i / S_i \quad (2)$$

where, P_n is the Nemerow's synthetical pollution index; P_i is the single pollution index of the i th heavy metal, if $P_i \leq 1$,soil is safe; if $P_i > 1$,soil is polluted by the i th heavy metal; the greater the P_i is, the heavier the pollution is. C_i is the measured concentration of the i th heavy metal, S_i is the required standard of the i th heavy metal, $\overline{P_i}$ and $\text{Max}P_i$ is the average and the

maximum value of the pollution indices of the i th heavy metal.

The Nemerow's synthetical pollution index P_n for all the soil sampling points was calculated to show the relative magnitudes of soil pollution. Higher P_n value indicates more serious pollution. According to GB15618-1995, soil environmental quality was classified into 5 grades from Nemerow's synthetical pollution index, which are presented in Table 1.

Table 1. Classification criterions for polluted index of soil environment quality

Grade	Synthetical index	Appraisal result
1	$P_n \leq 0.7$	Safety domain
2	$0.7 < P_n \leq 1.0$	Precaution domain
3	$1 < P_n \leq 2.0$	Slightly polluted domain
4	$2 < P_n \leq 3.0$	Moderately polluted domain
5	$P_n > 3.0$	Seriously polluted domain

IDW interpolation method is based on a basic principle of geography that things close to one another are more alike. IDW is used to create a continuous surface from sampled point values by Using ArcGIS Spatial Analyst (ESRI, 2004) in current study, the assessment maps of single pollution index were generated from single pollution index of each of eight heavy metals in all sampled points respectively, and soil environmental quality map was generated from all sampled points with Nemerow's synthetical pollution index.

3. RESULTS AND DISCUSSION

3.1 Heavy metal concentrations in tea soil

Exploring statistics of eight heavy metals were summarized in table 2. Based on the 2nd grade (pH<6.5) GB 1516-1995, the allowed values for these heavy metals were also listed.

Table 2. Heavy metal concentrations of tea soils in Zhejiang Province (mg/kg)

	As	Cd	Cr	Hg	Pb	Zn	Cu	Ni
Range	2.7-65.6	0.06-0.47	10.0-121.0	0.007-0.211	13-75	28-516	4.3-53.8	4.2-56.9
Mean	10.10	0.14	55.51	0.04	29.91	71.98	19.19	18.61
Minimum	2.70	0.06	10.0	0.01	13.0	28.0	4.30	4.20
Maximum	65.60	0.47	121.0	0.21	75.0	516.0	53.80	56.90
Pover	1	9	0	0	0	1	0	5
Tover(%)	0.559	5.028	0	0	0	0.559	0	2.793
Threshold	40	0.30	150	0.30	300	200	150	40

Pover: points above threshold; Tover: total percentage above threshold

A spatial distribution map of Cd contamination in study area was shown as Fig.3. It revealed that most of the tea soil in study area was safe and only few was slightly polluted by Cd.

3.2.3 Zn

Contamination of Zn ranged from 28 to 516 mg/kg and mean value was 71.98 mg/kg which was lower than the threshold(250 mg/kg). There was only 1 sample which single pollution index was greater than 1.0. It was to say that there was only 0.559% of soil samples polluted by Zn.

Fig.3: Spatial distribution map of Cd

A spatial distribution map of Zn contamination in study was shown as Fig.4. It revealed that most of the tea soil in study area was safe and only few was slightly polluted by Zn.

Fig.4: Spatial distribution map of Zn

3.2.4 Ni

Contamination of Ni ranged from 4.2 to 56.9 mg/kg and mean value of Ni was 18.61 mg/kg which was lower than the threshold(50 mg/kg). There was 5 samples which single pollution index were greater than 1.0. It was to say that there was 2.793% of soil samples polluted by Ni.

A spatial distribution map of Ni Contamination in study area was shown as Fig.5. It revealed that most of the tea soil in study area was safe and not polluted and only few was slightly polluted by Ni.

3.2.5 Cr,Hg,Pb,Cu

Contamination of Cr ranged from 10.0 to 121.0 mg/kg and mean value of Cr was 55.51 mg/kg which was lower than the threshold(200 mg/kg), contamination of Hg ranged from 0.007 to 0.211 mg/kg and mean value was 0.04 mg/kg which was lower than the threshold (0.50 mg/kg), contamination of Pb ranged from 13 to 75 mg/kg and mean value of Pb was 29.91 mg/kg which was lower than the threshold(300 mg/kg), contamination of Cu ranged from 4.3 to 53.8 mg/kg and mean value of Cu was 19.19 mg/kg which was lower than the threshold(100 mg/kg).

Fig.5: Spatial distribution map of Ni

There exist no sample which single pollution index of Cr, Hg, Pb or Cu was greater than 1.0. It was to say that all of soil samples were unpolluted by Cr, Hg, Pb or Cu.

The spatial distribution maps of Cr, Hg, Pb and Cu contamination in study area was shown as Fig.6. It revealed by all maps that all of the tea soil in study area was safe from Cr, Hg, Pb and Cu.

Fig.6: Spatial distribution map of Cr, Hg, Pb, Cu

3.3 Assessment and mapping of heavy metals pollution by Nemerow synthetic pollution index

The assessment map of heavy metals pollution in study area was illustrated in Fig.7, which created from the Nemerow's synthetical pollution index of all tea soil sampling points .

Fig. 7: Assessment map of tea soil environmental quality of Zhejiang Province

It should be noticed that the interpolated surface were only generated in 12 counties where soil sampling points were collected. As shown in Fig.7, up to 93% of the whole study area belonged to the safety domain,6.5% belonged to the precaution domain, whereas only 0.50% area was slightly polluted domain. Summarized with the whole 179 samples, 160 samples were in the safety domain in which the soils were considered as unpolluted, 12 samples were located in the precaution domain in which heavy metals were accumulated in agricultural soils but below the allowed limits and only 7 samples were slightly polluted, respectively. In other words, almost all of tea soil in study area was not contaminated with these heavy metals.

4. CONCLUSIONS

According to the 2nd grade (pH<6.5) of GB1516-1995, IDW interpolation method of GIS, single and Nemerow synthetic pollution indexes were used to assess and map heavy metals pollution in tea soil of primary tea producing area in 12 counties of Zhejiang Province.

By using exploring statistics and assessment map of single pollution index of eight heavy metals, with respect to the total percentage of above the allowed limits, contamination of Cd was the highest, which reached 5.028%, followed by Ni, As and Zn, contaminations of Cr, Hg, Pb and Cu were all zero. Almost all of the tea soil of study area was safe and unpolluted by Cr, Cu, Hg and Pb and few was slightly polluted by As, Cd, Zn and Ni.

By utilizing the Nemerow's synthetical pollution index, coupled with IDW, the tea soil environmental quality of 12 counties of Zhejiang Province was assessed. It revealed that 160 samples were in the safety domain, 12 samples in the precaution domain and only 7 samples were slightly polluted. According to the assessment map of tea soil environmental quality, up to 93% of the study area was belonged to safety domain, 6.5% belonged to the precaution domain, whereas only 0.50% area was slightly polluted domain.

ACKNOWLEDGEMENTS

This study had been funded by the Research Project of Zhejiang Province Ministry of Education (20070228) and the National Key Technologies R&D Program of China (2006-BAD10A09-04).

REFERENCES

- ESRI. ArcGIS 9: Using ArcGIS Spatial Analyst. California USA: 2004,3-107
- Huang Wu. Review and Expectation of Tea Industry in Zhejiang Province. China Tea Processing,2005,1:8-9(in Chinese)
- I. H. Elsokkary, M. A. Amer, E. A. Shalaby. Assessment of Inorganic Lead Species and Total Organo-alkyllead in Some Egyptian Agricultural Soils. Environmental Pollution.1995,87: 225-233
- Liu Hongying, Xie Z R, Chen D Y. Primary Assessment of Environmental Quality of Soils in Chengdou Area. ACTA Science Circumstance, 24(2): 2004,24:298-303.
- NSPRC (National Standards of the People's Republic of China),1995.Standards for Soil Environmental Quality. GB1568-1995.
- Q. Abollino, M. Aceto, M. Malandrino, C. Sarzaninia, F. Petrella. Heavy Metals in Agricultural Soils from Piedmont, Italy. Distribution, Speciation and Chemometric Data Treatment. Chemosphere, 2002,49:545-557
- Shi Yuanzi, Ma Lifeng, Hang Wenyang, Ruang Jianyu. Study on the Status of Lead Content in Tea Gardens of Zhejiang Province. Journal of Tea Science, 2003,23:163-166(in Chinese)
- Wang Haiyang. Assessment and prediction of overall environmental quality of Zhuzhou City, Hunan Province, China. Journal of Environmental Management, 2002, 66: 329-340
- Wu Yonggang, Jiang Zhilin, Luo Qiang. The accumulation and distribution of heavy metals in teas on both sides of highway. Journal of Nanjing Forestry University(Natural Science), 2002,26:39-42(in Chinese)
- Xu Xiaoyi. Analysis On The International Competitiveness of The Tea Industry in Zhejiang Province. Chinese Journal of Agricultural Resources and Regional Planning, 2004,25:31-34(in Chinese)
- Yu Liaoyuan. Superficial Analysis on Quality Safety Status and Supervising Ways of Tea in Zhejiang Province. China Tea, 2005,2:16-17(in Chinese)
- Zhang Mingkui, Ke Zhenxia. Heavy Metals, Phosphorus and Some Other Elements in Urban Soils of Hangzhou City, China. Pedosphere, 2004,14:177-185