

Редакція:

03.03.2005

НАЦІОНАЛЬНИЙ СТАНДАРТ УКРАЇНИ

Якість води

ВІДБИРАННЯ ПРОБ

Частина 11. Настанови щодо відбирання проб підземних вод

(ISO 5667-11:1993, IDT)

ДСТУ ISO 5667-11:2005

Київ
ДЕРЖСПОЖИВСТАНДАРТ УКРАЇНИ
2006

ПЕРЕДМОВА

1 ВНЕСЕНО: Український науково-дослідний інститут екологічних проблем
Міністерства охорони навколишнього природного середовища України

ПЕРЕКЛАД І НАУКОВО-ТЕХНІЧНЕ РЕДАГУВАННЯ: М. Захарченко (науковий
керівник), канд. техн. наук; І. Захарченко, канд. техн. наук

2 НАДАНО ЧИННОСТІ: наказ Держспоживстандарту України від 3 березня 2005 р. №
57 з 2006-07-01

3 Національний стандарт відповідає ISO 5667-11:1993 Water quality – Sampling – Part 11:
Guidance on sampling of groundwaters (Якість води. Відбирання проб. Частина 11.
Настанови щодо відбирання проб підземних вод)

Ступінь відповідності – ідентичний (IDT)

Переклад з англійської (en)

4 УВЕДЕНО ВПЕРШЕ

НАЦІОНАЛЬНИЙ ВСТУП

Цей стандарт є тотожний переклад ISO 5667-11:1993 Water quality – Sampling – Part 11: Guidance on sampling of groundwaters (Якість води. Відбирання проб. Частина 11. Настанови щодо відбирання проб підземних вод).

Технічний комітет, відповідальний за цей стандарт, – ТК 82 «Охорона навколишнього природного середовища та раціональне використання ресурсів України».

Стандарт містить вимоги, які відповідають чинному законодавству України.

До стандарту внесено такі редакційні зміни:

— слова «ця частина ISO 5667» замінено на «цей стандарт»;

— згідно з системою одиниць фізичних величин, яка прийнята в Україні, «mm» замінено на «мм»;

— структурні елементи стандарту: «Обкладинку», «Передмову», «Зміст», «Національний вступ», «Терміни та визначення понять» та «Бібліографічні дані» – оформлено відповідно до вимог національної стандартизації України;

— «Національні пояснення» виділені рамкою.

Терміни, що стосуються галузі використання та охорони вод, надано відповідно до ДСТУ 3041-95 Гідросфера. Використання і охорона вод. Терміни та визначення.

У цьому стандарті є посилання на міжнародні стандарти (МС), які не прийняті як національні, та чинні замість них документи відсутні. Копії документів, на які є посилання у цьому стандарті, можна отримати у Головному фонді нормативних документів ДП «УкрНДНЦ».

ЯКІСТЬ ВОДИ

ВІДБИРАННЯ ПРОБ

Частина 11. Настанови щодо відбирання проб підземних вод

КАЧЕСТВО ВОДЫ

ОТБОР ПРОБ

Часть 11. Руководство по отбору проб подземных вод

WATER QUALITY

SAMPLING

Part 11. Guidance on sampling of groundwaters

Чинний від 2006-07-01

ВСТУП

Цей стандарт – один з групи стандартів, пов'язаних з відбиранням проб специфічних типів вод. Його треба читати разом з ISO 5667-1, ISO 5667-2, ISO 5667-3, які відповідають проекту програми щодо відбирання проб, техніки відбирання проб, їх зберігання та обробляння. Основна термінологія, що її використовують, наведена згідно з поданою ISO/TC 147 «Якість води». Більш докладно термінологія відбирання проб наведена в ISO 6107-2.

1 СФЕРА ЗАСТОСУВАННЯ

Цей стандарт забезпечує програмою відбирання проб, технічними засобами відбирання проб та транспортування проб підземних вод, що відібрані для фізичного, хімічного та мікробіологічного оцінювання. Це відбирання проб не містить у собі щоденного оперативного контролювання стану підземних вод для питного водопостачання чи інших цілей, але ставить за мету проведення основного аналізування якості підземних вод. Через складність систем водопостачання в багатьох специфічних випадках необхідні поради спеціалістів-гідрогеологів, які не можуть бути детально подані у цьому стандарті.

Визначання мети відбирання проб підземних вод – це необхідна передумова визначання специфічних принципів відбирання проб. Основна мета програм опробовування підземних вод – це дослідження якості запасів підземних вод, а також допомога в керуванні ресурсами підземних вод. Принципи встановлені у цьому стандарті та представлені наступними більш детальними завданнями:

a) визначання відповідності підземної води як джерела питної чи технічної води сільськогосподарського використання та моніторинг їх якості у процесі використання;

b) ідентифікація на ранній стадії забрудненості водоносного горизонту, викликаного потенційно небезпечними поверхневими чи підземними об'єктами (тобто дієві полігони для складування відходів, розвиток індустрії, видобуток корисних копалин, агротехнічні заходи, зміни у використуванні земель);

c) моніторинг та визначання напрямків переміщення забруднювачів, а також оцінювання їх впливу на якість підземної води, градація та визначання відповідності наявним моделям якості води;

d) розробляння прогнозу змінювання якості підземної води, охоплюючи випадки незначного впливу (змінювання режимів відбирання води у результаті відкачування, ефект виснаження підземних вод, очищення забрудненої поверхні під час ліквідації полігонів для складування відходів), досягнення оптимального процесу керування ресурсами підземних вод;

e) збирання даних для примусового виконання установленого контролювання забрудненості.

2 НОРМАТИВНІ ПОСИЛАННЯ

Наведені нижче нормативні документи містять положення, які через посилання в цьому стандарті становлять положення цього національного стандарту. Для додаткових посилань пізніші зміни до будь-якого з цих видань або перегляд їх не застосовують. Однак учасникам угод, базованих на цьому стандарті, необхідно визначати можливість застосування найновіших видань нормативних документів. Члени ІЕС та ІСО впорядковують каталоги чинних міжнародних стандартів.

ISO 5667-1:1980 Water quality – Sampling – Part 1: Guidance on the design of sampling programmes

ISO 5667-2:1991 Water quality – Sampling – Part 2: Guidance on sampling techniques

ISO 5667-3:1985 Water quality – Sampling – Part 3: Guidance on the preservation and handling of samples

ISO 6107-2:1989 Water quality – Vocabulary – Part 2.

НАЦІОНАЛЬНЕ ПОЯСНЕННЯ

ISO 5667-1:1980 Якість води. Відбирання проб. Частина 1. Настанови щодо розробляння програм відбирання проб

ISO 5667-2:1991 Якість води. Відбирання проб. Частина 2. Настанови щодо техніки відбирання проб

ISO 5667-3:1985 Якість води. Відбирання проб. Частина 3. Настанови щодо зберігання та обробляння проб

ISO 6107-2:1989 Якість води. Словник. Частина 2.

3 ТЕРМІНИ ТА ВИЗНАЧЕННЯ ПОНЯТЬ

У цьому стандарті застосовують такі терміни та їх визначення:

3.1 водоносний горизонт (*aquifer*)

Водоносна формація (пласт, шар) тріщинуватих порід, піску чи гравію, що здатна віддавати значну кількість води

3.2 водотриви (*consolidated aquifer*)

Геологічні породи, проникність яких менша, ніж проникність суміжних порід, за рахунок цементування або ущільнення

3.3 води підземні (*groundwater*)

Води, що містяться в підземних формаціях і завжди можуть бути одержані з них або через них

3.4 свердловина, колодязь (*well, borehole*)

Підземна виробка для відбирання проб чи проведення спостережень. Колодязь має більший діаметр, ніж свердловина. Свердловину найчастіше використовують для проведення відстежування, і її може бути споруджено для екранування чи забезпечення доступу до відповідних глибин

3.5 джерело (*spring*)

Зосереджене природне місце витікання підземної води на земну поверхню

3.6 порові води (*pore water*)

Підземні води, що заповнюють пори або пустоти в гірській породі або ґрунті

3.7 обсадна труба (*casing*)

Суцільна труба, яка використовується для постійного чи тимчасового закріплення стін свердловини чи колодязя з метою вилучення проникнення твердих часток

водоносного горизонту або забезпечення надходження води лише з вибраної глибини через фільтр

3.8 фільтр (*screen*)

Тип труби з отворами, розрахованої для надходження потоку води до свердловини, що запобігає надходженню в свердловину часток ґрунту з водоносного горизонту чи матеріалу обсіпки.

4 УСТАТКОВАННЯ ДЛЯ ВІДБИРАННЯ ПРОБ

4.1 Матеріали

Загальну інформацію щодо вибирання матеріалу устаткування для відбирання проб та посуду для транспортування наведено в ISO 5667-2. Для відбирання проб у більшості випадків рекомендовано поліетилен, поліпропілен, полікарбонат і скло.

Якщо біологічна якість підземних вод може призвести до змін фізико-хімічного складу води та освітлення, треба використовувати непрозорий посуд. Якщо відбирають проби підземної води для дослідження органічних компонентів, треба вилучити з конструкції свердловини чи устаткування для відбирання проб матеріали, що можуть забруднити воду іншими органічними матеріалами.

Це особливо важливо, якщо досліджують органічні компоненти низького рівня концентрації (сліди). У цьому разі доцільно використовувати спеціальне устаткування, виготовлене зі скла, неіржавкої сталі чи інших матеріалів, що не вилуджують органічні елементи.

4.1.1 Конструкційні матеріали свердловини

Для відстежування труб і фільтра свердловин треба використовувати матеріали, що не впливають на хімічний склад проб підземної води. Треба використовувати обсіпання свердловини інертним матеріалом, щоб вилучити можливість впливу глини чи цементу на якість проб води. У конструкції свердловини широко використовують різні матеріали. Зважаючи на низьку вартість, велику поширеність та легкість під час спорудження, для більшості спостережних свердловин рекомендовано поліпропілен та поліетилен високого тиску. Але підземна вода, забруднена синтетичними органічними розчинами високої концентрації, може вплинути на цілісність обсадних труб та фільтра з ПВХ. У таких випадках рекомендовано як матеріал свердловин використовувати неіржавку сталь чи політетрафторетилен у зв'язку з їх стійкістю та інертним характером.

4.2 Типи приладів

4.2.1 Насоси

Існує велике різноманіття насосів, більшість з яких портативні та можуть бути використані для підземної води. В основному вони відрізняються своєю

призначеністю та потужністю, а також їх підбирають залежно від конструкції свердловини і глибини відбирання. Насоси, що всмоктують воду і встановлені на поверхні, не можуть піднімати воду більш ніж з 8-метрової глибини. Тому в більшості випадків рекомендовано використовувати підводні (що занурюють у свердловину) електричні насоси, хоча в ситуаціях, якщо свердловина має невеликий діаметр (менше ніж 32 мм), може бути використано також вібраційний тип насоса. Насоси, що всмоктують воду, не можуть бути використані, якщо відбирають проби води для водоносного горизонту з вмістом розчинених газів.

4.2.2 Устаткування для глибинного відбирання проб

Устаткування для глибинного відбирання проб частіше відоме як глибинний чи черпальний пробовідбірник, за допомогою якого можна проникнути в свердловину і відібрати пробу на необхідній глибині. Вони відрізняються механізмом закриття. Відкрита труба пробовідбірника припускає вільне протікання води і забезпечує можливість відбирання проби на необхідній глибині за рахунок механічного клапана чи за допомогою електричної керованої місткості. Для деяких специфічних випадків, наприклад, відбирання проби води з органічним складом, що унеможливорює перемішування, можна використовувати лише глибинні пробовідбірники. Такі пробовідбірники використовують так, щоб вода потрапила до контейнера лише тоді, коли прилад досягне необхідної глибини. Глибинні пробовідбірники рекомендовано використовувати у випадках, якщо інші прилади не можуть бути використані (на глибинах понад 100 м).

Проби води також можуть бути відібрані черпаком насоса в процесі буріння. Такі проби надають можливість одержати вихідні дані про якість підземних вод на різних глибинах. В інших випадках, якщо використання насосів неможливе, може бути використано простий пробовідбірник типу желонки чи черпака, який опускають у свердловину. Використовування таких приладів рекомендовано лише для відбирання проби з поверхні водоносного горизонту і не рекомендовано, якщо доступні інші методи.

4.2.3 Прилади для відбирання проб «in situ»

Такі прилади дають можливість проводити відбирання проб на різних глибинах у свердловині. Вони можуть бути представлені пористими мембранами, «точковими» п'єзометрами, які встановлюють стаціонарно на вибраних глибинах водоносного горизонту, з яких може бути забезпечено дискретне в часі відбирання проб. Такі пристрої часто встановлюють на різних глибинах в одній свердловині. Пористі керамічні мембрани можуть бути використані в насичених та ненасичених зонах: фільтрат надходить до пористої місткості під дією створеного вакууму. Інші пристрої влаштовані так, що проба води проникає через дротяний фільтр у місткість для відбирання проби і відводиться на поверхню за допомогою вакууму чи насоса. П'єзометри (свердловини з трубами малого діаметра, що закриті знизу та відкриті зверху) можуть забезпечити відбирання проб за допомогою насосів малого діаметра чи штангових насосів, якщо рівень підземних вод перебуває близько до

поверхні. Кілька різних п'єзометрів можуть бути встановлені в одній свердловині на різних глибинах (див. також 5.3.1.3).

4.2.4 Система пакерів

Пакери забезпечують можливість відбирання води з заданого інтервалу глибини свердловини. Система може складатись з одного чи кількох пристроїв, що приводяться в дію пневматично чи гідравлічно. Пакери можуть ізолювати відрізок, наприклад внизу свердловини. Проба води надходить з виділеного пакерами відрізка за допомогою насоса чи витісняється газом. Використовують різні типи пакерів: постійної дії, портативні, тимчасові. Пакери непридатні для використання в умовах необсаджених свердловин у гравійній товщі водоносного горизонту (див. також 5.3.1.1).

4.2.5 Системи відбирання проб порових вод

Для одержання детальної інформації про якість підземних вод на різних глибинах у ненасиченій зоні чи водоносному горизонті проби порових вод можуть бути екстраговані із проб ґрунту, що відібрані у процесі буріння свердловини. Проби порових вод відбирають із ґрунту за допомогою центрифуги чи за допомогою преса з високим тиском. Цей спосіб відбирання проб економічно рентабельний, але його не рекомендовано для звичайного відстежування, оскільки він вимагає постійного буріння свердловин.

5 ПРОЦЕДУРА ВІДБИРАННЯ ПРОБ

5.1 Вибір точки відбирання проби

5.1.1 Основні вимоги

Якщо наявні свердловини використовують для одержання проб підземної води, використовуючи діючу свердловину, треба вивчити її конструкцію, щоб визначити, з якого геологічного горизонту одержана проба води.

Якщо нові бурові свердловини влаштовано спеціально для відбирання проб, конструкцію свердловини (діаметр і довжину фільтра) треба вибрати так, щоб не тільки забезпечити відбирання води, але також забезпечити зменшення забрудненості та недоторканість іншого водоносного горизонту.

По можливості, треба уникати використання речовин для знежирювання, мастил, мулу, олів та бентоніту у процесі буріння свердловини, особливо якщо відбирають проби на визначання складу органічних речовин. Крім того, треба звернути увагу на те, щоб гравійне обсіпання навколо надфільтрової труби та фільтра свердловин на деяких особливих рівнях не стало коротким шляхом для перемішування води з різних глибин через гравій. Це може бути досягнуто за допомогою ізоляції гравійного обсіпання навколо фільтра.

Треба також звернути увагу на розташування бурових свердловин у плані на поверхні землі, щоб попередити можливу забрудненість свердловини поверхневим стоком.

5.1.2 Спостереження за якістю підземних вод для постачання питної води

При виконанні контролювання якості запасів підземних вод для питного або іншого використання, всі свердловини водопостачання, колодязі та джерела повинні бути використані для відбирання проб для того, щоб захистити водокористувача, для якого вибирають воду.

Для постачання питної води всі національні вимоги до опробовування природних вод повинні бути розроблені більш детально. Якщо відбирають проби для подальшого використання запасів питної води водоносного горизонту, точки відбирання проб рекомендовано розміщати по всій площі, на якій відстежують. Таке розміщення дозволить перевірити ефект розсіяння динамічних характеристик водоносного горизонту (параметрів природного потоку підземної води, зміни товщини насиченої зони).

5.1.3 Інші напрямки визначання якості підземних вод

Для деяких інших напрямків оптимальне вибирання точок опробовування може бути складним і прямо залежати від мети опробовування, а також загальних характеристик водоносного горизонту, з якого відбирають проби (наприклад природний потік підземної води (у поровому просторі чи тріщинах), гідравлічний градієнт, напрямок потоку). У таких випадках треба звернутись до спеціалістів-гідрогеологів за допомогою у вибиранні найбільш відповідних точок для відбирання. Використовування наявних колодязів чи свердловин повинно відповідати і бути придатним для здійснення програм відбирання проб. У багатьох випадках наявні джерела, колодязі, свердловини можуть повністю проникати у водоносний горизонт і повноцінно відображати оцінювання якості на глибині, що контролюють.

У багатьох випадках наявні колодязі чи свердловини можуть повністю пронизувати водоносний горизонт і бути відкритими чи екранованими по їх глибині, що ускладнює перевіряння якості на контрольованій глибині.

Проте деякі загальні настанови можуть бути призначені, коли метою відстежування підземних вод є забрудненість від дифузних чи точкових джерел.

5.1.3.1 Дифузна забрудненість підземних вод

Коли проектують мережу відстежування для визначання екстенсивності розповсюдження забрудненості водоносного горизонту від дифузного джерела, рекомендовано використовувати свердловини з великим дебітом. Навпаки, у випадках локальної чи незначної за інтенсивністю забрудненості використання свердловин такого типу може розбавити забрудненість до рівня межі аналітичного визначання: у таких випадках рекомендовано свердловини з меншим дебітом. Найбільш чутлива до забрудненості частина водоносного горизонту, прилегла до

межі розподілу насиченої та ненасиченої товщі. У такому випадку використовують свердловини з фільтрами, розміщеними поблизу поверхні насиченої зони. В інших випадках свердловини можна споруджувати з фільтрами на різних глибинах. Свердловини для відбирання проб треба розміщувати рівномірно по площі, що її вивчають. У цьому разі рекомендовано розміщувати свердловини з урахуванням репрезентативності різних гідрогеологічних умов та напрямків використання земель, а також ділянок дифузної забрудненості.

5.1.3.2 Точкові джерела забрудненості підземних вод

У разі, якщо треба визначати місце точки відбирання проб води для контролювання точкового джерела забрудненості підземної води, наприклад впливу полігону відходів, треба врахувати напрямок руху потоку підземних вод. На практиці рекомендовано, щоб свердловина для визначання якості підземних вод розміщувалась безпосередньо нижче від точкового джерела забрудненості. Крім того, хоч одна свердловина для відбирання проб повинна мати фільтр, розміщений безпосередньо нижче рівня підземних вод, так щоб можна було більш упевнено визначити забруднювачі зі щільністю меншою, ніж у води. Надалі свердловини для відбирання проб води треба розміщувати нижче по потоку від джерела забрудненості на відстані, пропорційній гідравлічному градієнту, й аналізування проб повинно бути проведено з різних глибин.

Досвід показує, що одну чи дві свердловини розміщують вище від джерела забрудненості на відстані, пропорційній гідравлічному градієнту, що дасть змогу контролювати форму розповсюдження ореолу забрудненості. Такі свердловини можуть також допомагати у контролюванні якісного складу води, надаючи інформацію про протяжність руху потенційної забрудненості, особливо це становить інтерес у разі забрудненості на рівні слідів.

5.2 Частота та період відбирання проб

У процесі розроблення програми відбирання проб підземних вод треба обґрунтувати точність результатів аналізування у межах припустимих помилок. Якщо програма відбирання не охоплює визначання величини припустимої помилки, статистичне оброблення результатів контролювання стану підземних вод неможливе.

Більш конкретну інформацію щодо використання статичних методів визначання частоти відбирання проб наведено в ISO 5667-1.

Для якісного нагляду за запасами питних вод (або відстежування будь-якого іншого шляху використання підземних вод) змінювання якості води в точці спостереження є найважливішим чинником. Загалом щомісячне або навіть частіше відбирання проб буде нормальним, якщо йдеться про моніторинг водоносного горизонту питної води. Для загальної настанови з оцінювання частоти відбирання проб треба звернутися до ISO 5667-1 чи національних законодавчих вимог. Більша частота відбирання проб необхідна за умов необхідності мінімізації ризику для

здоров'я в ситуаціях, якщо підземні води використовують для питного водопостачання без попередньої дезінфекції.

Для відстежування підземних вод з іншими завданнями (непитного водопостачання) частота відбирання проб повинна бути вибрана відповідно до одержаних під час досліджень даних про великі зміни якісного стану підземних вод у просторі та часі. Зміни в якості підземних вод як у часі, і так і у просторі відбуваються набагато повільніше, ніж у поверхневих водах. У деяких водоносних горизонтах існують сезонні зміни якості води. В інших випадках, наприклад під час закачування забруднених вод у підземні, зміни якості відбуваються в короткі терміни: від кількох годин до близько двох днів. Ці зміни треба визначити до прийняття довгострокової програми відстежування.

Безперервне контролювання рН, температури та електричної провідності може бути основою для визначення необхідності збільшення чи зменшення частоти відбирання проб. У будь-якому випадку, якщо результати відстежування показують зростання змін якості води, частота відбирання проб повинна збільшуватися. З іншого боку, якщо коливання показників якості води зменшується чи зупиняється, частота відбирання проб може бути зменшена.

У випадках, якщо виявлено значні зміни величини будь-якого із звичайних показників, що їх постійно контролюють у процесі відстежування, доцільно розширити ряд таких показників.

Постійний моніторинг – це також корисний засіб ідентифікації найбільш прийняттого періоду для відбирання представницької проби зі свердловини мережі відстежування водоносного горизонту. Якщо в процесі відстежування зафіксовано істотні зміни (більш ніж $\pm 10\%$ від концентрації (маси (об'єму))), це, ймовірно, свідчить про місцеві зміни безпосередньо всередині свердловини протягом початкового періоду відкачування, і проби води не треба відбирати, поки рівновага не буде досягнута. Якщо зміни якості не зафіксовано, період часу з початку роботи насоса, протягом якого відбирають пробу води, відповідає періоду, необхідному для прокачування свердловини.

5.3 Вибір методу відбирання проб води

5.3.1 Чинники, що впливають на представництво проби

Для того, щоб досягти представницької проби в межах водоносного горизонту під час його досліджування, треба розробити методику відбирання проби, яка буде відображати фактичну просторову і часову композицію підземних вод.

Оскільки проби води з водоносного горизонту відбирають зі свердловин чи колодязів, вони порушують природну систему підземних вод, особливо в результаті зміни вертикальних хімічних та гідравлічних градієнтів.

У деяких ситуаціях у проміжку між відбираннями проб у відстійниках свердловин може акумулюватись мінеральний матеріал. У такому випадку вода всередині колони труб свердловини буде непередставницькою відносно водоносного

горизонту, що його вивчають. Тому свердловина, яку використовують для відбирання проб води, повинна бути очищена перед використанням шляхом відкачки не менш ніж 4 – 6 об'ємів води, що міститься в свердловині. У деяких ситуаціях треба використати два різних режими прокачування: короткий період з високою інтенсивністю відкачування необхідний для очищення свердловини, наступний період з низькою інтенсивністю необхідний для стабілізації якості води перед взяттям проби.

Вертикальна стратифікація якості у водоносному горизонті може бути природною або результатом забруднення. Наприклад, дифузна забрудненість звичайно накопичується в більш забрудненому шарі підземних вод на поверхні насиченої товщі; якщо забрудненість має щільність більшу, ніж вода, наявна тенденція акумулювання на поверхні менш проникного шару на глибині або прямо в основі водоносного горизонту. Метод відбирання проб у даному випадку повинен контролювати зміни якості підземних вод як у просторі, так і на глибині підземного потоку.

Визначання методу відбирання проб необхідне для відображення комплексної характеристики підземного потоку, в якому враховано весь механізм підземного потоку (у тріщинах чи поровому просторі), напрямок течії і гідравлічних градієнтів у водоносному шарі, який може викликати сильні природні течії води вгору чи вниз усередині колони свердловини. Традиційно використовують два способи відбирання проб води: за допомогою насоса та глибинний, обидва мають своє використання та обмеження, які треба враховувати під час визначання сфери їх використання.

5.3.1.1 Відбирання проб води за допомогою насосів

Проба води, одержана методом відкачування з продуктивної свердловини, що її використовують для питного водопостачання чи інших потреб, може містити суміш води по всій довжині свердловини. Цей метод опробовування може бути рекомендовано лише для випадків, якщо якість води однорідна за глибиною або якщо склад проб приблизно середньої величини, як це необхідно у випадку, коли проби води взяті зі свердловини для водопостачання. У таких випадках, залежно від конструкції оголовка свердловини, пробу води треба відбирати, по можливості, на виході зі свердловини для запобігання проблемі нестабільності показників (див. 5.4).

Проби води не треба відбирати з експлуатаційної свердловини в початковий період роботи насоса, коли відбувається змішування стоячої води у свердловині з водою, що надходить з водоносного горизонту.

Час, необхідний для роботи насоса, залежить від діаметра свердловини та обсягу води в ній. Під час відбирання проби води, що її відкачує насос, треба ретельно враховувати швидкість, з якою працює насос, гідравлічну провідність та зміни таких показників, як розчинений кисень, рН, температура, електрична провідність. У таких випадках проби не треба відбирати, доки не буде досягнуто стабілізації показників (менше ніж $\pm 10\%$ маси (об'єму) чи $\pm 0,2\text{ }^{\circ}\text{C}$).

Необхідно зазначити, що, крім вимірювання непрямих показників, таких як температура чи електрична провідність, треба вимірювати показники, що становлять безпосередній інтерес, наприклад склад органічних речовин у забрудненій підземній воді.

Найбільш ефективними є методи відбирання проб води з водоносного горизонту, в якому якісний склад змінюється залежно від глибини, при цьому для визначання якісного складу підземних вод використовують спеціальну конструкцію свердловин або відбирання проводять з відповідних рівнів свердловин. Інакше кажучи, можна використовувати портативний насос для відбирання проб води зі свердловин з різних глибин без змішування проб. У минулому проби води викачували з різних секцій свердловини, відокремлених за допомогою пакерів. Таким способом забезпечували одержання дискретних проб води на специфічних глибинах водоносного горизонту (див. 4.2.4). Цей метод рекомендовано використовувати у водоносних горизонтах зі зцементованими породами, що вміщують воду: не використовують даний метод у свердловинах з фільтром та щебеневою обсіпкою.

5.3.1.2 Відбирання проб з глибини

Відбирання проб з глибини виконують за допомогою пробовідбиральника (див. 4.2.2), який опускають у свердловину або колодязь на відому глибину. Цей метод відбирання використовують для свердловин, що не підлягають відкачуванню. Також глибинні зразки проб можна відбирати зі свердловини відкачуванням, якщо після роботи насоса проба не забруднена та устаткування має спеціальну трубку для відбирання проб. Не можна відбирати проби з обсадженої свердловини, тому що неможливо відібрати пробу з водоносного горизонту.

Навіть за наявності відкритої секції чи фільтра в свердловині відбирання проби з глибини обмежується відповідним рівнем, тому що стовп води у свердловині – ненадійне джерело для досліджування природних вод.

Глибинне відбирання можна робити, якщо ці проблеми вже досліджені. Доцільно це робити у статичних умовах або в умовах стабілізування показників температури, електропровідності та притоку води у свердловину під час відкачування.

Якщо треба очистити свердловину (див. 5.3.1), з якої були відібрані проби, рекомендовано проводити ще одне відкачування перед відбиранням проб.

Не рекомендовано використовувати спосіб ерліфта для очищення, це може викликати зміни у хімічній рівновазі підземної води за рахунок введення розчиненого кисню у пробу води.

5.3.1.3 Інші методи відбирання проб

Якщо наведені методи відбирання не можуть бути використані або не є результативними, для відбирання проб води з окремих точок водоносного горизонту треба використати інші прилади.

Це можуть бути пористі мембрани або короткі фільтри, з яких пробу відбирають за допомогою вакууму чи витісняють інертним газом. Деякі інструменти можуть бути

встановлені в одиночні свердловини, а деякі прилади встановлюють для відбирання проб води з порід ненасиченої товщі.

Проби на окремих глибинах можуть бути відібрані з пор ґрунту. Такі проби води відбирають, використовуючи метод центрифугування проби ґрунту чи породи, відібраних у процесі спеціального буріння свердловини. Цей метод забезпечує більш ефективно отримання даних про зміни якості води за глибиною водоносного горизонту, а також є ефективним методом опробування порід зони аерації. Найбільш нерентабельний метод – повторне буріння для відбирання проб води водоносного горизонту в процесі відстежування. Цей метод має також свої недоліки – помилки під час встановлювання рівня підземних вод, його треба використовувати лише під час спеціальних гідрогеологічних досліджень.

5.4 Перевезення, консервування та зберігання проб

Проби води з підземних горизонтів найчастіше відбирають далеко від лабораторій, де проводять їхнє аналізування. Надзвичайно важливим є спосіб відбирання та зберігання проби води до її аналізування, оскільки якісний склад проби повинен представляти стан водоносного горизонту на час відбирання проби. Для загальної настанови цих аспектів треба використовувати рекомендації ISO 5667-2 та ISO 5667-3, але треба також враховувати специфіку даного документа.

Найбільш значною проблемою під час відбирання проб підземних вод є відбирання проби води для контролювання якості з-під її поверхні. Проблема виникає, оскільки після відбирання проби води відбувається зміна фізичних та хімічних умов.

Якість проб у більшості методів відбирання залежить від зміни температури чи тиску, що призводить до змін таких показників, як рН, електропровідність, електрохімічний потенціал, вміст сульфідів та розчиненого газу (перш за все кисню та вуглекислого газу). У свою чергу, такі зміни теж впливають на проби. Зміни можуть відбуватись за контакту проби з повітрям, що проявляється в окисненні, збільшенні мікробіологічної активності, осаді, зміні кольору води, каламутності. Тому в процесі відбирання проби треба провести більшість вимірювань безпосередньо у водоносному горизонті або, наскільки можливо, зразу після відбирання проби. Це особливо стосується температури, рН, окислювально-відновлювального потенціалу (Eh), електропровідності, розчинених газів (особливо кисню).

Техніка безперервного вимірювання є переважальною та основана на використуванні фільтрувальних систем, що вилучають контакт проби з атмосферою.

Фільтрування проб безпосередньо у водоносному горизонті рекомендовано для їх стабілізування, особливо під час досліджування деяких показників.

Широко використовують спосіб фільтрування, заснований на використуванні целюлозних мембранних фільтрів, як доповнення до скловолкнистих, полікарбонатних чи керамічних. Не рекомендовано використовувати один універсальний метод, хоча скловолкнисті фільтри мають свої переваги перед

іншими з подібними розмірами пор (наприклад фільтрами з целюлози), які не можуть забезпечити необхідну ефективність фільтрування, що стримує розміри пор. Для основної роботи рекомендовано пористість від 0,4 мкм до 0,5 мкм, але, залежно від мети відбирання проб, можна використовувати інші розміри пор.

За будь-якого способу фільтрування необхідно підкреслювати наступні результати (наступного аналізування): проби «фільтровані» (вказати відповідний розмір пор фільтра) чи «розбавлені».

Це важливо у разі досліджування підземних вод, що перебували в анаеробних умовах; ці умови треба підтримувати і під час фільтрування.

У будь-якому випадку під час доставляння контейнерів з пробами у лабораторію треба забезпечити їх герметичність і захищеність від впливу світла та надмірного тепла. Якщо не дотримуватись цих умов, якість проб може швидко змінитись за рахунок обміну газу, проходження у пробах хімічних реакцій, метаболізму організмів. Треба гарантувати, що проби, які не можуть бути проаналізовані протягом дня, будуть консервуватись чи захищатись. Для збереження проб на короткий період застосовують охолодження до 4 °С, на більш тривалий час – заморожування до мінус 20 °С.

Якщо використовують останню техніку, необхідно, щоб проба повністю відтанула перед використанням, оскільки процес заморожування може мати ефект концентрації у внутрішній частині проби, яка замерзає останньою.

Для збереження проб можна застосовувати хімічні речовини, але треба бути впевненими, що це не внесе небажані відхилення під час лабораторного аналізування (див. ISO 5667-3).

6 ТЕХНІКА БЕЗПЕКИ

Загальні правила з безпеки відбирання проб води надані в ISO 5667-1, але наступні положення необхідно пам'ятати під час відбирання проб підземних вод.

Поверхня та площа навколо колодязів і свердловин може бути небезпечна через просідання поверхні, особливо біля старих колодязів. Заходів безпеки треба дотримуватись і під час спускання в колодязь. Сходи та перила можуть бути ненадійними, тому треба під час спускання в колодязь мати засоби страхування. Під час цих дій необхідна присутність двох осіб: один співробітник повинен завжди залишатись на поверхні і бути в змозі за необхідності надати або викликати допомогу у випадку створення небезпечної ситуації або іншого ризику для людини, яка проводить відбирання проб з колодязя.

Якщо відбирають проби в обмеженому просторі (всередині колодязя, свердловини чи в підвалі), треба у кожному випадку протестувати атмосферу на випадок нестачі кисню, присутності горючих газів або інших токсичних речовин, випаровування.

Цих заходів безпеки треба дотримуватись у закритих місцях, навколо яких наявне розповсюдження небезпечної забрудненості у підземних водах.

За умов, що становлять потенційну небезпеку чи загрозу здоров'ю, треба використовувати захисний одяг, проводити роботу, використовуючи спеціальне устаткування, або відбирати проби в обмежених місцях.

Якщо проби відбирають у таких умовах, будуть потрібні спеціальні процедури, які погоджено передбаченим законом відомством, що відповідає за безпеку здоров'я на місцевому чи національному рівні (наприклад, під час використання для тестування живих організмів чи під час відбирання проби в замкнутому просторі).

Якщо наявна небезпечна забрудненість, треба обережно проаналізувати всю відповідну інформацію щодо джерел забрудненості і визначити необхідний контроль для безпеки.

У випадках, якщо дослідження не можуть забезпечити повну інформацію про джерела небезпечної забрудненості, операції з відбирання проб повинні виконуватись по можливості з навітряної сторони, а також треба заборонити палити, вживати напої та їжу на території обстеження. Треба також забезпечити медичний огляд працівника відразу після проведення робіт і періодично через деякий час потому.

7 МАРКУВАННЯ ТА РЕЄСТРУВАННЯ ПРОБ ВОДИ

Посуд з пробамі води повинен бути чітко позначений, щоб результати досліджень можна було проаналізувати. Усі позначки щодо аналізування проб повинні міститися на ярлику, прикріпленому до посуду, всю іншу відповідну інформацію наводять у протоколі до проб. У випадку, коли для одного місця відбирання потрібно кілька місткостей, буде зручно ідентифікувати місткість, використовуючи єдину нумерацію, а всю іншу відповідну інформацію надавати в протоколі до проб. Ярлики і протоколи заповнюють під час відбирання проб.

Інформація, наведена в будь-якій комбінації на ярликах і в протоколі, повинна відповідати меті і завданню відбирання проб і містити всі необхідні дані, які дозволять повторити опробовування в аналогічних умовах.

Інформація може містити:

- a) назву і місце відбирання проб;
- b) дату та час відбирання проби;
- c) назву водоносного горизонту та пласта порід;
- d) тип водного об'єкта (свердловина, колодязь, джерело);
- e) інші необхідні позначки (наприклад розміри колодязя);

- f) спосіб викачування та глибину опускання насоса і (або) випуску;
- g) рівень води у колодязі чи свердловині;
- h) метод відбирання;
- i) глибину відбирання проб;
- j) загальний вигляд на момент відбирання (наприклад колір, каламутність, запах);
- k) результати польового аналізування (наприклад рН, розчинений кисень);
- l) деталі використаного способу консервації проби;
- m) деталі використаного фільтрування у водоносному горизонті (наприклад розмір пор фільтра);
- n) деталі умов зберігання проби, що їх використано чи які необхідні; о) прізвище та ініціали співробітника, який відібрав проби.

Форма А надає приклад протоколу, що може бути використаний у ситуації, коли вся ця інформація про проби буде зібрана.

ДОДАТОК А
(обов'язковий)

ПРОТОКОЛ ВІДБИРАННЯ ПРОБ ПІДЗЕМНОЇ ВОДИ

Мета відбирання
проби _____

Місце відбирання

Природні умови

Характеристика водоносного горизонту

Дата _____

день

місяць

рік

Прилад для вимірювання рівня води _____ Об'єм
проби _____

Час: початок _____ кінець _____
відбирання проби

Метод відбирання

Спосіб викачування і глибина встановлення насоса

Рівень води водоносного горизонту

Глибина відбирання

Техніка відбирання

Використаний спосіб консервації проби

Умови зберігання проби, що їх використано чи які необхідні

Прізвище та ініціали співробітника

Інші позначки

Польові вимірювання

Температура	pH	Водопровідність	Eh	Розчинений кисень
-------------	----	-----------------	----	----------------------

_____	_____	_____	_____	_____
-------	-------	-------	-------	-------

_____	_____	_____	_____	_____
-------	-------	-------	-------	-------

_____	_____	_____	_____	_____
-------	-------	-------	-------	-------

_____	_____	_____	_____	_____
-------	-------	-------	-------	-------

_____	_____	_____	_____	_____
-------	-------	-------	-------	-------

_____	_____	_____	_____	_____
-------	-------	-------	-------	-------

УКНД 13.060.45

Ключові слова: відбирання проб, підземні води, якість води, устаткування для відбирання проб.