
AZƏRBAYCAN RESPUBLİKASI STANDARTLAŞDIRMA,

METROLOGİYA VƏ PATENT ÜZRƏ DÖVLƏT KOMİTƏSİNİN

KOLLEGİYA QƏRARI

№ 006

Bakı

şəhəri 10

iyul 2015

Dövlət standartlarının təsdiq edilməsi haqqında

Azərbaycan Respublikası Prezidentinin 22 noyabr 1998-ci il tarixli 26

nömrəli Fərmanı ilə təsdiq edilmiş “Beynəlxalq (regional) və dövlətlərarası

standartların, normaların, qaydaların və tövsiyələrin Azərbaycan

Respublikası ərazisində tanınması və tətbiq edilməsi Qaydaları”nın 2, 3, 6

və 7-ci bəndlərini və Azərbaycan Respublikası Prezidentinin 2009-cu il 31

avqust tarixli 155 nömrəli Fərmanı ilə təsdiq edilmiş “Azərbaycan

Respublikası Standartlaşdırma, Metrologiya və Patent üzrə Dövlət Komitəsi

haqqında Əsasnamə”nin 8.12 və 8.45-cibəndləri rəhbər tutularaq qərara

alınır:

1. Beynəlxalq standartlar əsasında hazırlanmış aşağıdakı dövlət

standartları təsdiq edilsin.

1.1. AZS 807-2015 (ISO5666-1999) “Suyun keyfiyyəti. Civənin

təyini” (1 nömrəli əlavə).

1.2 AZS 808-9-2015 (ISO 6107-9-1997) “Suyun Keyfiyyəti – Lüğət

Hissə 9. Əlifba sırası üzrə siyahı və mövzuların cədvəli” (2 nömrəli əlavə).

1.3 AZS 809-1-2015 (ISO 8689-1:2000) “Suyun keyfiyyəti – Çayların

bioloji təsnifatı. Hissə 1: Bentik (suyun dibindəki) makroonurğasızların

tədqiqi əsasında alınan bioloji keyfiyyət məlumatının

təfsiri üzrə təlimat” (3 nömrəli əlavə).

1.4 AZS 809-2-2015 (ISO 8689-2:2000) “Suyun Keyfiyyəti - Çayların

Bioloji Təsnifatı Hissə II:Bentik makroonurğasızlar sinfi üzrə aparılan

tədqiqatlardan götürülmüş bioloji keyfiyyət haqqında məlumatın

təqdimatına dair rəhbər sənəd” (4 nömrəli əlavə).

1.5 AZS 832-2015 (ISO 14015-2001) “Ətraf mühitin idarə edilməsi.

İstehsal sahələrinin və təşkilatların ekoloji qiymətləndirilməsi. Prinsiplər və

struktur sxem” (5 nömrəli əlavə).

1.6 AZS 833-1-2015 (ISO 10304-1:2007) “Suyun keyfiyyəti - İonların

maye xromatoqrafiya üsulu ilə həll olmuş anionların təyini. Hissə I:

Bromid, xlorid, flüorid, nitrat, nitrit, fosfat və sulfatın təyinatı” (6 nömrəli

əlavə).

1.7 AZS 834-5-2015 (ISO 10381-5-2005) “Torpağın keyfiyyəti -

 Nümunə götürmə. Hissə 5: Torpağın çirklənməsi ilə əlaqədar olaraq şəhər

və sənaye sahələrinin tədqiqatına dair prosedurlar haqqında təlimat” (7

nömrəli əlavə).

1.8 AZS 834-6-2015 (ISO 10381-6-2009) “Torpağın keyfiyyəti -

Nümunə götürmə.Hissə 6 - Laboratoriyada mikrobioloji proseslərin,

biokütlənin və müxtəlifliyin təhlili məqsədi ilə aerob şəraitdə torpaq

nümunələrinin yığılması, işlənməsi və saxlanılması üzrə tövsiyələr” (8

nömrəli əlavə).

1.9 AZS 835-2015 (ISO 14001-2004) “Ətraf mühitin idarəetmə

sistemləri.İstifadə üçün təlimata dair tələblər. Prinsiplər və struktur” (9

nömrəli əlavə).

1.10 AZS 836-2015 (ISO 14004-2004) “Ətraf mühitin idarəetmə

sistemləri. Prinsiplər, sistemlər və fəaliyyət üsullarına dair ümumi təlimat

qaydaları” (10 nömrəli əlavə).

2. Qanunvericilik və hüquq ekspertizası şöbəsinə (R.Vəliyev)

tapşırılsın ki, bu Qərarın 1-ci bəndi ilə təsdiq edilmiş dövlət standartlarının

Azərbaycan Respublikasının Hüquqi Aktların Dövlət Reyestrinə daxil

edilməsi üçün 3 gündən gec olmayaraq Azərbaycan Respublikasının

Ədliyyə Nazirliyinə göndərilməsini təmin etsin.

3. Texniki tənzimləmə və standartlaşdırma şöbəsinə (N. Tağıyev)

tapşırılsın ki, bu Qərarın 1-ci bəndi ilə təsdiq edilmiş dövlət standartlarının

qeydiyyata alınmasını təmin etsin.

4. Azərbaycan Standartlaşdırma və Sertifikatlaşdırma

İnstitutuna (S.Abdullayev) tapşırılsın ki, bu Qərarın 1-ci bəndi ilə təsdiq

edilmiş dövlət standartlarının texniki tənzimləmə və standartlaşdırma üzrə

texniki normativ hüquqi aktların dövlət fonduna daxil edilməsini təmin

etsin.

5. Ümumi şöbəyə (X.Həsənovaya) tapşırılsın ki, aidiyyəti struktur

bölmələrini bu Qərarla tanış etsin.

6. Bu Qərarın icrasına nəzarəti öz üzərimdə saxlayıram.

Kollegiyanın sədri,

Azərbaycan Respublikası Standartlaşdırma,

Metrologiya və Patent üzrə Dövlət Komitəsinin

sədri Ramiz Həsənov

Azərbaycan Respublikası

Standartlaşdırma, Metrologiya və

Patent üzrə Dövlət Komitəsi

Kollegiyasının “________________”

2015-ci il tarixli _________________

nömrəli Qərarı ilə təsdiq edilmişdir.

Əlavə 6

AZƏRBAYCAN RESPUBLİKASININ

DÖVLƏT STANDARTI

Suyun keyfiyyəti - İonların maye xromatoqrafiya

üsulu ilə həll olmuş anionların təyini

Hissə I: Bromid, xlorid, flüorid, nitrat,

nitrit, fosfat və sulfatın təyinatı

AZS 833-1-2015

(ISO 10304-1:2007)

MÜQƏDDİMƏ

1. Ekologiya üzrə Texniki Komitə tərəfindən (TK-09) İŞLƏNİB-

HAZIRLANIB, MÜZAKİRƏ EDİLİB (20 may 2015-ci

il) və TƏQDİM EDİLİB.

2. Bu standart ISO 10304-1:2007 “Water quality -Determination of

dissolved anions by liquid chromatography of ions Part 1: Determination of

bromide, chloride, fluoride, nitrate, nitrite, phosphate and sulfate” beynəlxalq

standartının autentik tərcüməsidir.

3. İlk dəfə tətbiq edilir.

4. Dövlət standartında müəyyən edilən tələblərin beynəlxalq standartlara,

norma, qayda və tövsiyələrə və digər dövlətlərin müvafiq mütərəqqi milli

standartlarına, elm, texnika və texnologiyanın müasir nailiyyətlərinə

əsaslanmasını müəyyən etmək üçün standartın ilkin yoxlama müddəti 2020-ci il,

dövrü yoxlama müddəti 5 ildir.

AZƏRBAYCAN RESPUBLİKASININ DÖVLƏT STANDARTI

Suyun keyfiyyəti - İonların maye xromatoqrafiya

üsulu ilə həll olmuş anionların

təyini

Hissə I: Bromid, xlorid, flüorid, nitrat,

nitrit, fosfat və sulfatın təyinatı

 AZS 828-1-

2015

 (ISO 10304-1:2007)

Quality of water.

Definition of dissolved anions by liquid

chromatography method of ions

First part: Determinations of bromide,

chloride, fluoride, nitrate, nitride, phosphate, sulfate.

1 TƏTBİQ SAHƏSİ

Bu standart suda, misal üçün: içməli suda, qrunt sularında, səth

sularında, çirkab sularında, sızıntılarda və dəniz suyunda ionların maye

xromatoqrafiya üsulu ilə həll olmuş bromid, xlorid, fluorid, nitrat, nitrit,

ortofosfat və sulfat anionlarının təyini üçün metodu müəyyənləşdirir.

Tətbiqin aşağı həddi bromid və nitrit üçün ≥ 0,05 mq/l və xlorid, fluorid,

nitrat, ortofosfat və sulfat üçün ≥ 0,1 mq/l təşkil edir. Tətbiqin aşağı həddi

hesablanmış matrisdən və qarşılıqlı təsirlərdən asılıdır.

Əgər nümunənin müvafiq ilkin emalı (məsələn, mikroelementlərin

təhlili üzrə şərtlər, ilkin konsentrasiya üsulları) tətbiq olunarsa və/və ya

ultrabənövşəyi (UV) detektordan (bromid, nitrat və nitrit üçün) istifadə edilirsə,

işçi səviyyə aşağı cəmləşmələrə kimi (misal üçün: ≥ 0,01 mq/l) genişləndirilə

bilər.

2 NORMATİV İSTİNADLAR

Bu standartda aşağıdakı normativ sənədlərə istinad olunub. Tarixi

göstərilmiş istinadlar üçün yalnız göstərilən nəşr tətbiq olunur. Tarixi

göstərilməmiş istinadlar üçün isə istinad olunan sənədin ən son nəşri (hər hansı

bir dəyişiklik də daxil olmaqla) tətbiq olunur.

ISO 3696 Water for analytical laboratory use- Specification and test

methods (Analitik laboratoriya istifadəsi üçün su – Spesifikasiya və sınaq

metodları)

ISO 5667-3 Water quality - Sampling -Part 3: Guidance on the

preservation and handling of water samples (Suyun keyfiyyəti – Nümunə

götürmə. Hissə III: Su nümunələrinin saxlanması və idarə edilməsi üzrə

Təlimat)

ISO 8466-1 Water quality - Calibration and evaluation of analytical

methods and estimation of performance characteristics - Part 1: Statistical

evaluation of the linear calibration function (Suyun keyfiyyəti – Analitik

metodların ölçülməsi və qiymətləndirilməsi və fəaliyyət xüsusiyyətlərinin

hesablanması –Hissə I: Xətti kalibrləmə funksiyasının statistik

qiymətləndirilməsi)

ISO 8466-2Water quality- Calibration and evaluation of analytical

methods and estimation of performance characteristics - Part 2: Calibration

strategy for non-linear second-order calibration functions (Suyun keyfiyyəti -

Analitik metodların ölçülməsi və qiymətləndirilməsi və fəaliyyət

xüsusiyyətlərinin hesablanması – Hissə II: Qeyri-xətti ikinci dərəcəli

kalibrləmə funksiyaları üzrə kalibrləmə strategiyası)

3 ANALİZƏ MANE OLAN AMİLLƏR

3.1 Üzvi turşular

Mono və ya dikarbon turşuları kimi alifatik turşular anionların

ayrılmasına mane ola bilər.

3.2 Sulfit avtomatik oksidləşmə səbəbindən sulfat üçün müsbət

qarışıqlıq təşkil edə bilər. Bu halda nümunə PH 10-a uyğunlaşdırıla bilər və əgər

lazımdırsa, sulfiti sabitləşdirmək üçün formaldehid məhlulu əlavə edilir.

3.3 Metallar

Sözügedən ainonlarla mümkün qarışma ehtimalı olan metalların

mövcudluğu (misal üçün alkalin yer metalları, keçid metalları, ağır metallar)

yoxlanmalıdır və xüsusi kation mübadilə filtrlərinin (məsələn, H-forma və yaxud

Na-forma) köməkliyi ilə aradan qaldırıla bilər.
Qeyd: Nümunə matrisindən asılı olaraq H-formalı kation mübadilə

filtrlərindən istifadə fluorid və nitritin itkisinə səbəb ola bilər.

4 PRİNSİP

Bərk hissəciklərin (Bax. bənd 7), zəruri olarsa sulfit və metal ionlarının

kənarlaşdırılması üçün nümunə ilkin emal olunur. Anionlar (bromid, xlorid,

fluorid, nitrat, nitrit, ortofosfat və sulfat) maye xromatoqrafiyası üsulu ilə,

səyyar faza kimi anion mübadilə kömürü və izokratik və yaxud meylli yuma

üçün zəif və mono və ikiəsaslı turşuların duz məhlullarını (məsələn, karbonat,

hidrokarbonat, qələvi hidroksid) tətbiq etməklə ayrılır. Təyinat keçiricilik

detektoru (KD) istifadə etməklə aparılır.

Keçiricilik detektorlarından istifadə edərkən yuyucuların kifayət qədər

aşağı keçiricilik göstərməsi vacibdir. Bu səbəbdən, KD-lər adətən, yuyucunun

keçiriciliyini azaldan ötürücü qurğu ilə birləşdirilir (kation filtri) və nümunə

növlərini onların müvafiq turşularına keçirir.
Qeyd: Bu təhlili aparmaq üçün Ultrabənövşəyi (UV) detektor tələb

olunmur, lakin əgər yüksək həssaslıq tələb olunarsa və/və yaxud Keçiricilik

Detektoruna matris qarışığı olduğu təqdirdə bromid, nitrat və ya nitrit üçün istifadə

oluna bilər. Əgər istifadə edilərsə, bromid, nitrat və nitrit =200 nm-dən =215

nm-ə qədər ölçülə bilər.

Həlledicilik, R-i yoxlayın ki, onun tələb olunan ayrılma şərtlərinə uyğun

gəlməsi təmin edilsin (6.2.). Ultrabənövşəyi (UV) detektor keçiricilik detektoru

(KD) ilə birlikdə istifadə oluna bilər. Ultrabənövşəyi (UV) detektor hopmanı

birbaşa ölçür.

Kalibrləmə ISO 8466-1 və yaxud ISO 8466-2 (8.2)-də müəyyən edildiyi

kimi aparılır. Xüsusi hallarda genişləndirilmiş iş dərəcələri (misal üçün 2

cəmləşmə onilliyi) tətbiq oluna bilər.

Kalibrləmə funksiyasının etibarlılığını yoxlamaq üçün nəzarət

təcrübələri zəruridir. Təkrar təyinatlar zəruri ola bilər. Matris qarışıqlarının

gözləndiyi zaman standart əlavə metodundan istifadə tələb oluna bilər.

5 REAKTİVLƏR

Yalnız qəbul edilmiş analiz dərəcəsi olan reagentlərdən istifadə edin.

Başqa cür qeyd olunmadığı təqdirdə reagentləri nominal kütlənin  1%-i

dəqiqliyi ilə ölçün. 5.2-dən 5.5-ə qədər sadalanmış reagentlər yuyucuların

hazırlanması üçün göstərici nümunələr ola bilər (5.10).

5.1. Su, ISO 3696-da müəyyən edilən 1-ci dərəcəyə uyğun gələn.

5.2. Natrium-hidrokarbonat, NaHCO3

5.3. Natrium-karbonat, Na2CO3

5.4. Natrium-hidroksid, NaOH.

5.5. Kalium-hidroksid, KOH.

5.6. Bromid, xlorid, fluorid, nitrat, nitrit, ortofosfat və sulfat ailəsinin

standart məhlulları, =1000 mq/litr, hər birinə

Adekvat və tələb olunan spesifikasiyalı tək anion və qarışıq anion ailəsi

məhlulları kommersiya baxımından mümkündür. Bu məhlulların bir neçə ay

boyunca sabit qalması hesab olunur.

Əsas məhlulların alternativ hazırlanması üçün Cədvəl 1-ə baxın. Duzları

müvafiq emaldan sonra uyğun şəkildə həll edin.

Cədvəl 1 – Əsas məhlullar üçün maddi hissə və ilkin emal

Təyin edilməli

anion

İstifadə olunacaq

duz

Kütlə Ən azı aşağıdakı müddətə qurutmaqla

(105 5) °C-də

Bromid NaBr 1,287 7 6 saat

Xlorid NaCl 1,648 4 2 saat

Fluorid NaF 2,210 0 1 saat

Nitrat NaNO3 1,370 7 24 saat

Nitrit NaNO2 1,499 8 1 saat

Ortofosfat KH2PO4 1,433 0 1 saat

Sulfat Na2SO4 1,478 6 1 saat

Adekvat və tələb olunan spesifikasiyalı alternativ duzlardan istifadə edilə bilər.

5.7 Bromid, xlorid, fluorid, nitrat, nitrit, ortofosfat və sulfatın

standart məhlulları

5.7.1 Ümumi

Gözlənilən birləşmələrdən asılı olaraq, əsas standart məhluldan bromid,

xlorid, fluorid, nitrat, nitrit, ortofosfat və sulfatın tək və qarışıq standart

məhlullarını hazırlayın (5.6). Standart məhlulları polietilen butulkalarda

saxlayın.

5.7.2. Bromid, xlorid, fluorid, nitrat, nitrit, ortofosfat və sulfatın

qarışıq standart məhlulu üzrə nümunə, =10 mq/litr, hər birinə

100 ml həcmə malik şüşə kolbaya hər bir əsas standart məhluldan (5.6)

1,0 ml damızdırın və su ilə durulaşdırıb həcmə çatdırın (5.1).

Əgər məhlullar polietilen butulkalarda qaranlıqda 2°C- 8°C

temperaturda saxlansa, 1 həftə sabit qalır.

5.8 Bromid, xlorid, fluorid, nitrat, nitrit, ortofosfat və sulfatın

yoxlama məhlulları

Nümunədə gözlənilən birləşmələrdən asılı olaraq, misal üçün, ehtimal

olunan iş sahəsi boyunca mümkün qədər bərabər paylanmış 5-dən 1-a qədər

yoxlama məhlulu hazırlamaq üçün standart məhluldan istifadə edin.

Misal üçün, 0,05 mq/l-dən 0,5 mq/l dərəcəyə uyğun gələn kimi edin:

20 ml həcmlik kolbalara aşağıdakı həcmləri damızdırın: 100 l, 200 l,

300 l, 400 l, 500 l, 600 l, 700 l, 800 l, 900 l və yaxud 1000 l standart

məhlul və su ilə durulaşdırıb həcmə çatdırın (5.1).

Bu yoxlanma məhlullarındakı anionların birləşmələri müvafiq olaraq

belədir: 0,05 mq/l, 0,1 mq/l, 0,15 mq/l, 0,2 mq/l, 0,25 mq/l, 0,3 mq/l, 0,35 mq/l,

0,4 mq/l 0,45 mq/l və yaxud 0,5 mq/l.

Yoxlama məhlullarını istifadə günündə hazırlayın.

5.9 Nəzarət sınağı

Müəyyən həcmli (məsələn, 100 ml) şüşə kolbanı su ilə doldurun (5.1).

5.10 Yuyucular

5.10.1 Ümumi

Yuyucunun hazırlanması üçün istifadə edilən bütün suyu qazsızlaşdırın.

Bakteriya və yaxud yosunların böyüməsini azaltmaq üçün yuyucuları təzəcə, 3

gündən sonra hazırlayın.

Yuyucunun seçimi sütun və detektordan (misal üçün, UV yoxsa

keçiricilik) asılıdır, sütun təchizatçısından məsləhət alın. Ayırıcı sütun və

yuyucunun seçilmiş birləşməsi bənd 6.2-dəki həlletmə tələblərinə cavab

verməlidir.

Bənd 5.10.3-dəki yuyucunun tərkibinə dair misal yalnız Keçirici

Detektorlu (KD) ötürmə üsuluna istinad edir. Buna baxmayaraq, ötürücüsüz

Keçirici Detektor (KD) üsulu (eləcə də UV təyinatı) bu metoda daxil edilir.

Ümumi yuyucular üçün reaktivlərin seçimi barədə bənd 5.2-dən 5.5.-ə

qədər məlumat verilir.
Qeyd: birləşmələrdən yuyucu hazırlanmasının uğurlu alındığı sübut

olunmuşdur.

5.10.2 Natrium karbonat/Natrium-hidrokarbonat qatılığı

Yuyucu birləşməsinin hazırlanması üçün:

1000 ml həcmli şüşə kolbaya 28.6 qram natrium-karbonat (5.3) və 8.4

qram natrium- hidrokarbonat qoyun.

Suda həll edin (5.1) və su ilə durulaşdırıb həcmə çatdırın.

Məhlulun tərkibində 0,27 mol/l natrium-karbonat və 0,1 mol/l natrium-

hidrokarbonat (5.2) vardır.

Bu məhlul əgər şüşə və yaxud polietilen butulkalarda 2°C-8°C

temperaturda saxlansa, bir neçə ay sabit qalır.

5.10.3 Natrium-karbonat/natrium hidrokarbonat məhlulu

Bu standarta müvafiq olaraq anionların təyinatı üçün aşağıdakı

yuyucular tətbiq oluna bilər:

20 ml-lik cəmləşməni (5.10.2) 2000 ml həcmli şüşə kolbaya damla-

damla əlavə edin və su ilə durulaşdırıb həcmə çatdırın (5.1).

Məhlulun tərkibində 0, 0027 mol/l natrium-karbonat və 0, 001 mol/l

natrium- hidrokarbonat vardır.

6 AVADANLIQ

Adi laboratoriya avadanlığı və əlavə olaraq:

6.1 İon xromatoqrafiyası sistemi - aşağıdakı komponentlərdən

ibarətdir (1-ci Sxemə baxın).

6.1.1 Yuyucu rezervuarı və qazsızlaşdırma bölməsi.

6.1.2 Yüksək Təzyiqli Maye Xromatoqrafiya (YTMX) nasosu.

6.1.3 Nümunə çiləmə sistemi, müvafiq həcmli (misal üçün, 0,02 ml)

nümunə ilgəyi və yaxud avtonümunə cihazı daxil olmaqla.

6.1.4 Müəyyən edilmiş ayırıcılıq fəaliyyəti ilə birlikdə ayırıcı sütun

(6.2).

6.1.5 Keçiricilik detektoru (KD)

6.1.6 Ultrabənövşəyi detektor (UD), misal üçün dalğa uzunluğu

dərəcəsi boyunca işləyən spektrofotometr: 190 nm-dən 400 nm-ə qədər,

işlədilir. Seçim əsasında KD-la birlikdə işlədilir, yaxud əgər yalnız bromid,

nitrat və ya nitrit təyin edilməlidirsə, o zaman alternativ kimi.

6.1.7 Qeydiyyat cihazı (məsələn, məlumatın əldə edilməsi və

qiymətləndirilməsi üçün proqram təminatlı kompüter)

6.1.8 İlkin sütunlar, əgər lazımdırsa (bax bənd 3.3 və bənd 8.3-ə qeyd

edin)

Şəkil 1- İon xromatoqrafiya sistemi

6.2 Ayırıcı sütun üçün keyfiyyət tələbləri

Nümunələrin xromatoqramlarında və standart məhlullarda (Şəkil 2-yə

baxın) baxılan anionlar və onun ən yüksək həddi arasındakı ən yüksək həllolma,

R 1.3-dən aşağı düşməməlidir [Tənlik (1) və Şəkil 3-ə baxın].

Ayrılma şərtləri elə olmalıdır ki, anionların qarışığa nüfuzetmə faizi

mümkün qədər aşağı olsun.

Şəkil 2- ISO 10304-ün bu hissəsinə uyğun gələn standart məhlul

xromatoqramının nümunəsi

Açar sözlər

X saxlanma zamanı tR, dəqiqə

Y keçiricilik, S sm-1

Maksimum hədd
a
 İon qatılıq, mq/l

1 Fluorid 3

2 Xlorid 5

3 Nitrit 5

4 Bromid 10

5 Nitrat 10

6 Ortofosfat 10

7 Sulfat 10

Şərtlər qatılıq, mq/l

İlkin sütun İon ötürücüsü

Sütun İon ötürücüsü

Yuyucu 2,7 mmol/l NA2CO3+1,0 mmol/NaHCO3

Yuyucu axım dərəcəsi 1,2 ml/dəqiqə

Təyinat KD

Çiləmə həcmi 25 a

a Yuyulma ardıcıllığı və saxlanma vaxtları, tR, sütun və yuyucunun

tərkibindən asılı olaraq fərqlənə bilər

Şəkil 3- Maksimum həllolmanı hesablamaq üçün parametrlərin

qrafik təsviri, R

Açar sözlər

X saxlanma zamanı tR, dəqiqə

Y siqnal

W maksimum eni, s

1 1-ci maksimum

2 2-ci maksimum

Tənlikdən (1) istifadə edərək maksimum həllolmanı hesablayın:

Burada:
t
R1 ilk maksimum həddin saxlanma vaxtı, saniyə ilə;

t
R2 ikinci maksimum həddin saxlanma vaxtı, saniyə ilə;

W1 ilk maksimum həddin vaxt bucağında maksimum eni, saniyə ilə;

W2 ikinci maksimum həddin vaxt bucağında maksimum eni, saniyə

ilə;

Qeyd: Əsas maksimum enliliklər, W1 və W2 Qaus maksimumu üzərində

düzbucaqlı üçbucaqları qurmaqla əldə edilir.

7 NÜMUNƏGÖTÜRMƏ VƏ NÜMUNƏNİN

 İLKİN EMALI

Nümunə götürmək üçün təmiz politen qablardan istifadə edin.

Nümunələri ISO 5667-3-də müəyyən edildiyi kimi stabilləşdirin.

Qeydlər:
1. Bakterial fəaliyyətlər və anionların müəyyən bir maddə üzərində

hopması onların şəklini dəyişməsinə səbəb ola bilər (misal üçün, nitrat, nitrit,

ortofosfat). Nümunə götürən zaman 0,45 m süzgəc mərhələsi bakteriya və ya

ayrıca maddələri aradan götürə bilər.

Nümunələrin daşınması üçün qaranlıqda 2°C-8°C temperaturda

saxlanmalıdır.

2. pH göstəricilərinin dəyişməsi analiz zamanı nümunənin çökməsinə

səbəb ola bilər. Çökmənin qarşısını almaq üçün nümunə pH-ı çiləmədən öncə

yuyucunun pH-na uyğunlaşdırılır.

Lazım olarsa hansısa bərk maddələri ayırmaq üçün analizi istifadə

etməzdən öncə membran filtrinin (məsamə ölçüsü 0,45 m olan) köməkliyi ilə

nümunəni süzgəcdən keçirin.

Nümunənin membrandan mümkün çirklənməsinin qarşısnı alın

(məsələn, membranı kiçik həcmdə nümunə ilə yaxalayın və filtratın birinci

hissəsini boşaldın).

Kalibrləmə məhlullarını (5.8) və blank məhlullarını (5.9) nümunə

məhlulları ilə eyni şəkildə emal edin.

8 PROSEDUR

8.1 Ümumi

İon xromatoqraf sistemini (6.1) cihazın istehsalçı göstərişlərinə müvafiq

şəkildə tənzimləyin. Yumanı həyata keçirin və stabil balansa kimi gözləyin.

8.2-də göstərildiyi qaydada kalibrləmə həyata keçirin. Nümunələri,

kalbirləmə (5.8) və blank məhlullarını (5.9) 8.3-də təsvir edilən kimi ölçün.
Qeyd: Aşağı cəmləşmələr bu metodla müəyyən edilə bilər, lakin bu

qabiliyyət laboratoriyanın ekoloji şəraiti və avadnlıqla məhdudlaşacaqdır.

Həmçinin, istifadə olunan suyun keyfiyyəti və reaktivlər analitik nəticələrin

dəqiqliyinə təsir göstərəcəkdir. Aşağı hədd tətbiqetmələrə müvəffəq olmaq üçün

ilkin birləşmə üsullarından istifadə oluna bilər.

8.2 Kalibrləmə

Analitik sistem ilk dəfə və ondan sonrakı intervalla dəyərləndirilirsə,

ölçmə üçün kalibrləmə funksiyası (məsələn, ISO 8466-1 və yaxud ISO 8466-2-

də müəyyən edildiyi kimi) qurun. Nümunə uyğun gəlir.

5.8 və 7-ci bənddə təsvir edilən kimi kalibrləmə məhlulları

hazırlayın. Kalibrləmə məhlulları ilə doldurun (5.8 və 7-ci bəndə

baxın).

 Saxlanma vaxtını kalibr məhlullarının saxlanma vaxtı ilə müqayisə edərək

müəyyən anionlar üzrə maksimum həddi müəyyənləşdirin (5.8). Saxlanma

müddətlərinin fərqi doza daxilində 10%-i keçməməlidir. Reqressiya xəttini

hesablamaq üçün əldə olunmuş məlumatdan istifadə edin.

Ümumiyyətlə, kalibrləmə metodu yalnız ISO 8466-1 və yaxud ISO

8466-2-də müəyyən edildiyi kimi tək birləşmə onilliyini əhatə edən kalibrləmə

strategiyası ilə məhdudlaşmır. Bir birləşmə onilliyindən daha böyük müddət

üçün kalibrləmə aparıldıqda ISO 8466-1 və yaxud ISO 8466-2-də müəyyən

edilənlərlə müqayisədə dəqiqliyin itməsi baş verə bilər.

Müəyyən edilmiş kalibrləmə funksiyasını tənzimləyin, əgər zəruridirsə

(misal üçün, müxtəlif anion birləşmələrinin standart məhlullarını işçi səviyyənin

aşağı və yuxarı üçlüyündə ölçün).

8.3 Ölçmə

Klibrləmə funksiyasını təyin etdikdən sonra nümunəni (7-ci Bəndə

baxın) xromatoqrama doldurun və maksimumları yuxarıda təsvir edilən şəkildə

ölçün (8.2).

Qeydlər:
1. Bərk hissəciklər və üzvi maddələr (mineral yağlar, yuyucu tozlar və

humin turşuları kimi) ayırıcı sütunun istifadə müddətini qısaldır. Onlar qeyri-polyar

mərhələ vasitəsilə filtr tətbiq etməklə kənarlaşdırıla bilər (misal üçün, kartric).

2. Ümumiyyətlə, iki müxtəlif növlü ilkin sütunlardan istifadə edilə bilər:

analitik ayırıcı sütun kimi eyni və yaxud oxşar rezin material tərkibli olanlar və

qeyri-funksional rezinlə örtülmüş olanlar.

Əgər analiz zamanı aşkar edilmiş maddənin qatılıq kalibrləmə dərəcəsini

keçirsə, nümunəni durulaşdırın və yaxud daha yüksək işçi səviyyə üçün ayrıca

kalibrləmə funksiyası təyin edin və onu təkrar analiz edin.

Əgər analiz zamanı aşkr edilmiş maddənin qatılıq kalibrləmə

dərəcəsindən azdırsa, daha aşağı işçi səviyyə üçün ayrıca kalibrləmə funksiyası

təyin edin və əgər lazımdırsa onu təkrar analiz edin.

Əgər matris qarışıqları gözləniləndirsə, nəticələri təsdiqləmək üçün

standart əlavə metodundan istifadə edin (durulaşdırılmış nümunə üçün saxlanma

vaxtını ilkin nümunə üçün saxlanma vaxtı ilə müqayisə etməklə maksimum

həddi yoxlayın).

Təmiz məhlulu da (5.9) nümunə ilə eyni şəkildə ölçün.

9 HESABLAMA

İstifadə edilmiş kalibrləmə funksiyasına müvafiq olaraq maksimum

ərazilər və yaxud maksimum hündürlüklərdən istifadə etməklə məhluldakı

anionların ümumi qatılığını, p litrdə mikroqramlarla, yaxud litrdə milliqramlarla

hesablayın.

Bütün durulaşdırma mərhələlərini nəzərə alın.

10 NƏTİCƏLƏRİN AÇIQLANMASI

 Nəticələr barədə maksimum iki mühüm rəqəm əsasında məlumat

verin.

NÜMUNƏ

Sulfat (SO4
2-

) 51 mq/l

Nitrat (NO3
-
) 0,64 mq/l

Nitrat, nitrit və ortofosfatın nəticələri, həmçinin, NO3-N, NO2-N və PO4-

P kimi ifadə edilə bilər.

Cədvəl 2 Çevirmə əmsalı

Aşağıdakılar üçün

nəticələri vurun

Çevirmə əmsalı Məlumat üçün

NO3ˉ 0,225 9 NO3-N

NO3-N

4,426 8 NO3-

NO2ˉ 0,304 5 NO2-N

NO2-N 3,284 6 NO2-

PO4
3
ˉ 0,326 1 PO4-P

PO4-P 3,066 2 PO4
3
-

11 SINAQ HESABATI

Sınaq hesabatı ən azı aşağıdakı informasiyanı özündə ehtiva etməlidir:

a) ISO 10304-ün bu hissəsinə müvafiq;

b) Su nümunəsinin təyinatı;

c) Nəticələrin 10-cu bəndə müvafiq olaraq açıqlanması;

d) Əgər uyğundursa, nümunənin ilkin emalının təsviri;

e) Bu metoddan hər hansı kənara çıxma və nəticələrə təsir göstərə

biləcək vəziyyət barədə məlumat

ƏLAVƏ A

(məlumat xarakterli)

FƏALİYYƏT MƏLUMATI

Laboratoriyalararası sınaqlar Avstriya, Belçika, Fransa, Almaniya,

İtaliya, Niderland və Birləşmiş Krallıqdakı laboratoriyalar tərəfindən

keçirilmişdir. İstifadə olunan cihazların və digər analitik şərtlərin müxtəlifliyi

metodda müəyyən edilmiş keyfiyyət parametrlərinə uyğun gəlmişdir.

Nümunə matrisinin təsviri üçün Cədvəl A.1-ə baxın.

ISO 5725-2-yə müvafiq olan fəaliyyət məlumatı Cədvəl A.2-dən A.8-ə

qədər verilmişdir.

Prosedurun fərqlənmə əmsalları, Cvxo (ISO 8466-1-ə analoji olan

müəyyən edilmiş kalibrləmə funksiyalarından əldə edilmişdir). Cədvəl A.9-da

sadalanmışdır. Məlumat yuxarıda qeyd olunan laboratoriyalararası sınaqlarda

iştirak edən laboratoriyalardan alınmışdır.

 Cədvəl A.1- Nümunə matrisinin təsviri (M)

Nömrə Matris Tarix

M1 Sintetika 1986

M2 İçməli su 1986

M3 Qarışıq içməli su 1986

M4 Səth suyu (Reyn çayı) 1986

M5 Təmizlənmiş sənaye çirkabı (COD, O: 770 mq/l) Mart 1987

M6 Təmizlənmiş sənaye çirkabı (COD, O: 90 mq/l) Mart 1987

M7 Təmizlənmiş sənaye çirkabı (COD, O: 70 mq/l) Oktyabr 1987

M8 Sənaye çirkabı Noyabr 1987

M9 Məişət çirkabı (COD, O: 300 mq/l; DOC, C: 47 mq/l) Noyabr 1987

M10 Təmizlənmiş məişət çirkabı (durulaşdırılmış M 9 nümunəsi) Noyabr 1987

Cədvəl A.1 –in ardı

Nömrə Matris Tarix

M11 Təmizlənmiş məişət çirkabı (COD, O: 60 mq/l; DOC, C: 13 mq/l) Noyabr 1987

M12 Təmizlənmiş məişət çirkabı (durulaşdırılmış M 11 nümunəsi) Noyabr 1987

M13 Təmizlənmiş sənaye çirkabı (COD, O: 400 mq/l; Cl: 3500 mq/l) Noyabr 1987

M14 Təmizlənmiş sənaye çirkabı (durulaşdırılmış M 13 nümunəsi) Noyabr 1987

M15 Sintetik çirkab, qlükoza ilə qarışdırılmışdır (DOC; C:165 mq/l) Mart 1989

M16 Sintetik standart məhlul Mart 1989

M17 Məişət çirkabı Mart 1989

M18 Təmizlənmiş məişət çirkabı (COD, O: 550 mq/l; elektrik

keçiriciliyi, 1 100 S/sm)
Oktyabr 1988

M19 Sintetik standart məhlul Oktyabr 1988

M20 Yüksək üzvi yüklü çay suyu (Reyn çayı) Oktyabr 1988

M21 Çay suyu (durulaşdırılmış M 20 nümunəsi) Oktyabr 1988

M22 Sintetik dəniz suyu Oktyabr 1988

M23 Yüksək üzvi və qeyri-üzvi yüklü zibilxana sızıntısı Oktyabr 1988

M24 Bataqlıq suyu. İC metoduna (həmçinin digər metodlara, misal üçün

fotometriya) müvafiq olaraq təyinat humin turşusunun yüksək

miqdarına görə mümkün olmamışdır.

COD: Oksigenin kimyəvi tələbatı (OKT)

DOC: Həll olmuş üzvi karbon (HÜK)

Cədvəl A.2 – Bromid üçün fəaliyyət məlumatı

Nümunə Matris l n O

%

xref

mq/l

=x

mq/l

 sR CVR

%

Sr

mq/l

CVr

%

M1 Sintetik 29 109 9,2 2,00 1,97 98,6 0,129 6,5 0,08 4,0

M3 İçməli su 26 96 15,8 1,03 1,01 98,1 0,11 10,6 0,057 5,7

M5 Sənaye 9 33 0,0 - 54.9 - 7,66 14,0 1,92 3,5

M9 Məişət 16 57 3,5 - 0,17 - 0,0044 25,7 0,014 8,2

M10 Məişət 26 95 4,2 8,17 8,32 102 0,49 5,9 0,181 2,2

M11 Məişət 18 65 1,5 - 0,20 - 0,052 25,7 0,013 6,3

M12 Məişət 26 98 6,1 3,20 3,19 99,6 0,156 4,9 0,087 2,7

M13 Sənaye 24 89 9,0 - 145 - 6,49 4,5 2,97 2,1

M14 Sənaye 24 92 0,0 175 172 98,7 9,88 5,7 2,85 !.7

M15 Sintetik

çirkab

26 95 8,4 6,00 5,98 99,7 0,309 5,2 0,158 2,6

M16 Sintetik 12 43 8,5 1,50 1,49 99,3 0,06 3,7 0,03 2,5

M17 Məişət 12 44 6,4 - 0,65 - 0,04 6,1 0,03 3,8

M18 Məişət 12 47 0,0 - 0,49 - 0,05 9,8 0,03 6,9

l bir səviyyə üzrə ayrıca analitik əhəmiyyətsiz tullantıların miqdarıdır

n tullantıların aradan qaldırılmasından sonra laboratoriyaların sayıdır

o təkrar təyinatdan ayrıca dəyərlərin faizidir

xref qəbul olunmuş istinad dəyəridir

X ümumi ortadır

ƞ bərpa dərəcəsidir

sR bərpa olunan standart fərqlilikdir

CVR təkrar əmələ gəlmənin dəyişmə əmsalıdır

Sr təkrarlanmadan standart kənara çıxmadır

CVr təkrarlanmanın dəyişmə əmsalıdır

Cədvəl A.3 – Xlorid üçün fəaliyyət məlumatı

Nümunə Matris l n O

%

xref

mq/l

=

x

mq/l

 sR CVR

%

Sr

mq/l

CVr

%

M1 Sintetik 33 122 5,4 15,0 15,4 103 0,947 6,2 0,279 1,8

M2 İçməli su 30 108 15,6 - 21,6 - 1,03 4,8 0,313 1,5

M3 İçməli su 30 111 12,6 31,6 29.9 94,7 1,44 4,8 0,580 1,9

M4 Çay suyu 31 112 11,8 - 13,3 - 1,0 7,5 0,275 2,1

M5 Sənaye 7 27 0,0 3670 3658 99,7 122 3,3 52,5 1,4

M6 Məişət 7 27 0,0 236 228 96,5 11,3 4,9 5,02 2,2

M7 Məişət 7 27 0,0 404 377 93,4 11,9 3,2 3,71 1,0

M8 Sənaye 13 54 0,0 694 707 102 58,8 9,3 17,7 2.5

Işarələrin izahı– Cədvəl A.2-yə baxın

Cədvəl A.4 – Fluorid üçün fəaliyyət məlumatı

Nümunə Matris l n O

%

xref

mq/l

=

x

mq/l

 sR CVR

%

Sr

mq/l

CVr

%

M1 Sintetik 29 104 13,3 1,00 1,03 103 0,947 6,2 0,279 1,8

M3 İçməli su 27 98 15,5 2,14 2,09 - 1,03 4,8 0,313 1,5

Cədvəl A.5 – Nitrat üçün fəaliyyət məlumatı

Nümunə Matris l n O

%

xref

mq/l

=x

mq/l

 sR CVR

%

Sr

mq/l

CVr

%

M1 Sintetik 31 116 9,2 2,00 1,97 98,6 0,129 6,5 0,08 4,0

M2 İçməli su 31 116 15,8 1,03 1,01 98,1 0,11 10,6 0,057 5,7

M3 İçməli su 35 131 0,0 - 54.9 - 7,66 14,0 1,92 3,5

M4 Çay suyu 36 131 3,5 - 0,17 - 0,0044 25,7 0,014 8,2

M5 Sənaye 9 30 4,2 8,17 8,32 102 0,49 5,9 0,181 2,2

M6 Məişət 9 28 1,5 - 0,20 - 0,052 25,7 0,013 6,3

M7 Məişət 9 27 6,1 3,20 3,19 99,6 0,156 4,9 0,087 2,7

M8 Sənaye 11 39 9,0 - 145 - 6,49 4,5 2,97 2,1

M9 Məişət 8 31 0,0 175 172 98,7 9,88 5,7 2,85 !.7

M11 Məişət 19 69 8,4 6,00 5,98 99,7 0,309 5,2 0,158 2,6

M12 Məişət 25 93 8,5 1,50 1,49 99,3 0,06 3,7 0,03 2,5

M13 Sənaye 21 77 6,4 - 0,65 - 0,04 6,1 0,03 3,8

M14 Sənaye 22 83 0,0 - 0,49 - 0,05 9,8 0,03 6,9

M17 Məişət 14 50

M18 Məişət 14 55

M19 Sintetik 9 35

M20 Çay suyu 8 29

M21 Çay suyu 9 34

M22 Dəniz suyu 6 24

M23 Zibilxananın

sızıntı suyu
9 35

Simvolların anlayışı – Cədvəl A.2-yə baxın

Azərbaycan Respublikası

Standartlaşdırma, Metrologiya və

Patent üzrə Dövlət Komitəsi

Kollegiyasının “________________”

2015-ci il tarixli _________________

nömrəli Qərarı ilə təsdiq edilmişdir.

