
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 7

AZƏRBAYCAN RESPUBLİKASININ

DÖVLƏT STANDARTI

Torpağın keyfiyyəti - Nümunə götürmə.

Hissə 5: Torpağın çirklənməsi ilə

əlaqədar olaraq şəhər və sənaye

sahələrinin tədqiqatına dair

prosedurlar haqqında təlimat

AZS 834-5- 2015

(ISO 10381-5-2005)

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 10381-5-2005 ―Soil quality – Sampling – Part 5:

Guidance on the procedure for the investigation of urban and industrial sites

with regard to soil contamination‖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

Torpağın keyfiyyəti - Nümunə götürmə.

Hissə 5: Torpağın çirklənməsi ilə

əlaqədar olaraq şəhər və sənaye

sahələrinin tədqiqatına dair

prosedurlar haqqında təlimat

 AZS 829-5-2015

 (ISO 10381-5-2005)

Soil quality – Sampling .

 Part 5: Guidance on the procedure for the

 investigation of urban and industrial

 sites with regard to soil contamination

1 TƏTBİQ SAHƏSİ

Bu standartda torpaq çirklənməsinin mövcud olduğunun və ya torpaq

çirklənməsinin mövcudluğuna dair şübhə olan zaman şəhər və sənayə

sahələrinin tədqiqinə aid olan prosedurlar haqqında təlimatlar verilir.

Ərazinin çirklənmə statusunu müəyyən etməyə ehtiyac olduqda və ya

digər məqsədlər üçün torpağın keyfiyyətini müəyyən etmə zamanı bu,

uyğundur.

Bu standartda risklərin qiymətləndirilməsi və ya əlavə tədbirləri

planlarının (misal üçün, ən yaxşı formada nail olmaq üçün tədbir və ya təkliflər

tələb edilən zaman) hazırlanması üçün lazım olan məlumatın toplanmasına dair

təlimatlar daxildir. Lakin, o, yalnız ümumilikdə tələb olunan məlumata dair

təlimat verir. O, səciyyəvi tədbir metodlarının əlavə məlumata ehtiyac olduğunu

vurğulayır.

Bu standart torpaq çirklənməsinin gözlənilmədiyi sahələrə də tətbiq

edilir, lakin torpağın keyfiyyəti müəyyən edilməlidir (misal üçün, hər hansı

çirklənmənin olmamasına əmin olmaq).

Bu sənəddə nəzərə alınan hər bir sahənin şəhər və ya sənaye sahələri

kimi müəyyən edilməsinə baxmayaraq BST AZS 10381-in bu hissəsində qeyd

olunan təlimatlar çirklənmənin dərəcəsi və həcminin müəyyən edilməli olduğu

sahəlrə bərabər şəkildə tətbiq edilir.

Qeydlər:
1. Çirklənmə insan müdaxiləsini nəticəsi kimi müəyyən edilir, lakin

tədqiqat üçün təsvir edilən metodlar həmçinin potensial olaraq zərərli maddələri

təbii şəkildə yüksək olduğu yerlərə də tətbiq edilir.

2. Torpaqdan nümunə götürmə üçün müxtəlif məqsədlərin sayı BST

10381-in bu hissəsində qeyd olunan istinadlar ilə birlikdə Əlavə A-da sadalanır.

3. Riskin qiymətləndirilməsinə dair məlumatın ümumi hissəsinə və BST

10381-in bu hissəsini tətbiq etməklə çarə tədbirlərinə dair planların hazırlanmasına

baxmayaraq, bu sənəd ərazinin tədqiqatı, (misal üçün riskin qiymətləndirilməsi və

tədbirlərə dair tələblər üzrə qərarlar) ilə müşayət olunan qərar və fəaliyyətlər üzrə

təlimatlar vermir.

4. BST AZS 10381 –in bu hissəsi torpağın tədqiqi ilə məşğuldur. Köhnə

şəhər və sənayə sahələrini müəyyən etmək vacibdir, orada binalar, sökülməsini və

ya bərpa olunmasını gözləyən sənaye qurğuları ola bilər. Dağıdılmamışdan qabaq

bu binaların tədqiq etməynən işçilərin təhlükəsizliyini risk altına qoya və ya

çirklənmənin ərazidə yayılmasına səbəb ola bilər. Tərk edilmiş binaların və ya tərk

edilmiş bünövrələrin tədqiqi BST AZS 10381-in bu hissəsinin əhatə dairəsindən

kənardır.

5. Bir çox hallarda torpaq, qrunt suları və torpaq qazının çirklənməsi ilə

səth suları arasında yaxın əlaqə olur.

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 11074 Soil quality. Vocabulary (Torpağın keyfiyyəti — Lüğət)

3 TERMİN VƏ TƏRİFLƏR

Bu standartda BST 11074 –də göstərilmiş termindən və onların

müvafiq təriflərindən istifadə olunmuşdur:

4 MƏQSƏDLƏR

4.1 Ümumi

Bu təlimat torpağın tədqiqində nəzərə alına bilən müxtəlif mərhələ və

fazalar üçün çərçivəni verə bilər. Çirklənmə statusunun nəticədə müəyyən

edilməsi riskin qiymətləndirilməsini müəyyən edər müvafiq tədbirlərin seçilməsi

və tətbiqini asanlaşdıra bilər. Səciyyəvi məqsədlər üçün məlumat və tələblərə

dair təlimatlar BST 15175, BST 15176, BST 15799, və BST 15800-ü daxil

etməklə bir sıra Beynəlxalq Standartlarda qeyd edilir.

4.2 Məqsədlərin izahı

 Tədqiqatın səbəbi və məqsədlər geniş şəkildə dəyişə bilər, lakin

ümumilikdə aşağıdakılardır:

- ərazidən istifadə etməklə, və yenidən inkişaf olan zaman sahənin

istifadəçilərinə dəyən riskləri müəyyən etmək və qiymətləndirmək;

- yanaşı əraziləri, səth və qrunt sularını, ekosistem və ictimai sağlamlığı

nəzərə almaqla ətraf mühitdə təqdim olunan riskləri müəyyən etmək və

qiymətləndirmək;

- ərazinin tədqiqi, yenidən hazırlanması, texniki xidmətlərə cəlb olunan

işçilərə dəyən risklərin müəyyən edilməsi və qiymətləndirilməsi;

- inşaat materiallarına dəyən əks təsirlərin müəyyən edilməsi və

qiymətləndirilməsi.

Risklərin vacibliyinə və onlarla münasibətdə hər hansı fəaliyyət

formasının lazım olub olmadığı barədə qərar qəbul etmək.

Tədqiqatın əsas məqsədlərindən sonra bir sıra əlavə məqsədlər yarana

bilər. Buraya aşağıdakılar daxil edilə bilər:

a) məruz qalmış qəbul edənləri dərhal qorumaq üçün hər hansı

fəaliyyətin tələb olunub olunmamasını müəyyən etmək;

b) bir və ya bir neçə aktual və ya potensial riskə məruz qala bilən

zaman tərkib hissələrini müəyyən etmək;

c) indi və ya gələcəkdə risk altında ola bilən reseptorları müəyyən

etmək (misal üçün, insanlar, ekosistemlər, qrunt suları);

d) səciyyəvi reseptorların çirkləndiricilərə məruz qala biləcəyi yolları

müəyyən etmək;

e) riskin qiymətləndirilməsi zamanı istifadə olunacaq məlumatlarla

təmin etmək;

f) qoruyucu və bərpa tədbirlərinin hazırlanmasına yardım etmək üçün

məlumat vermək;

g) təhlükəsiz və müvafiq münasibəti təmin etmək üçün çirkləndirilmiş

materialların xarakterizə olunmasına imkan vermək;

h) tədbirlərə nail olmasına dair istinad məlumatının təmin edilməsi;

i) torpağın davamlı istifadəsinin torpağın keyfiyyətinə dəyən təsirə

dair qərarların qəbul edilməsinə imkan yaratmaq;

j) ətraf mühitin öhdəliklərinin riskinin və əmlakın dəyərinə edilən

təsirin qiymətləndirilməsinə dair məlumatın təmin edilməsi.

Bu ümumiləşdirilmiş məqsədlər tədqiqatın məqsədindən asılı olaraq

səciyyəvi tələblər ilə formullaşdırıla bilər.

MİSAL: Yeni yaşayış yerlərinin inşaası üçün ərazi ayrılmamışdan

qabaq tədqiqi aşağıdakı məqsədlərə uyğun ola bilər:

- ərazini tarixini və çirkləndiricilərin mövcudluğunun müəyyən

etmək;

- ərazinin hüdudları daxilində çirkləndiricilərin təbiətini, həcmini

və yayılmasınını (gözlənilən) müəyyən etmək;

- səth və qrunt sularını daxil etməklə ərazinin hüdudlarından kənarda

olan çirkləndiricilərin miqrasiyası üçün potensialı müəyyən etmək (bu potensial

hüquqi öhdəliklərin olmasını göstərə bilər).

- ictimai sağlamlığa və mühitə dəyən zərərlərin

təhlükəsizliyini müəyyən etmək;

- təklif edilmiş inkişaf (insan və ətraf mühitə dəyən risklər) və lazım

olan tədbirlər ilə ziddiyyətləri müəyyən etmək və smetaların hazırlanması ilə

əlaqədar olaraq məlumatların toplanması

- tədbirlər üçün nəticələr, tövsiyyələr və büdcə ilə birlikdə tam

hesabatın hazırlanmasını asanlaşdırmaq üçün məlumatın toplanması.

5 ƏRAZİNİN TƏDQİQİNƏ DAİR ÜMUMİ STRATEGİYA

5.1 Ümumi

Çirklənmiş ərazinin həcminin müəyyən edilməsi və xüsusilə də

çirkləndirmənin səbəb ola biləcəyi mühit, insan risklərinin qiymətləndirilməsi

mürəkkəb ola bilər. Bu mürəkəblik ilə əlaqədar olaraq potensial riskləri,yolları

və reseptorları xarakterizə etmək üçün lazım olan qədər məlumat əldə etmək

məqsədilə çirkləndirilmiş torpaqların müəyyən edilməsi, saylarının

müəyyənləşməsi və qiymətləndirilməsi prosesi tədqiqatın müxtəlif mərhələləri

ilə birlikdə təkrarən baş verən proses olmalıdır. Məqsədlərə hərbir mərhələdə

yenidən baxılmalı və növbəti tədqiqata aid olan tələblər hazırlanmalı.

Əsas fazalar aşağıdakılardır

- ilkin tədqiqat (bax 5.2),

- sınaq üçün olan tədqiqat (bax 5.3, 7 və 8), və

- əsas sahənin tədqiqi (bax 5.4, 7 və 9).

Bu fazalar arasındakı əlaqə 1-ci şəkildə qeyd edilib.

Tədbirlərin seçilməsi üsullarının və ya inşaat işləri üçün tədbirlərin

hazırlanmasına dair lazım olan məlumatı təmin etmək məqsədilə əlavə

tədqiqatlar tələb edilə bilər.

Bu tədqiqatların tamamlanmasından sonra nəticələrin göstərildiyi

hesabat hazırlanmalıdır.

Şəkil 1. Ərazinin tədqiqinin fazalarının blok sxemi

Tədqiqatın strategiyası (ilkin, sınaq üçün olan və ya əsas sahə)

məqsədlər ilə müəyyən ediləcək. Misal üçün, satış, çirklənmənin mövcud olub

olmamasını müəyyən etmə və ya yenidən hazırlama üçün ərazinin tədqiqatının

müxtəlif tələbləri nümunənin yerlərinə və təhlil edilmiş nümunələrin sayına və

tədqiqatın xərcinə təsir edəcək.

Tədqiqatın hər hansı fazasına və ya mərhələsinə başlamamışdan qabaq

məlumatın növü, kəmiyyət və keyfiyyət (misal üçün, analitik keyfiyyət)

göstəriciləri və toplanmalı olan digər məlumatları müəyyən etmək lazımdır. Bu

məlumatın keyfiyyətinin məqsədlərinin bir hissəsi tədqiqatın əsası üzərində olan

qərarların təbiətindən və bu qərarlarda tələb olunan məxfilikdən asılı olacaq.

Başlanğıcda məlumatın keyfiyyətinin məqsədlərini müəyyən etməyə müvəffəq

olmaya toplanmış məlumat etibarlı riskin qiymətləndirilməsi üçün müvafiq və

ya kafi olmayan və ya ərazi üçün hazırlanmış ―konseptual modelə‖ dair çoxlu

sayda qeyri əminliklər buraxılan zaman əhəmiyyətli dərəcədə ayrılan məbləğin

boşuna xərclənməsinə gətirib çıxarda bilər (konseptual modelin izahatı üçün 6.5-

ə bax).

Strategiyaya dair qərar qəbul edən zaman ərazidə təhlilin və ölçmə

texnikalarının tətbiqi və istifadəsinə fikir verilməlidir. AZS 10381-in bu hissəsi

bu mövzular üzrə səciyyəvi təlimatları təmin etmir.

5.2 İlkin tədqiqatın tətbiq sahəsi

İlkin tədqiqat nəzəri tədqiqatdan və ərazi ilə tanışlıqdan (nəzarət,

sahənin yoxlanması) ibarətdir. Yerli torpaq xüsusiyyətləri, geologiya,

torpaqşünaslıq, hidrogeologiya və ətraf mühitə dair verilənlər barədə olan

məlumat ilə birlikdə ərazinin indiki və keçmiş istifadəsinə dair məlumat əldə

etmək üçün tarixi qeydlərdən və digər mənbələrdən istifadə etməklə icra edilir.

Bu ilkin tədqiqatlardan çirklənmənin mümkünlüyü azaldıla bilər və

fərziyələr çirklənmənin təbiəti, yeri və paylanması ilə əlaqədar olaraq yarana

bilər.

Bu fərziyələr ərazinin hazırlanmalı olan ümumi konseptual modelinin

bir hissəsini təşkil edir və yalnız çirklənmə aspektlərini deyil, həmçinin

geologiya, torpaqşünaslıq, hidrogeologiya, geotexniki xüsusiyyətlər və ətraf

mühitə dair verilənləri də əhatə edir. Ərazinin cari və planlaşdırılmış istifadəsi

həmçinin konseptual modelin vacib aspektlərindəndir.

İlkin tədqiqat aşağıdakılara dair kifayət qədər məlumatı təmin etməlidir:

- aktual və ya potensial insan və reseptorlara dəyəcək potensial

risklərə dair ilkin nəticə üçün və gələcək fəaliyyətə ehtiyyac olub-olmadığını

müəyyən etmək.

Tələb olunan məlumatın həcmi və növü tədqiqatın məqsədlərindən asılı

olacaq.

Tələb olunan işin həcmi ərazinin yaşı, tarixi istifadənin mürəkkəbliyi və

geologiyanın mürəkkəbliyi və s.-ə uyğun olaraq dəyişəcək.

Yadda saxlamaq lazımdır ki, ərazidə çirklənmə ilkin olaraq gözlənilənə

nisbətən daha mürəkkəb ola bilər (misal üçün, cari istifadə ilə) və ərazinin

tarixinə dair müvafiq məlumat ilkin tədqiqatda əldə edilməlidir.

5.3 Sınaq məqsədli tədqiqatın tətbiq sahəsi

Sınaq məqsədli tədqiqata uyğun olan yerdə torpaqdan, qrunt sularından,

səth sularından və torpaq qazından nümunə götürməni və müvafiq analizləri və

ya toplanmış nümunələrin sınaqdan keçirilməsini daxil etməklə ərazidə aparılan

tədqiqatlar daxildir. İlkin tədiqatdan olan fərziyələrin doğru olub olmamasını və

harada uyğun olmasını müəyyən etmək, konseptual modelin digər aspektlərini

sınaqdan keçirtmək məqsədilə əldə edilmiş məlumat daha sonra

qiymətləndirilir. Ona görə bu, kəmiyyətdən çox keyfiyyət baxımlı tədqiqatdır

və tipik olaraq bir neçə nümunələr təhlil ediləcək.

Bəzi hallarda fərziyə düzgün qeyd edilən zaman heç bir əlavə tədqiqata

ehtiyyac duyulmur.

Lakin sınaq məqsədli tədqiqatın nəticəsi olaraq (misal üçün çirklənmə

nümunəsinin daha mürəkkəb olması) və ya çirkləndirmə konsentrasiyalarının

gözləniləndən daha yüksək olmasından aydın olur və artıq təhlükə yarada bilər.

Bu vəziyyətdə əldə edilmiş məlumat kifayət qədər inamlı qərar qəbul etmək

üçün uyğun olmaz və tam riskin qiymətləndirilməsinin aparılmasına imkan

verməz, qoruyucu və ya bərpa tədbirlərinin müəyyən edilməsi və müvafiq

ardıcıllıqla və tədqiqatın növbəti mərhələlərindən sonra qoruyucu və bərpaedici

tədbirləri seçmək, hazırlamaq və tətbiq etmək məqsədilə kifayət qədər məlumat

yaratmaq üçün ərazinin əsas tədqiqatını yenidən icra etmək lazım gələr.

5.4 Əsas sahənin tədqiqinin tətbiq sahəsi

Əsas sahənin tədqiqi çirkləndiricilərin miqdarı və ərazidə yayılmasını,

onların mobil və stabil hissəcikləri və ətraf mühitə yayılmasını müəyyən etməyə

xidmət edir. Buraya çirkləndiricinin gələcəkdə yenidən yaranmasının

mümkünlüyü də daxildir.

O, çirkləndiricilərin insanlar və ya digər potensial reseptorları məruz

qoyduğu rikslərin tam qiymətləndirilməsinə imkan vermək və həmçiin xərclərin

ilkin qiymətləndirilməsi ilə birlikdə müvafiq çirkləndrici və ya bərpa

tədbirlərinin müəyyən edilməsinə (bəzən) imkan vermək üçün lazım olan

məlumatı əldə etmək məqsədilə torpaqdan, qrunt sularından, səth sularından və

torpaq qazından olan nümunələrin toplanması və təhlil edilməsini tələb edir.

Nümunələrin təhlili modelin hesablanması və nümunə götürmədən tədqiqat

texnikaları tərəfindən dəstəklənə bilər. Qoruyucu və ya bərpaedici işlərin

təfsilatlı planı tədqiqatın növbəti mərhələlərini tələb edə bilər.

Əsas sahənin tədqiqindən (və ya onun hər hansı səciyyəvi

mərhələsindən) tələb olunan məlumatın miqdarı və təbiəti sahənin təbiətindən və

tədqiqatın məqsədindən asılı olaraq dəyişəcək. Sahədə hansı tədbirlərin

görülməsinə dair qərarların ardıcıllığı sahədən sahəyə dəyişəcək. Əlavə olaraq,

tələb olunan məlumatın miqdarı və keyfiyyəti həmçinin qərar vermə

proseslərinin tələblərinə müvafiq olaraq dəyişəcək (misal üçün, risklərin

qiymətləndirilməsi, bərpaedici tədbirlərə olan ehtiyac və növü ilə əlaqədar olan

qərarlar və s). Qərar vermə prosesinə daxil edilmiş bütün tərəflər məlumatın

hədəfə alınmış məqsəd üçün qənaətbəxş olmasını təmin etmək üçün tam

məlumatlandırılmalıdır.

Hər hansı riskin qiymətləndirilməsini daxil etməklə yaranmış məlumatın

şərhini tamamladıqdan sonra qoryucu və ya bərpaedici tədbirlərin hansının tələb

olunduğunu müəyyən etmək və uyğun olan tədbirlərin növlərini

ümumiləşdirmək mümkün olmalıdır.

6 İLKİN TƏDQİQAT

 6.1 Giriş

İlkin tədqiqat müvafiq məlumatın əldə edilməsi, onun dəqiqliyi,

etibarlılığına, tədqiqatın məqsədlərinə dair şübhəli, məlumatın olmamasını və

uyğunluğu nəzərə almağa xidmət edir.

İlkin tədqiqat aşağıdakılardan ibarətdir:

- ərazinin tarixçəsi və sahənin digər müvafiq aspektləri barədə

məlumatın toplandığı və kritik şəkildə baxıldığı nəzəri tədqiqat;

- Sahə ilə tanışlıq (sahəyə nəzarət, baxış);

- ərazinin konseptual modelinin hazırlanması, xüsusilə də

1) çirkləndiricinin mümkün olan növü və miqdarı barədə fərziyə,

2) miqrasiya yolları (əraziyə giriş və çıxış), ərazidə müvəqqəti

yayılma,

3) hidrogeoloji səthə yaxın ərazinin digər aspektlərinə dair fərziyələr;

- növbəti tədqiqatlara olan ehtiyaclar və əhatə dairələri ilə əlaqədar

olaraq nəticələrin hazırlanması;

- insan və ya ətraf mühiti (misal üçün, hasar, əlavə depozitlərin

çıxarılması) qorumaq üçün ehtiyat tədbirlərə olan ehtiyacın müəyyən edilməsi.

İlkin tədqiqatın məqsədləri əhatə dairəsinin (misal üçün, tədqiq edilmiş

məlumatın mənbəyi) uyğun olduğunu təmin etmək üçün tədqiqata

başlamamışdan qabaq müəyyən edilməlidir.

Bir çox hallarda insan və digər reseptorlara dəyən potensial risklərin

ilkin qiymətləndirilməsi mümkün olmalıdır.

Toplanmış məlumat aşağıdakılara imkan verməlidir:

a) çirkləndiricinin gələcəkdə yayılmasının və ya yeni yolların (misal

üçün, buruqlar və sınaq quyuları) yaradılmasının risklərini minimuma endirmək

üçün tədqiqatın müvafiq mərhələ və ya fazalarının hazırlanması;

b) tədqiqat zamanı işin müvafiq təhlükəsizlik üsullarının qəbul

edilməsi (bax AZS 10381-3).

İlkin tədqiqat zamanı toplanmalı olan minimum məlumat 6.2 və 6.3-də

verili və məlumatın necə əldə ediləcəyi prosedurlar 6.4-də verilib. İlkin

tədqiqatın nəticələrinə dair təlimat 6.6-da verilib.

6.2 Keçmiş və ya gələcək istifadəyə dair məlumat

Şəhər ərazilərinin sürətlə artması keşmişdə kənd olan sahələrin

unudulması və mövcud torpaqların istifadəsinin dəyişilməsi ilə nəticələnmişdir.

Onun üçün də şəhər ərazilərindən əvvəl çirklənmə tez-tez baş vermiş, tarixi

sənaye proseslərinin bəzilərinin nəticəsində və şəhər sənaye sahələri üçün

toplanmalı olan məlumat oxşardır.

Ərazinin tarixi və müasir istifadəsi üçün toplanmış məlumat mümkün

qədər aşağıdakılara dair məlumatı təmin etməlidir (məqsədlər daxilində razılığa

gəlinmiş məhdudiyyətlərə məruz qalaraq):

- ərazidə və onun yaxınlığında baş vermiş hər hansı dəyişiklik,

tikinti və ya digər fəaliyyətlər;

- keçmişdə baş vermiş hər hansı fəaliyyətlər və (kimyəvi

tərkiblərinin təsviri) sənaye, inşaat və ya ərazidə baş verən digər fəaliyyətlər ilə

əlaqədar olaraq istifadə edilən hər hansı material;

- yerini göstərilməklə (mümkün qədər dəqiq) torpağın çirklənməsi

üçün potensial səbəb olmuş (istehsal prosesləri, saxlama vasitələri, materialların

daşınması vasitələri, həmçinin yeraltı daşınma) sənaye və digər fəaliyyətlər;

- kabellər, keçiricilər, yumşaq landşaft sahələri və ağır landşaft

sahələri, tökmə torpaq sahələri və ucluqlu material sahələri, axan emal, gil ilə

davranma, səthin drenajı, kimyəvi saxlama, yeraltı çənlər, tullantı materialları,

inşaat tullantıları və s. dair detallar;

- tədqiqat altında olan sahəyə təsir edəcək yanaşı olan torpağın

istifadəsinə (hazırkı və ya hədəfə alınmış) dair məlumat.

Bir ərazidə olan oxşar sahələrə dair məlumatdan müqayisə üçün istifadə

edilməlidir.

6.3 Geologiya, torpaqşünaslıq, hidrologiya və hidrogeologiyaya dair

məlumat

Ərazinin geologiyası və torpaqşünaslığa və mümkün qədər hidroloji və

hidrogeologiya vəziyyətinə dair məlumat toplanmalıdır. Bu məlumatın

toplanmalı olduğu miqyas və tələb olunan detalın dərəcəsi yalnız subyektiv

formada müəyyən edilə bilər, lakin tədqiqatın müəyyən edilmiş məqsədlərinə

uyğun olmalıdır.

Toplanmış məlumatlara aşağıdakılar daxil edilməlidir:

- gözlənilən torpaq profili (təbii və antropogen);

- torpağın təbiəti və layın dərinliyi;

- qrunt suyunun dərinliyi və mövsümü dəyişmə;

- yerli və regional miqyasda qrunt sularının şaquli və üfüqi axın

istiqaməti və zamanla dəyişmə (əgər mümkündürsə) (Su keçirtməyən qatın

mövcudluğu xüsusilə əhəmiyyətli ola bilər);

- drenaj nümunələri və səth sularının axını, hətta əgər onlar hal-

hazırda dolmuşdursa və qrunt sularının davamlılığı;

- Qrunt suları bulaqlarının, quyuların və digər çıxış nöqtələrinin və

hər hansı qrunt suyu, qrunt qazına nəzarət qurğularının mövcudluğu;

- misal üçün, tikinti işləri ilə əlaqədar olaraq ərazidə və onun

ətrafında qazılmış quyular, digər (geotexniki) tədqiqat formaları kimi əvvəlki

torpaq tədqiqatlarının və kimyəvi tədqiqatların nəticələri;

- yerli torpaq quruluşu və ya profili ilə əlaqədar olaraq

çirkləndiricinin xüsusiyyətləri (misal üçün, torpaqda olan çürüntü çirkləndiricili

üzvü tərkib hissələri tərəfindən udula bilər).

6.4 Metodologiya

6.4.1 Məlumatın əldə edilməsi vasitələri

6.2 və 6.3-də qeyd edilən məlumat aşağıdakı formada əldə edilməlidir:

- yaxşı keyfiyyətə dair detallı xəritələrdən istinad əsasları üçün

istifadə edilməlidir, misal üçün, 1:25 000 miqyasda regional xəritələr,

qidalandırma xətlərinin təmin edilməsinin qeyd olunduğu 1:2 000 –dən 1:2 500-

ə kimi miqyasda yerli xəritələr, tarixi xəritələr, torpaq xəritələri, hidrogeoloji

xəritələr.

- ərazinin geologiyası, torpaqşünaslığı, hidrogeologiyası

və hidrologiyası ilə əlaqədar olaraq xəritə və məlumat bazalarının təhlili;

- Peyk vasitəsilə çəkilən şəkillərin (ağ və qara, rəngli

və infraqırmızı) yoxlanılması;

- arxivlərin, sahibkar və istifadəçilərin cari və əvvəlki

lisenziyalarının, əvvəlki inkişaf planlarının, baxılan ərazi ilə yanaşı olan ərazilər

ilə əlaqədar olaraq torpaq qeydiyyatı idarələrindən əldə edilən məlumatların

(misal üçün, bələdiyyədən, əyalətlərdən) təhlili;

- ərazinin əvvəlki istifadəçilərini və aktiv fəaliyyətləri müəyyən

etmək üçün ticarət və küçə direktorluqlarının təhlili;

- buraxılmağa dair razılıqları daxil etməklə ətraf mühit, əməliyyat

icazələrini və ərazinin cari istifadəsinə dair səlahiyyətli orqanlar ilə

məsləhətləşmə;

- mümkün və uyğun olan zaman müsahibələr cari və əvvəlki

sahibkarlar, işçilər, cari və əvvəlki qonşular, qonşuluqda olan bisnes və mühit

qrupları, qrunt suyunu tədqiq edən şirkətlər, su şirkətləri, suyun keyfiyyətinə

nəzarət edənlər və s. ilə aparılmalıdır (məlumat müstəqil mənbə tərəfindən

təsdiq olunanadək bu məzmunlu hadisənin dəqiqliyi ilə ehtiyatla

davranılmalıdır);

- əraziyə dair müşahidələr aparmaq üçün əraziyə baş çəkmə (sahə

ilə tanışlıq). Bu, mövcud tarixi məlumat və digər müvafiq

məlumatlar əldə edilib baxıldıqdan sonra icra edilməlidir.

6.4.2 Sahəyə baş çəkmə zamanı müşahidələr

Əraziyə baş çəkmənin nəticəsi topoqrafiya, səthin drenajı və hər hansı

―anormal‖ vəziyyəti daxil etməklə çirklənmənin potensial səbəbi (yayılması) ilə

əlaqədar olan nəticələri birlikdə mövcud ərazinin vəziyyətinə dair hesabat

olmalıdır. Şəkilli qeyd sahəni tam və tədqiqata aid olan xüsusiyyətlərini qeyd

etməklə təsvir edilməlidir.

Sahəyə baş çəkməyə praktik istifadə də olan sahənin ardıcıl tədqiqi üçün

olan strategiyanı hazırlamaqla da yardım olunacaq və sahə üçün səciyyəvi olan

xüsusiyyətlər nəzərə alınır. Sahəyə baş çəkmə zamanı mümkün sayda

müşahidələr qeyd edilməlidir.

Əraziyə baş çəkmə zamanı edilən tipik müşahidələr aşağıdakılardır:

- cari istifadə və sahənin vəziyyəti;

- sahəyə giriş, ərazidə hərəkətin asanlığı və səciyyəvi yerlərdə (misal

üçün binalar və ya digər quruluşlar) nümunə götürməyə qadağa qoyan şərtlər;

- ərazinin hüdudlarının vəziyyəti və ətraf torpaqlardan istifadə;

- həssas tikililər və yayılmanın yaxınlılığı;

- sahənin potensial riksləri (misal üçün. yüksəklikdən keçən elektrik

naqilləri, boşluqlar);

- təhlükəli materiallar;

- sahənin səviyyəsində dəyişikliyə dair sübut (artma və azalmalar);

- çirklənmənin göstəriciləri (misal üçün, bitkinin yetişməməsi);

- sahəyə daxil olan və ya çıxan çirklənmənin vizual sübutu və iyin

mövcudluğu;

- hər hansı səth sularının vəziyyəti;

- su çıxma nöqtələrinin sübutu;

- hər hansı qrunt sularının və ya torpaq qazına nəzarət quyularının

mövcudluğu.

Sahə ilə tanış olan zaman təhlükəsizlik çox vacibdir və bunu icra edənlər

mümkün fiziki risklər və həmçinin çirklənmə və ya bioloji risklər barədə

xəbərdar olmalıdır. Misal üçün, köhnə binalar struktur cəhətdən etibarlı olmaya

bilər və yalnız mütəxəssisdən məsləhət aldıqdan sonra daxil olunmalıdır

(təhlükəsizliyə dair daha çox məlumat üçün AZS 10381-3-ə baxın).

6.5 Konseptual modelin hazırlanması

6.5.1 Ümumi konseptual model

Konseptual model əraziyə aid məlumatları birləşdirməklə (misal üçün,

çirkləndirmə, geologiya, torpaqşünaslıq) və mümkün olan yerdə cari və

potensial reseptorlara çirklənmənin indi və gələcəkdə təsir edə biləcəyi yolları

göstərməkdir.

Konseptual modelin vacib aspekti çirklənmə ilə əlaqədar olan

fərziyələrin yaradılmasıdır.

Konseptual modelin yaradılması sahənin və onun insanları və digər

reseptorları məruz qoya biləcəyi risklərin daha yaxşı başa düşülməsinə və

həmçinin tədqiqatın növbəti mərhələlərinin hazırlanmasına yardım edə bilər. O,

həmçinin tədbirlərə necə nail ola biləcəyinə və digər işlərin icra edilməsinə də

yardım edir.

6.5.2 Çirklənmə ilə əlaqəli olan fərziyələrin yaranması

İlkin tədqiqatın nəticələrinə əsaslanaraq fərziyələr mümkün olan təbii

dəyişiklik və sahədə gözlənilən çirkləndirici maddələrin yayılması ilə əlaqədar

olaraq yaradılmalıdır.

Müvafiq fərziyələrə gəldikdə, müxtəlif fərziyələrin tətbiq olunduğu

sahənin ayrı-ayrı zonalarını müəyyən etməyə tez-tez ehtiyac olacaq. Bu, normal

olaraq böyük sahələr üçün vacib olacaq, lakin daha kiçik sahələr üçün də

mümkündür.

Fərdi maddələr ilə əlaqədar olan fərziyələr elə hazırlanmalıdır ki, (6.5.4-

ə bax) sonra konseptual model ilə birləşə bilsin və bu zaman mövcud olan bütün

məlumatlar nəzərə alinmalı və məlumat zonanın çirklənmə ilə əlaqədar olan

ümumi senarisinə çevrilməlidir. Fərdi zonalar üçün konseptual modellər bir

bütöv sahə üçün olan konseptual modellə birləşə bilər. Bütün sahə boyu

tədqiqatın növbəti mərhələsində istifadə edilməli olan nümunəgötürmə

strategyasını hazırlamaq üçün konseptual modeldən istifadə edilir.

Lakin, nümunəgötürmə strategiyasına dair qərar qəbul etməmişdən

qabaq mövcud olan məlumatdan hər bir zona üçün (və tam sahə üçün) ilk öncə

sahənin və ya zonanın çirklənməsini gözləməli və ya gözləməməli olduğunu

müəyyən etmək vacibdir, yəni zona (və ya sahə) ―ola bilsin ki, çirklənməmiş‖ və

ya ―ola bilsin ki, çirklənmiş‖ kimi xarakterizə etmək lazımdır.

6.5.3 “Ola bilsin ki, çirklənməmiş” sahə və ya ərazi fərziyəsi

Əgər ilkin tədqiqatın nəticələrinə əsaslansaq, sahədə çirkləndirici

fəaliyyətlərin icra edildiyinə dair şübhə etmək üçün heç bir əsas yoxdur və

çirkləndirici hissəciklərin sahəyə daxil olmasının mümkünlüyünü göstərən

məlumat yoxdur, yaradılmış fərziyə sahənin ―ola bilsin ki, çirklənməmiş‖ kimi

təsnifləşdirilməsi olacaq.

Sahənin çirklənməmiş olmasını qəti şəkildə göstərən sübut təqdim

etmək çox çətindir. Bunun üçün də tez-tez ilkin tədqiqat tamamlandıqdan sonra

sınaq üçün tədqiqat aparmağa ehtiyac olacaq. Bu sınaq məqsədli tədqiqatda 8-ci

maddədə qeyd olunan təlimatlara riayət edilməlidir.

Ərazinin çirkləndirilməmiş olub-olmamasına dair sual aşağıdaılardan

asılı olacaq:

- potensial olaraq çirkləndirici maddələrin səviyyəsi;

- daxil edilmiş çirklənmə yolları;

- adətən qarşılanan komponentlərin konsentrasiya səviyyəsi;

- milli və ya regional qanunvericilikdə bu komponentlər üçün

qoyulmuş hədəf səviyyələri.
Qeyd: Şəhər və sənaye sahələri üçün tez tez atmosfer çöküntüləri ilə

əlaqədar olaraq antropogen çirklənmə xasdır.

Sınaq məqsədli tədqiqatın nəticələri ―çirklənməmiş‖ fərziyəsi ilə razılaşa

bilər, lakin bəzən çirklənmənin qaçılmaz sübutunu da təqdim edəcək. ―Ola bilsin

ki, çirklənməmiş sahənin‖ sınaq üçün olan tədqiqatında normal olaraq məhdud

sayda nümunələrdə geniş miqyaslı çirkləndiricilər müəyyən ediləcək. Bu, aktual

tədqiqatdan qabaq cəlb edilmiş tərəflər arasına tədqiqatın həcminə dair razılığın

əldə edilməsini tələb edir. Hər şeydən sonra tədqiqatın həcmi gözlənilməz

çirklənmənin aşkarlanması şansını müəyyən edir.

6.5.4 “Ola bilsin ki, çirklənmiş” sahə fərziyəsi

Əgər ilkin tədqiqata əsaslanaraq sahədə bir vaxtlar fəaliyyətlər

nəticəsində çirklənmə baş verdiyini göstərməyə fakt olarsa, fərziyə sahə ―ola

bilsin ki, çirklənmiş‖ olacaq.

Bu zaman müxtəlif fərziyələr çirkləndiricinin gözlənilən növlərini, onun

sahə boyu yayılmasını, mümkün olan yayılma yollarını torpağa səth sularına

təsirini təfsilatlı şəkildə müəyyən etməlidir.

Fərziyə yaradan zaman aşağıdakı faktorlar nəzərə alınmalıdır:

- çirkləndiricilərin fiziki və kimyəvi tərkibi (əgər lazımdırsa,

müxtəlif fərdi fərziyələr);

- mənbənnin təbiəti və çirkləndiricinin torpağa necə daxil olması

(yayılma və ya ləkə şəklində);

- çirkləndiricilərin təbiətindən asılı olaraq gözlənilən miqrasiya

proseslərinə əsaslanaraq (şaquli və üfüqi istiqamətlərdə) çirkləndiricinin

torpaqda və ya qrunt sularında yerləşməsi;

- üstünlüyə malik olan yolların potensial mövcudluğu;

- çirkləndiricilərin fiziki xüsusiyyətləri və torpaq vasitəsilə

ilə yayılmasının (biodeqradasiyanı daxil etməklə) mümkünlüyü və suda həll

olma qabiliyyəti, gil və digər torpaq komponentləri ilə qarşılıqlı əlaqə;

- udulma və mürəkkəbləşmə prosesləri;

- çirkləndiricilərin torpağın üzvü maddələri ilə qarşılıqlı əlaqəsi;

- çirkləndiricilərin yayıldığı zonalarda çöküntülərin mümkünlüyü;

- üzvü tullantılardan alınan qazlar və uçucu maddələrin tərkib

hissələri;

- torpaq quruluşu və stratifikasiya (misal üçün, yüksək dərəcədə

qumlu torpaq, torf və ya yüksək dərəcədə keçiciliyi olmayan gil,

sıxılmadan əmələ gəlmiş çatlaqlar,makroməsamələr və torpaqda bioloji

fəaliyyətlər);

- çirkləndiricinin mövcud olduğu müddət;

- qrunt sularının dərinliyinin cədvəli.

Sahənin (zonaların) müxtəlif hissələrinə dair fərziyələr olan zaman ən

yaxşı qiymətləndirmə təmin ediləcək və bu formada fərziyələrin yaradılması

optimal tədqiqat strategiyasının hazırlanmasına imkan verəcək.

6.5.5 Çirkləndiricilərin məkanda yayılması ilə əlaqədar olan

fərziyələr

6.5.5.1 Çirkləndiricinin məkanda yayılmasının növləri

Nümunə götürmə strategiyasının hazırlanması üçün çirkləndiricinin

məkanda yayılmasının dörd əsas növü müəyyən edilə bilər:

- heç bir çirklənmə mövcud deyil və ya çirklənmə eynicinslidir;

- çirklənmə məlum çirklənmə mənbəyi ilə birlikdə eynicinsli

paylanma ilə mövcuddur;

- çirklənmə naməlum yerin çirklənmə mənbəyi ilə birlikdə eynicinsli

paylanma ilə mövcuddur;

- çirklənmə heç bir çirklənmə mənbəyi olmadan eynicinsli paylanma

ilə mövcuddur.

6.5.5.2 Eynicinsli yayılmaya qarşı müxtəlifcinsli yayılma

Eynicinsli və ya müxtəlifcinsli sözlərinin izahı yalnız üfüqi fərdi laya

uyğundur, daha kiçik şaquli istiqamətli yayılmada o, adətən müxtəlifcinsli kimi

təsvir edilir. Çirkləndiricilərin təbiəti, torpağın təbiəti və çirkləndiricilərin

mövcud olduğu vaxtın uzunluğu paylaşdırmanın növünə təsir edəcək.

MİSAL 1: Erkən mərhələlərdə çirkləndiricilər mənşəyinə müxtəlifcinsli

çirkləndirici kimi baxılacaq, lakin yayılmanın müəyyən vaxtından sonra əsas

sahəyə eynicinsli formada yayılmış çirkləndirici kimi baxıla bilər.

Yayılmanın təbiətinə aid olan fərziyələr çox vacibdir. Bu, növbəti

nümunə götürmə strategiyasına da təsir edəcək.

Beləliklə, eynicinsli yayılma ehtimal edilən zaman:

- nümunə götürmə strategiyası nümunə yerləri arasında daha geniş

məkanları qəbul edə bilər, çirklənmənin bütün yerlərdə oxşar olması gözlənilir

(Bu nümunəgötürməstrategiyası əlbəttə ki, eyniləşdirən qaynar nöqtələri

azaldacaq);

- əlavə olaraq, eynicinsli çirkləndirmə üçün mürəkkəb nümunələrin

istifadəsi iqtisadi cəhətdən faydalı ola bilər, çünki analitik nəticələr daha

geniş əraziləri təmsil edə bildiyindən təhlil üzrə xərclər azaldıla bilər (həmçinin

bax 7.4.6).

Lakin əgər müxtəlifcinsli yayılma ehtimal olunarsa:

- nümunəgötürmə strategiyası nümunə götürmə yerləri arasındakı

məsafələri müəyyən edəcək, bu da müəyyən edilməli olan çirkləndirici

konsentrasiyalarda gözlənilən dəyişikliklərə imkan verəcək;

- həmçinin, müxtəlifcinsliliyin mənbənin çirkləndiricinin ―məlum‖

yerlərinə tətbiq edilə bildiyi bəzi nümunə götürmələri daxil edə bilər.

Qeyd etmək lazımdır ki, çirklənmənin ―eynicinsli‖ və ya

―müxtəlifcinsli‖ kimi izahı çirklənməni tədqiq etmək üçün istifadə edilən

miqyasdan asılıdır

MİSAL 2: 100 m x 100 m sahəni eynicinsli formalı çirkləndirmiş hesab

edilən çirklənmə tədqiqat ərazinin limitlərini ötüb keçməyənədək eynicinsli kimi

qəbul ediləcək. Lakin, 1000 m x 1000 m miqyasda torpağın keyfiyyətinə baxan

zaman eyni çirklənmə ―qaynar nöqtə‖ kimi müəyyən ediləcək və həmçinin

müxtəlifcinsli hesab edilməlidir.

Eynicinsli və müxtəlifcinsli yalnız keyfiyyət anlayışlarıdır.

Təcrübədə çirkləndirici maddələrin yayılması yayılma nümunələrinin

kombinasiyası olmalıdır və yayılmanın fərdi növlərini yerləşdirmək üçün

nümunə götürmə planları hazırlanmalıdır. Məkanda paylaşdırmaya dair

fərziyələr hər bir fərdi maddə (və ya maddələr qrupu) üçün qəbul edilməli

olduğundan son nümunə götürmə planı sahədə mövcud olan müxtəlif

çirkləndiricilər üçün tələb olunan müxtəlif nümunə götürmə nümunələrin nəzərə

almalıdır.

6.6 İlkin tədqiqat və konseptual modelə dair hesabat vermə

İlkin tədqiqata dair hesabat vermə elə olmalıdır ki, konseptual modelin

ilkin əmələ gəlməsi yolu və fərdi fərziyələr aydın şəkildə qəbul və müəyyən

edilə bilən kimi olsun.

İlkin tədqiqatın hesabatı aşağıdakılardan ibarət olmalıdır:

a) geologiya, torpaqşünaslıq və hidrologiyaya dair detallar ilə birlikdə

sahənin keçmiş və indiki istifadəsinə dair toplanmış məlumat;

1) 6.2 və 6.3 –də qeyd olunan bütün aspektlər müzakirə edilməli və

məsləhətləşdirmiş bütün mənbələrin detalları təmin edilməlidir,

2) Əldə edilmiş məlumatda boşluqların və yoxlanışlarda

məhdudiyətlərin olması barədə təlimatlar verilməlidir.

b) məlumat mənbəyinə necə daxil ola biləcəyinə dair qeyd və heç bir

səciyyəvi məlumat əldə edilməmişdir;

c) aşağıdakılar ilə birlikdə əldə edilmiş sistemsiz hadisələrin qeydi;

1) müsahibə götürülmüş şəxsin adı və vəzifəsi,

2) müsahibənin tarixi,

3) müsahibə götürülən şəxsin sahə ilə əlaqəsi qeyd edilməlidir, bu

məlumatın etibarlılığının qiymətləndirilməsi üçün faydalı ola bilər.

d) aşağıdakıları daxil etməklə konseptual modelin hazırlanmasının

tam təsvirinin tam müzakirəsi;

1) yaradılmış fərziyələr,

2) çirklənmənin mövcud olması və ya olmaması (və təbiiliyin növü)

ilə əlaqədar olan nəticələr,

3) məkanda yayılma və müxtəlif fərziyələrin yaradıldığı zonalara

məhdudlaşmanın detalları.

e) ―ola bilsin ki, çirklənməmiş‖ sahə olan halda bu nəticəni

dəstəkləyən arqumentlər daxil edilməlidir;

f) ―ola bilsin ki, çirklənmiş‖ sahə olan halda aşağıdakı

elementlər uyğun olan yerdə müzakirə edilməlidir;

1) çirklənmə mənbələrinin forması və çirkləndiricilərin torpağa daxil

olma amili,

2) mümkün olan çirkləndiricilərin siyahısı (və əgər uyğundursa,

onların kimyəvi xüsusiyyəti),

3) gözlənilən məkanda yayılma - gözlənilən yayılma torpaqda, səthdə,

qrunt suları və torpaq qazında çirkləndiricinin yerləşməsi.

g) növbəti ehtiyac və formaya dair nəticələr və tövsiyyələr- xüsusilə

məqsədləri nəzərə almaqla müvafiq hesab edilən ərazinin tədqiqinə olan

ehtiyyac.

Hesabatda formalaşdırılmış quruluşa riayət etməli (həmçinin bax 9.6) və

aşağıdakıların daxil edilməsi təklif edilir:

- Mündəricat;

- Xülasə;

- Giriş;

- Məqsədlər;

- Tədqiqatın detalları (əmin olmaq əlavədə verilə bilən məlumat

mənbələrini daxil etməklə);

- Sahənin detalları (toplanmış məlumatl və sahəyə baş çəkmənin

nəticələrini daxil etməklə);

- müzakirə və fərziyənin yaranması;

- nəticələr;

- tövsiyyələr;

- əlavələr (mümkün olan qədər sənəd üzrə sübutlara malik olmaq).

7 İNTRUZİV TƏDQİQATLARIN HAZIRLANMASI

7.1Giriş

Bu maddə intruziv tədqiqatların bütün növlərinin hazırlanması üçün

(misal üçün, sınaq məqsədli və əsas tədqiqatlar) uyğundur. Növbəti hissələrdə

tədqiqatın səciyyəvi növlərinə aid olan təlimatı təmin edir.

Təlimatlar layihənin hazırlanması, torpaqdan nümunələrin götürülməsi,

nümunələrin tərkib hissələrə ayrılması, analitik və test etmə strategiyalarını

təmin edir.

7.2 Sahə işinin ümumi aspektləri

Çirkləndirilmiş sahələrdə sahə işinin tədqiqatçıların səhhətini

əhəmiyyətli dərəcədə risk altına sala biləcəyini başa düşmək vacibdir. Mümkün

olan risklər və həmin risklərə nəzarət etmək üçün ehtiyyat tədbirləri barədə daha

çox məlumat üçün AZS 10381-3 istinad edilməlidir.

Nümunə götürmə nümunələrini, quyuları və sınaq üçün olan quyuları

daxil etməklə nümunə götürmə üsullarını və nümunələrin saxlanılmasını daxil

etməklə nümunə götürmə texnikalarının səciyyəvi aspeklərinə dair məlumat

üçün AZS 10381-1 və AZS 10381-2-yə istinad edilməlidir. Qeyd etmək lazımdır

ki, digər – qeyri intruziv tədqiqat texnikaları çirklənmənin məkanda yayılmasına

yardım edə bilər.

Sahədə işin başlanğıcından kifayət qədər nümunənin götürülməsini

təmin etmək məsləhətlidir. Götürülmüş bütün nümunələri təhlil etmək hər

zaman lazım olmayacaq, lakin əlavə nümunə götürmək üçün sahəyə geri

qayıtmaq bahalı (çox) ola bilər. Bu, xüsusilə də nümunələr torpaq profilinin

əhəmiyyətli dərəcədə dərinliyindən götürülən zaman baş verə bilər. Lakin,

uçucu və yarı-uçucu komponentlərin təhlili nümunə götürdükdən sonra mümkün

qədər tez icra ediməlidir və həmin komponentlər üçün nümunələri sonrakı

təhlillər üçün saxlamaq mümkün olmaya bilər.

Nümunə götürmək əvəzinə sahədə sınaq və təhlil aparma üsullarından

istifadə etmək daha mənfəətli ola bilər.

Tədqiqat zamanı icra edilmiş strategiyanın optimal olmaması aydın olan

zaman strategiya dərhal dəyişilməlidir (misal üçün, qrunt sularının cədvəli

gözlənilən dərinlikdən əhəmiyyətli dərəcədə fərqlənir). Bəzi hallarda

nizamlanmış strategiyalar əsasında əlavə nümunələr götürməli və ya proqnoz

edilməmiş şərtləri nəzərə almaq olar. Lakin bu vəziyyət riayət edilməli olan

original strategiyanın aydın sübutu deyil.

Torpaq layının təsvirləri, əgər bu əmələ gəlmə zamanı icra

edilməmişdirsə, nümunə götürmə tamamlandıqdan dərhal sonra sahədən

götürülməlidir. Nümunə götürmə yerlərinin eyniləşdirmə lövhələri və miqyas

markerləri ilə birlikdə şəkillər çəkmək adətən torpaq layının təsviri üçün faydalı

olur.

7.3 Ümumi dizayn aspektləri

7.3.1 Ümumi

Nümunələrin götürülməsi seçilmiş sahədə (intruziv) aparılan

tədqiqatların hazırlanması və sahədə testlər aparılması (əgər varsa) ilkin

tədqiqatın nəticələrinə və sınaq üçün olan tədqiqatın məqsədlərinə (maddə 8) və

ya sahədə əsas tədqiqata (maddə 9) əsaslanmalıdır.

Layihənin hazırlanmasına nümunə götürmə yerlərinin təfsilatları,

dərinlik, götürülməli olan nümunələrin sayı, növləri və nümunələrin götürülməli

olduğu metodologiya daxil olacaq. Nümunə götürmə yerlərinin vəziyyətlərinin

sahədə tədqiqata başlamamışdan qabaq müəyyən edilməsi vacibdir, həm də

nümunə götürmə komandasına sahədə peşəkar fikirlər sürməyə, sahədə

müşahidələr ilə birlikdə yerləri və nümunə götürmə yerlərini dəyişməyə icazə

verilməlidir.

Qeyd olunan fərziyədə ilkin tədqiqatın sahədə əsas tədqiqatı daha

təfsilatlı şəkildə hazırlamaq üçün yardım edəcəyi bəzi potensial çirklənmə

yerləri qeyd oluna bilər.

MİSAL: Misal üçün, xlorlu həlledicilərin sıçramasının potensial

həcminə dair ilkin məlumat yardım edə bilər.

Sahədə sınaq tədqiqatlarının hazırlanması məqsədlər tərəfindən tələb

olunan lazımı məlumatı yaratmaq üçün hazırlanmalı olan sahədə əsas

tədqiqatlara imkan vermək üçün lazım olan aspektləri nəzərə almaqla və

məlumatı təmin etməklə proqnoz edilməyən vəziyyətlərin mümkünlüyünü

minimuma endirə bilər.

Yuxarıda müzakirə edildiyi kimi müxtəlif fərziyələr sahənin müxtəlif

sahələrinə tətbiq edilə bilər və beləliklə də müxtəlif nümunə götürmə

strategiyaları tədqiqat prossesi daxilində tətbiq edilə bilər.

7.3.2 Sahə işlərinin hazırlanması

7.3.2.1 Planlaşdırma

Sahə işlərini hazırlayanlar nümunə götürmə proqramının və onun icrası

ilə əlaqədar olan praktiki aspektlərin hazırlanmasını nəzərə almalıdır. Buraya

aşağıdakılar daxildir:

- nümunələrin yeri və sayı və nümunə götürmə üzrə nümunələr;

- nümunə götürmə metodu (quyular, sınaq quyuları və s.

nümunə götürmə avadanlığı);

- götürülməli olan nümunələr (torpaq, dənələr, su, qaz);

- xüsusi nümunə götürmə tələbləri (uçucu komponentlər, saxlama

üzrə tələblər);

- nümunə konteynerlərinə dair tələblər;

- sahədə və kənarda sınaq aparılmasına dair tələblər;

- icra edilməli olan təhlillər və laboratoriyada nümunənin

toplanması, saxlanılması və daşınmasına dair səciyyəvi tələblər;

- tədqiqat zamanı sağlamlıq və təhlükəsizliyi təmin

etmə prosedurları və ehtiyyat tədbirləri və tələb olunan qoruyucu avadanlıq;

- tədqiqat zamanı və tamamladıqda sonra çirklənmənin

miqrasiyasının qarşısını almaq üçün tələb olunan qoruyucu tədbirlər;

- tədqiqatdan yarananlarla rəftara dair tələblər və sahədən materialın

çıxarılması, misal üçün materialı zibilliyə atma ehtiyyacı;

- keyfiyyətin təmin edilməsinə dair tələblər;

- sahəyə (və lazım olan zaman yanaşı torpağa) girişə icazə;

- sahədə nümunənin toplanması üçün olan maneələrin yeri və təbiəti

və bunu necə üstələmək olar;

- yer altı və yer üstü xidmətlərin (hər ikisini daxil etməklə) yeri və

status;

- ofislər, dezinfeksiya yerləri və nümunə saxlanılan yer üçün

müvafiq sahələri;

- sağlamlıq və təhlükəsizlik (AZS 10381-1, AZS 10381-2 və AZS

10381-3-ə istinad edilməlidir və burada tədqiqatçıların və mühitin sahənin

tədqiqatı nəticəsində məruz qaldığı risklər detallı şəkildə təsvir edilir. Sahənin

tədqiqi metodologiyasında lazımı ehtiyyat tərbirləri qeyd olunmalıdır);

- kommunikasiya və bədbəxt hadisə və fövqəladə hala dair planlar

və xidmətlər üzrə kommunikasiya;

- ətraf mühiti qorumaya dair tədbirlər, missal üçün

tozun təmizlənməsi və çirkləndiricinin yayılmasına nəzarət və qarşısının

alınması;

- çirklənmiş qrunt suları, qazmalardan çıxanlar və tədqiqat zamanı

istifadə edilən və çirklənmiş materialla rəftar.

7.3.2.2 İnteqrasiya edilmiş tədqiqatlar

Bəzən çirkləndirmə və geotexniki aspektlərı olan ehtiyyacları birləşdirən

tədqiqatlardan fayda əldə edilir. Bu, sağlamlıq, təhlükəsizlik və geotexniki

tədqiqatların hazırlanmasında mühitin qorunmasının nəzərə alınmasına olan

ehtiyyac yaranan zaman yardım edə bilər.

Birləşdirilmiş tədqiqat aşağıdakılardan faydalanır:

- sadələşdirilmiş layihənin idarə edilməsi;

- avadanlıq və prosedurlardan ümumi istifadə;

- nəticədə yaranan qənaət məqsədilə sınaq üçün quyuların istifadəsi;

- hər iki tədqiqat üçün sağlamlıq və təhlükəsizliyə dair nəticələr;

- nəticədə alınan məlumatın birləşdirilməsinə icazə vermək.

Lakin inteqrasiya edilmiş tədqiqatın istifadəsi hər hansı tədqiqatın

məqsədinə nail olmada güzəştə getmə ilə nəticələnməməlidir. Misal üçün,

çirklənmə üçün nümunələrin yerləri geotexniki tələbləri yerləşdirmək üçün

tərpədilməməlidir. Geotexniki nümunə götürmə üsulları kimyəvi təhlillərə görə

nümunə götürmək üçün uyğun deyil. Əlavə olaraq, torpaq profillərinin qeydə

alınmasına dair tələblər müxtəlif ola bilər.

7.4 Götürülmüş nümunələr və torpaqdan nümunə götürmə üçün

yer

7.4.1 Ümumi

Nümunə götürmə strategiyası istifadə edilməli olan nümunələrin

götürülməsi, olduğu dərinliyi və toplanmalı olan nümunələrin növ və ölçülərinin

nəzərə alınmasını tələb edir. Götürülən nümunələrin yerinin nəzərə alınması

AZS 10381-1-də verilib. Statistik fikirlər götürülən nümunələrə, xüsusilə də

nümunə götürmə nöqtələri arasındakı məsafələrə tətbiq edilə bilər.

Nümunələrin yerləşməsi (sistematik) və ya nümunə götürməyə dair əmr

əsasında, iki yanaşmanın birləşməsində istifadə edilə bilər.

Çirklənməni aşkarlamanın mümkünlüyü tədqiqatda olan sahənin

səthindən asılı olmamalıdır. Başqa sözlərlə, əgər sahənin səthi artarsa, onda

mümkün olan çirkləndiricini eyni mümkünlük ilə yerləşdirmək üçün və ya

çirkləndiricinin yayılması fərziyəsindən asılı olaraq daha çox nümunələr tələb

olunacaq. Tədqiqatın məqsədlərinə cavab vermək üçün çirkləndirici materialın

ən kiçik həcmi nümunə götürmə planının yaradılmasından qabaq müəyyən

edilməlidir. Xüsusilə də sınaq üçün tədqiqat ―ola bilsin ki, çirklənməmiş‖ sahədə

icra edilən zaman hansı miqyasda aşkar ediləcəyi müəyyən edilməlidir, və əgər

heç bir çirklənmə aşkar edilməzsə, onda fərziyə doğru hesab edilməli və heç bir

digər hərəkət icra edilməməlidir.

Hər bir potensial olaraq çirklənmiş zona üçün götürülməli olan nümunə

yerlərinin sayı zonanın ölçüsünə, lakin zona daxilində məkan dəyişikliyinə dair

təlimatın əldə edildiyi nümunələrin minimum sayına proporsional olmalıdır,

QEYD: Bu, ümumi şəkildə altı nümunəni tələb edəcək.

Çirkləndiriciin yayılmasının smetasının etibarlılığı əlbəttə ki, daha çox

nümunə götürülən zaman artacaq.

Nümunə növünü seçən zaman yadda saxlamaq lazımdır ki, çirkləndirici

qəti şəkildə müəyyən edilmiş sərhədlərdə nadir hallarda mövcud olur və

konsentrasiyaların artırılması hətta ən yüksək konsentrasiya sahələrində nümunə

götürülməditinə baxmayaraq çirklənmənin göstəricisi kimi istifadə edilər bilər.

Nümunə götürmə torları tipik olaraq əsas sahənin tədqiqatı üçün 30m-

dərinlikdən 15 m dərinliyədək dəyişir. Nümunə götürmə torunun daha boyük

sıxlığına daha çox müxtəlifcinsli çirkləndiricinin fərz olunduğu, misal üçün

yerləşmiş ərazilərin 10 m mərkəzə doğru olmasının nəzərə alınması vacib olan

keçmiş qaz işlərində müvafiq hesab edilə bilər. Riskin qiymətləndirilməsinin

nəticəsi üçün tələb olunan məxfilik səviyyəsi torpağın keyfiyyətinə dair

məlumatın tələb edildiyi yüksək sıxlıqlı nümunə götürmə toru da lazım ola bilər

(misal üçün, yaşayış binasının inşaası üçün).

7.4.2 Qiymətləndirmə üçün nümunə götürmə

Nümunə götürmə yerləri çirkləndiricinin səciyyəvi mənbəyinin məlum

olduğu və ya şübhələndiyi yerdə qiymətləndirmə üçün olan nümunə götürmə

əsasında seçilə bilər və mövcudluq və ya həcmin təsdiqi tələb edilir. Alternativ

olaraq çirkləndiricinin sahəsi sahənin sınaq üçün olan tədqiqatında aşkar edilə

bilər və növbəti məhdudlaşdırma əsas sahənin tədqiqinin məqsədlərindən biri

kimi tələb edilir.

Nümunə götürmə yerləri xüsusi əsasla (misal üçün, mənbələrin ümumi

yaxınlığı) seçilə bilər, çirkləndiricilərin xüsusiyyətləri aşağıdakı fikirlərlə daha

yaxşı uzlaşır. Nümunə götürmə yerləri sahənin digər sahələri üçün istifadə

edilən adi nümunələr ilə əlaqəli ola bilər və ya xüsusi yerlərdə nümunə

götürməyə alternativ kimi nümunə götürmə yerləri şübhələnən mənbədən və ya

yüksək konsentrasiya nöqtəsindən olan radius boyu yerləşə bilər.

Məşəl hədəfə alınan zaman nümunə götürmə yerləri çirklənmənin yeri

və təbiəti ilə əlaqədar olan fərziyələrə müvafiq olaraq seçilməlidir.

Qiymətləndirmə üçün götürülmüş nümunə sahənin əsas tədqiqatında daha

təfsilatlı tədqiqatları aparmamışdan qabaq şübhələri təsdiq etmək üçün vizual

olaraq çirkləndirilmiş material və ya şübhəli çirklənmə üçün səciyyəvi ola

yerlərlə rastlaşan zaman sahənin sınaq məqsədli tədqiqatı üçün xarakterikdir.

7.4.3 Mütəmadi olaraq nümunə götürmə

Sahədə aparılan tədqiqatlar (sınaq üçün və əsas) adətən mütəmadi

nümunəyə müvafiq olaraq nümunə götürmə yerlərinin bütün sahə (və ya zona)

boyu paylaşdırılmış olması üçün sistematik nümunə götürmədən istifadə

etməklə icra edilməlidir.

Lakin, qeyri sistematik nümunə götürmə (xüsusi qiymətləndirmə

məqsədli nümunə götürmələrdə) belə istifadə üçün yaxşı səbəb (misal üçün,

yayılmanın potensial yollarını yoxlamaq vacib olan zaman) olan zaman və ya

sistematik nümunə götürməni tamamlamaq üçün uyğun ola bilər.

Sistematik nümunə götürmənin seçilməsinə səbəb aşağıdakılardır:

a) sistematik nümunədə nümunə götürmə yerlərini sahədə təyin etmək

üçün daha sadədir;

b) çirklənmə sahələrin müəyyən edilməsi və növbəti tədqiqatların

hazırlanması sistematik nümunədən istifadə etməklə daha asandır.

İnterpolyasiyanın etibarlılığı adətən torpaq xüsusiyyətlərinin

dəyişikliklərindən asılı olacaq. Daha yaxşı laylara ayrılmış çöküntülərdə

konsentrasiya olan şaquli dəyişikliklər üfüqi dəyişikliklərə nisbətən daha çox ola

bilər.

Əgər sahədə mütəmadi topoqrafik nümunələr mövcuddursa (misal üçün,

mütəmadi fasilələrdə olan xəndəklər, qatarların sistematik dalğavari hərəkətləri

və s.), götürülmüş nümunələr qarışıqlıq və ya sistematik səhv təqdim etmə yolu

ilə topoqrafiyaya uyğun gəlməməlidir. Bu, nümunə götürmə torlarının əsasını və

ya başlanğıc nöqtəsini ciddi şəkilə seçməklə və ya toru yerləşdirməklə diqqətli

seçim lazım olan zaman yayınılmalıdır.

İstifadə edilən nümunə götürmə və nümunə yerlərinin sayı dəyişəcək və

fərziyələrdən və tədqiqat fazasından asılı olacaq.

- Sınaq məqsədli olan tədqiqatda sahənin əsas tədqiqatına nisbətən

daha az yerdən daha az nümunə götürüləcəkdir. Sahənin sınaq məqsədli

tədqiqatı üçün nümunəgötürmə yerləri fərziyələri təsdiq etmək və sahənin əsas

tədqiqatında daha çox diqqətin tələb olunacağı sahələri müəyyən etməyi

hədəfə almaqla seçilməlidir.

- Buna zidd olaraq, əsas sahənin tədqiqatı sahənin bütün hissələrinin

çirklənmə statusuna dair təfsilatlı təsvir yaratmaq üçün təfsilatlı tədqiqat

olacaq. Götürülmüş nümunələrin sayı və nümunə yerləri

arasındakı məsafə çirklənmənin nəticədə alınan qiymətləndirilməsində və

əlaqədar risklərin qiymətləndirilməsi və bərpaedici işlərə olan ehtiyyacda tələb

olunan məqsəd və inam dərəcəsi ilə əlaqəli olmalıdır.

7.4.4 Qaynar nöqtələrin aşkar edilməsi

7.4.4.1 Qaynar nöqtələrin müəyyən edilməsi

Nümunə götürmənin ―səmərəliliyi‖ tez-tez verilmiş ölçüdə olan ―qaynar

nöqtənin‖ müəyyən edilib edilməyəcəyinə inam şərtilə ifadə edilir. Lakin,

qaynar nöqtələr anlayışı və izahına tədqiqatın hazırlıq mərhələsində və xüsusilə

də sahənin əsas tədqiqatına hazırlanan zaman diqqətlə baxılmalıdır.

Qaynar nöqtə aşağıdakı kimi müəyyən edilə bilər

⎯ Başqa formada çirklənmiş ərazidə çirklənmə sahəsi;

⎯ Ümumilikdə çirklənmiş ərazidə daha çox çirklənmiş sahə.

7.4.4.2 Qaynar nöqtənin ölçüsü

Qaynar nöqtənin ölçüsü dəqiq müəyyən edilmiş parametr deyil,

aşağıdakılardan asılıdır:

a) çirkləndirmə prossesinin mənbəyi və təbiəti (misal

üçün,çirklənmənin gizli olan barabanları ilə əlaqədar olan qaynar nöqtə saxlama

çənindən olan sızma ilə əlaqədar olaraq qaynar nöqtəni müəyyən etmək üçün

olandan fərqli olan nümunə götürmə problemlərini təqdim edəcək);

b) səciyyəvi çirkləndiricinin hansı konsentrasiyasının tədqiqatın

nəticələrini qiymətləndirən zaman diqqətəlayiq olduğunun müəyyən edilməsi.

Qaynar nöqtənin və ya müəyyən edilməli olan sahənin ölçüsü sahənin

tədqiqatında və nəticələrin növbəti qiymətləndirilməsində aşkar edilməzsə,

sağlamlığı qəbul edilməyən riskə atmayacaq maksimum sahənin konsentrasiyası

ilə əlaqəli olacaq. Bu mənada, insan sağlamlığna dəyən riski qiymətləndirilməsi

cəlb edilən zaman nəzərə alınmalı olan çirklənmə sahəsini yadda saxlamaq

vacibdir.

MİSAL: Yaşayış qəsəbələri salınan zaman bu, çirklənmiş sahənin

müəyyən edilməsini, kiçik bağın ölçüsünü və ya hətta kiçik bağın bir hissəsini

də tələb edəcək. Bu yalnız 50 m2 ola bilər (və ya sadəcə 1 hektar sahənin 0.5%-

i)

7.4.4.3 Qaynar nöqtələrin aşkar edilməsi, sahənin tədqiqinin

hazırlanması və nümunə götürmə

Təcrübədə qaynar nöqtəni müəyyən etmənin mümkünlüyü sahənin sınaq

üçün tədqiqatının və növbədə isə sahənin əsas tədqiqatının diqqətlə hazırlanması

ilə təkmilləşdirilə bilər.

Nümunə götürmənin sıxlığı sahənin müxtəlif hissələrinə aid olan

fərziyələrə müvafiq olaraq adətən çikllənmənin şübhələnilmədiyi sahədələrdə

daha az intensivlikdə nümunə götürmə ilə çirklənmənin şübhələnildiyi sahələrə

uyğun olacaq.
Qeyd: Bəzi şəraitdə sahənin səciyyəvi hissəsinin ―çirklənməmiş‖ olmasına

olan inamın yüksək dərəcəsi ilə nümayişdə daha çox maliyyə dəyərinə malik ola

bilər. Bu, daha çox nümunə götürmə tələb edəcək.

Əgər məlum olan qaynar nöqtələrdə çirklənmənin baş verməsi

gözlənilirsə, onda hər bir şübhə yeri tədqiq olmalıdır.

- Sınaq məqsədli tədqiqatda bir sınaq yeri qaynar nöqtənin fərz

edilən mərkəzində yerləşməlidir. Sahədə müşahidə edilə bilən çirklənmə üçün

bu bir nümunə kifayət edə bilər. Əgər çirkləndiricilər sahədə müşahidə edilmirsə

və sınaq məqsədli olan tədqiqatda çirkləndiricinin həcminə dair bəzi məlumat

artıq tələb edilərsə, onda digər dörd nümuə çirkləndiricinin gözlənilən

perimetrində yerləşməlidir. Nümunələr hər bir yerdən və müvafiq dərinlikdən

götürülməlidir. Əgər sınaq üçün olan tədqiqat zamanı qaynar nöqtələr tapılarsa

(təsadüfən), bu qaynar nöqtələr eyni yanaşma ilə tədqiq edilməlidir.

- Sahənin əsas tədqiqatında əlavə nümunə yerlərinin sayı

çirkləndiricinin əhatə dairəsindən və məhdudlaşdrmanı istənilən etibarından

asılıdır.

7.4.5 Nümunə götürmənin dərinliyi və nümunə götürülməli olan lay

7.4.5.1 Dərinlikdən nümunə götürmək üçün nəzərə alınmalı olan

faktorlar

Yuxarıda təsvir edilən nümunə götürmə strategiyaları yalnız bir

müstəvidə tək çirkləndiriciyə tətbiq edilir. Müxtəlif çirkləndiricilərin yayılması

dərinlik ilə dəyişə bilər, çünki onlar müxtəlif mənbələrə malikdir və hətta əgər

eyni mənbədən olsa belə bu belədir, çünki onlar torpaqda fərqli formada hərəkət

edir. Nəticədə, dərinlikdə nümunə götürmə üçün müvafiq strategiyalar

hazırlanmalıdır.

Misal üçün, aşağıdakıları nəzərə almaq lazımdır:

- dərinlik boyu, xüsusilə də torpağın müvafiq qalınlığı olan və ya

təbii çöküntülərdə böyük fərqlər olan zaman dəyişən fiziki və kimyəvi torpaq

xüsusiyyətləri;

- torpaq profilinin hər hansı dərinliyində yerləşməli olan çirklənmə

mənbələri (misal üçün, bərk şəkilli, yuyula bilən, qaz və buxar yaradan

materiallar, sızma boruları);

- məruz qalma şərtində müvafiq dərinlik torpaq profilinin hər hansı

qatında ola bilər (misal üçün, yenidənqurma layihələrində son

əmələgəlmə qatı sahənin mövcud qatından daha aşağı ola bilər, torpaq qatında

müəyyən qədər aşağı dərinlikdə torpaq ilə sahə xidmətləri arasında yaxın əlaqə

ola bilər);

- şaquli yollar boyu qaz və mayelərin hərəkəti müvafiq

dərinlikdə fiziki torpaq xüsusiyyətləri ilə müəyyən ediləcək;

- Sahənin istifadəsi.

Sahədə potensial olaraq çirklənmə müəyyən edilən zaman çirklənməsi

gözlənilən torpaq laylarının üfüqi olanlarından nümunə götürülməlidir (nümunə

götürmə fərziyəyə müvafiq olaraq şübhələnən ərazidə cəmləşəcək). Bəzi

hallarda, sahədə dayaz yerdə keçilməz lay olan zaman nümunə götürülməli olan

səciyyəvi dərinlikləri müəyyən etmək mümkün olacaq. Lakin, hər hansı intruziv

tədqiqatdan qabaq çirklənmənin harada mövcud olmasına dair aydın fikrə malik

olmaq çox çətindir.

Fərziyələri nəzərə alaraq torpaq profilinin 1.0 m-dən çox dərinliyi üçün

nümayəndənin iştirakı ilə məhdud dərinlik silsiləsi (0.1 m-dən 0.5 m-ə kimi)

üzrə fərdi nümunələr götürülməlidir. Onlar adətən səciyyəvi lay ilə

məhdudlaşmalıdır. Qarşılanan və səciyyəvi marağa səbəb olan (misal üçün,

görünüş) hər hansı layı təmsil etmək üçün nümunələr götürülməlidir. Nümunələr

tək lay ilə məhdudlaşmayan zaman səbəblər tədqiqatın hesabatında qeyd

olunmalıdır.

Bütün nümunə götürmə yerlərində nümunələr fərziyələrə müvafiq olaraq

bütün maraqlı olan dərinliklərdən götürülməlidir. Sahənin tədqiqində

gözlənilənə nisbətən daha böyük dərinlikdə çirklənmə qeyd olunan zaman

nümunə götürmə uyğun və praktik olan daha böyük dərinlikdə icra edilməlidir.

Təbii laydan nümunə götürmək həmişə faydalıdır: əgər çirklənmişdirsə,

onda bu risklərin qiymətləndirilməsi və hədəfə alınmış bərpa üzrə qərarlar qəbul

etmək üçün lazım olan təbii kimyəvi vəziyyəti də göstərəcək.

7.4.5.2 Sahənin nəzərdə tutulmuş istifadəsi ilə əlaqədar olaraq

nümunə götürmə dərinliyi

Nümunə götürmə dərinlikləri sahənin istifadəsinə dair niyyət barədə

məlum olanları (yəni, risk altında ola bilən reseptorlar) və çirkləndiricilərin

mühitə daxil olması üçün mümkün olan yolları əks etdirir.

MİSAL 1: Bir çox yaşayış yerlərinin inşaasında quraşdırma işlərini icra

etmək və bünövrələr qoymaq üçün ən azı 1.5 m qazıntı tələb olunur. Tikişlərin

qoyulması üçün daha dərin qazıntılar tələb oluna bilər.

MİSAL 2: Ticarət məqsədli tikintilərdə bünövrənin bir neçə mərtəbəsini

qazmaq üçün əhəmiyyətli dərəcədə dərinlikdə olan qazıntılar tələb oluna bilər.

Beləliklə, inşaat işləriin gücü bu dərinlikdə çirklənmiş materiallar ilə qarşılaşa

bilər, bu dərinlikdən olan materiallar səthə gətirilə bilər və yayılır (əgər

materiallara düzgün nəzarət olunmursa) çirklənmiş materiallar emal üçün

sahədən çıxarılmalıdır.

QEYD: BST AZS 10381-8 sahənin bu növlərindən qazılmış torpaq

topasının tədqiqinə dair təlimat verir.

Nümunə götürmə planında həmçinin səthin səviyyəsinin aşağı salınmalı

olması da nəzərə alınmalıdır və bu da sahənin daha dərin laylarına nüfuz

edəcəkdir.

Bir çox sahələrdə torpağın üst layı ilə alt layı arasında əlaqə aşkar

ediləcək. Tez-tez torpağın alt qatında olan çirklənmə ilə qrunt sularının

çirklənməsi arasında da əlaqə mövcud olacaq.

7.4.5.3 Qrunt suyu profili və sulu qatlar ilə əlaqədar olaraq nümunə

götürmə

Tez-tez çirklənmə qrunt sularına elə yolla keçir ki, o. qrunt suyu

profilində və üst laylarda toplanır. Bunun üçün də bu dərinlikdən nümunələr

götürmək məqsədəuyğundur.

Lakin, bu çirkləndiricinin sıxlığından asılıdır. Xlorlu hidrokarbonlar

kimi çirkləndiricilər (Sıx sulu olmayan Faza mayeləri) əks davranışı göstərir və

sulu lay əsasında yüksək konsentrasiyalarda aşkarlana bilər.

7.4.6 Nümunənin miqdarı və mürəkkəb nümunələrin istifadəsi

7.4.6.1 Nümunənin miqdarı

Torpaq nümunələri üçün toplanmalı olan materialın miqdarına dair

məlumat BST AZS 10381-1-də qeyd olunub.

7.4.6.2 Mürəkkəb nümunələrin istehsalı

İki və ya daha artıq genişlənməni birləşdirmək üçün sahədə mürəkkəb

nümunələr yaradıla bilər. Alternativ olaraq fərdi nümunələr laboratoriyada

birləşdirilər bilər.
Qeyd: Hər iki halda qabaqcadan yaxşı emalı (yəni, qarışdırma) analitik

nümunə əldə etmək üçün vacibdir.

7.4.6.3 Mürəkkəb nümunələrin istifadəsi nə zaman nəzərə alına

bilər

Tədqiqatın təbiətindən asılı olaraq müəyyən edilmiş nümunə götürmə

strategiyası və tədqiqatın məqsədləri, mürəkkəb torpaq nümunələrinin istifadəsi

nəzərə alınmalıdır. Bəzi hallarda mürəkkəb nümunələrin istifadəsi

komponentlərin həll olunması, itkisi və çirklənməni aşkarlanmaması riski ilə

nəticələnə bilər.

Lakin mürəkkəb nümunələr nümunələri təmsil edənləri artıra bilər və

səciyyəvi sayda nəzərə alına bilər.

Mürəkkəb nümunələrin istifadəsi aşağıdakı hallarda nəzərə alına bilər:

- eynicinsli yayılma olan zaman;

- kiçik məsafədə müxtəlifcinsli yayılma olan zaman, lakin uzaq

məsafədə yayılma eynicinslidir.

- komponentlər uçucu olmayan və ya yarı uçucu olan zaman.

Mürəkkəb nümunələrin istifadəsi qısa miqyasda tərkib hissələrini böyük

dəyişilmə dərəcəsi olan zaman yardım edə bilər, lakin yayılmanın daha böyük

miqyasında, misal üçün kül və ya şlak ilə qarışan zaman eynicinsli hesab edilir.

Bu halda mürəkkəb nümunələr daha çox analitik nəticələr verə bilər.

7.4.6.4 Mürəkkəb nümunələr nə zaman uyğun olmaya bilər

Mürəkkəb nümunələr bütün hallarda uyğun deyil və çirkləndiricinin

növü mürəkkəb nümunələr yaratmanın mümkünlük dərəcəsini müəyyən edəcək.

Mürəkkəb nümunələr əhəmiyyətli dərəcədə uçucu tərkib hissələri olmadan

hazırlana bilməz. Yarı-uçucu tərkib hissələri mövcud olan zaman mürəkkəb

nümunələr laboratoriyada hazırlana bilər. Mürəkkəb nümunələrin qabaqcadan

emalı nəticələrin əldə edilməsi üçün vacibdir.

Fərdi nümunələrin bir qisminin təhlil üçün ―mürəkkəb nümunələrlə‖

birləşməsi ümumi çirklənmənin aşkar edilməsi şansını artıra biləcəyi zaman

qarışdırma prossesinin qaynaq nöqtələrin konsentrasiyasını daha aşağı səviyədə

durulaşdıracağı mümkündür və bu zaman sahənin çirklənməsi ilə əlaqədar

olaraq yanlış təlimat verir. Buna icazə vermək üçün çirkləndiricinin

mövcudluğuna dair verilən hər hansı qiymətə yenidən baxılmalıdır.

7.4.6.5 Hansı nümunələr birləşdirilməlidir

Nümunələr sahədə və ya laboratoriyada birləşdirilən zaman yalnız eyni

torpaq qatında olan yanaşı nümunələr birləşdiriməlidir. Müxtəlif torpaq

qatlarından olan nümunələri birləşdirmə məlumat itkisi ilə nəticələnəzək və

yalnz bir birinə qonşu olan nümunələrin birləşməsi torpaq laylarının

müstəvilərində olan konsentrasiyalarda hər hansı böyük miqyaslı dəyişilməni

təmin edəcək.

7.5 Analitik və test etmə strateyaları

7.5.1 Ümumi

Torpaqdan, qrunt sularından, səth suyundan, çöküntülərdən və torpaq

qazından götürülmüş nümunələr aşağıdakılar üçün yoxlanılmalıdır

- əvvəlki, tədqiqat mərhələsi və ya fazalarının (fərziyələrin)

nəticələrinə əsaslanaraq gözlənilən maddələr.

- ümumi əhəmiyyətə malik olan maddələrin seçilməsi

7.5.2 Torpaq nümunələrinin təhlili

7.5.2.1 Təhlil edilməli olan komponentlərə dair qərar qəbul etməyə

yanaşmalar

Təhlil edilməli olan komponentlərə dair qərar qəbul etməkdə iki fərqli

yanaşma mövcuddur:

- komponent üçün səciyyəvi olan yanaşma;

- geniş spektrli yanaşma.

Tədqiqatın məqsədindən və artıq məlum olandan asılı olaraq sınaq üçün

olan tədqiqat və ya sahənin əsas tədqiqatında hər iki yanaşmadan istifadə

edilməlidir.

Komponent üçün səciyyəvi olan yanaşma çirkləndirici maddələr yaxşı

məlum olan zaman məntiqi seçimdir və tədqiqat yalnız çirklənmiş torpağın

həcmini müəyyən etməkdə hədəfə alınmalıdır.

Digər tərəfdən geniş spektrli yanaşma siz çirklənmiş torpağın potensial

emalı barədə daha çox şey bilmək istəsəniz və ya əgər torpağın keyfiyyətinə dair

ümumi məlumat əldə etmək istəsənir ən yaxşı seçim ola bilər.

7.5.2.2 Test etmə və təhlil üçün parametrlərin seçilməsi

Ağır metallar (Cd, Cr, Cu, Hg, Ni, Pb, Zn), arsen, mineral karbohiratlar,

EOX və PAH kimi çirkləndiricilər faydalı olacaqdır, şəhər və sənaye məqsədli

çirkləndiricilərin böyük silsiləsini əhatə edir. Bunun üçün də onlar ―ola bilsin ki

çirklənməmiş‖ sahə fərziyəsini sınaqdan keçirən zaman normal olaraq kifayətdir

və həmçinin çirkləndiriciyə dair qeyri səciyyəvi şübhə üçün tövsiyə edilir.

Regional nümunələr və milli tövsiyyələrə baxılmalıdır.

Üzvü materialın porsiyasının və xırda ölçülü hissəciklərin porsiyaların

müəyyən edilməsinə sahədə tətbiq edilməli kimi qəbul edilmiş istinadın və ya

sərhədin müəyyən edilməsi ilə əlaqədar olaraq vacib ola bilər (Buna misal üçün

yerli fon dəyəri kimi baxıla bilər).

7.5.2.3 Ayrıca və ya mürəkkəb nümünələrdən istifadə

BST 11464 və BST 14507-ə müvafiq olaraq qabaqcadan emaldan sonra

nümunələrin birləşdirilməsi (əgər yol veriləndirsə) laboratoriyada icra

edilməlidir.

Misal üçün, orqanoleptik sübut əsasında aydın şəkildə fərqlənən

nümunələr ümumilikdə digər nümunələr ilə qarışdırılamalıdır,lakin ayrıca olaraq

təhlil edilməlidir. Mürəkkəb nümunələr normal olaraq müxəlif üfüqlərdən və ya

torpaq profilində olan müxtəlif dərinliklərdən götürülən nümunələrdən

yaradılmamalıdır. Lakin hər iki halda nümunə götürmə strategiyası konseptual

modelə əsaslanaraq təhlilin ən uyğun strategiyasını müəyyən edəcək.

Əgər mürəkkəb nümunələrdən istifadə edilirsə, onda orginal nümunələr

ayrıca olaraq saxlanılmalıdır. Bu, əgər lazım olarsa növbəti mərhələdə təkrar

təhlil üçün istifadə edilə bilməni təmin edəcək (Əlbəttə ki, bu, zaman ərzin də

dəyişən parametrlərə (misal üçün,uçucu) və ya nümunə ilə rəftar ilə əlaqədar

olaraq (misal üçün, qabaqcadan emal) mümkün deyil).

7.5.2.4 Nümunələrin saxlanılması və daşınması

Saxama və daşınmaya dair təlimatlar BST AZS 10381-2-də verilib.

8 SINAQ MƏQSƏDLİ TƏDQİQAT

8.1 Ümumi

8.1.1 Sınaq məqsədli tədqiqatın əsası

Sınaq məqsədli tədqiqat ilkin tədqiqatı davam etdirir və sahənin

çirklənməsi ilə əlaqədar olaraq hazırlanmış fərziyələrin düzgünlüyünün test

etmək üçün və ya daha geniş mənada, sahə üçün hazırlanmış konseptual modelin

düzgünlüyünü yoxlamaq üçün icra edilir.

Sınaq məqsədli olan tədqiqatın diqqətlə hazırlanması minimum resurs və

vaxt daxilində fərziyənin düzgünlüyünü göstərmək qabiliyyəti ilə

nəticələnməlidir.

Sınaq məqsədli tədqiqat adətən yalnız məhdud məlumat verəcək. Lakin

səciyyəvi hal üçün məqsədlərdən asılı olaraq əldə edilmiş məlumat xüsusilə də

aşağıdakılara nail olunan zaman qərar qəbul etmə üçün kafi ola bilər:

- ilkin tədqiqatın nəticələrinin yüksək keyfiyyəti;

- tədqiqatın müvafiq planlaşdırılması və icrası;

- nəticələrin etibarlılığı ilə əlaqədar olaraq yüksək olmayan tələblər.

Digər hallarda sınaq üçün olan tədqiqat sahənin əsas tədqiqatı ilə

müşayət edilməlidir (bax, maddə 9).

8.1.2 Birləşdirilməli olan addımlar

Sınaq məqsədli tədqiqat növbəti addımları özündə birləşdirməlidir:

- tədqiqat straegiyasının hazırlanması;

- fərziyələrin etibarlılığını müəyyən etmək;

- mümkün olan növbəti tədqiqat üzrə tələblərin müəyyən edilməsi.

8.1.3 Strateiyanı hazırlayan zaman nəzərə alınmalı olan aspektlər

Sınaq məqsədli tədqiqat üçün strategiya hazırlayan zaman nəzərə

alınmalı olan aspektlər aşağıdakılardır:

a) Fərziyələr;

b) sahənin əsas tədqiqatının səmərəli hazırlanmasını asanlaşdırmaq

üçün aydılaşdırmanı tələb edən çirklənmə və fərz edilən yayılma ilə əlaqədar

olan qeyri əminliklər;

c) insan sağlamlığına və ya ətraf mühitə dəyən hər hansı risklər.

Bu aspektlər aşağıdakıları müəyyən edir:

- nümunə götürülməli olan vasitə (torpaq, səth, qrunt suları, torpaqda

qaz);

- nümunə götürmənin dərinliyi və istifadə edilməli olan

nümunə götürmə texnikaları;

- nümunə götürmə nümunələri;

- götürülməli olan nümunələrin sayı ;

- mürəkkəb nümunələrin mümkün olan istifadəsi;

- təhlil edilməli olan nümunələrin sayı;

- müəyyən edilməli olan potensial çirkləndiricilər.

Sınaq məqsədli olan tədqiqat zamanı müvafiq olaraq sahənin əsas

tədqiqatı ilə müqayisədə daha az nümunə yerləri tədqiq ediləcək. Lakin

iqtisadiyyat üçün mümkün qədər nümunə yerlərinin seçilməsini və nəticədə

yaranmış məlumatın toplanmasını təmin etmək vacibdir, bundan, sahənin əsas

tədqiqatından yaranan növbəti qiymətləndirmədə də istifadə etmək olar.

Sınaq məqsədli olan tədqiqatda tədqiqat zamanı çirklənmənin bütün

sübutlarından olan nümunələri götürmək, lakin seçilmiş nümunələri təhlil etmək

məqsədəuyğun olacaq. Misal üçün, neft ilə çirklənmiş bütün nümunələrin təhlili

bütün mərhələlərdə vacib olmaya bilər. Lakin visual qiymətləndirməni istifadə

etməkdə bütün çirklənmələrin bu yolla müəyyən edilə bilməsi yadda

saxlanmalıdır.

Nümunəgötürmə strategiyasını və toplanmalı və təhlil edilməli olan

nümunələrin sayını daxil etməklə sınaq məqsədli tədqiqatın hazırlanmasında və

fərziyəni test etmək üçün tədqiqatın icrasına nəzarət etməkdə çirklənmiş sahənin

təcrübəli tədqiqatçısından istifadə etmək məqsədəuyğundur.

8.2 Nümunə götürmə strategiyası

8.2.1 Ümumi

İlkin tədqiqatın nəticələrinə və ―ola bilsin ki, çirklənmiş‖ və ya ‖ola

bilsin ki, çirklənməmiş‖ strategiyaları arasında yaranmış fərziyələrə əsaslanaraq

fərqlənmə icra edilə bilər.

Çirklənmənin qiymətləndirilməsi adətən müvafiq yolları nəzərə alaraq

icra edilir. İqtisasi səbəblər üçün nümunə götürmənin məkanı və dərinliyi hətta

sınaq məqsədli tədqiqatda elə seçilməlidir ki,

Çirkləndricilərin qiymətləndirilməsi adətən müvafiq yolları nəzərə

almaqla icra edilir. İqtisadi səbəblərə görə hətta sınaq məqsədli olan tədqiqatda

belə nümunə götürmənin yeri və dərinliyi elə seçilməlidir ki, növbəti tədqiqat

mərhələlərində də riskin qiymətləndirilməsi üçün nəticələrdən istifadə edilə

bilsin.

Milli qaydalara riayət edilməlidir.

Potensial torpaq çirkləndiricilərinin tədqiqi xüsusilə də aşağıdakılarda

çirkləndiricinin mövcud ola biləcəyi digər matrisaların tədqiqi ilə əlaqədar

olaraq icra edilməlidir:

⎯ qrunt suları (bax BST AZS 5667);

⎯ səth suları (bax BST AZS 5667);

⎯ torpaqda qaz (bax BST AZS 10381-7).

8.2.2 Nümunə götürmə yerləri

Sınaq məqsədli olan tədqiqatda iki əsas yanaşmadan, qiymətləndirmə

üçün nümunə götürmə və sistematik nümunə götürmədən istifadə etmək olar

(bax, 7.4).

Sınaq məqsədli tədqiqatlarda ümumi olan nümunə götürmə strateiyası

qiymətləndirmə üçün nümunə götürmədir və lazım olan zaman müvafiq geniş

məkan ilə sistematik nümunə götürmə ilə dəstəklənir.

Nümunə götürmənin yeri tədqiqatın məqsədlərindən və hər şeydən çox

yaranmış fərziyələrdən asılıdır. Nümunə götürmə yeri üçün səciyyəvi

tövsiyyələr verilə bilməz. Qeyd etmək lazımdır ki, nümunə yerinin sahəni

ümumi ölçüsündən asılılığı bir çox hallarda yol verilən deyil. Nümunə götürmə

yeri qabaqcadan müəyyən edilmiş ölçü ilə çirklənmiş sahənin tapılmasının arzu

olunan mümkünlüyünə əsaslanaraq müəyyən edilməlidir. Belə çirklənmiş

sahənin tapılmasının mümkünlüyü və həmçinin onun ölçüsünün müəyyən

edilməsi siyasi qərardır. Bunun üçün də milli qaydalar nəzərə alınmalıdır.

Mənbənin çirklənməsinə (müxtəlif cinsli) dair sübut olan zaman

qiymətləndirmə məqsədli nümunə götürmədən istifadə edilir. Sistematik

nümunə götürmə ya eynicinsli formada çirklənmiş sahələr üçün ya da ola bilsin

ki çirklənməmiş sahələr üçün istifadə edilir. Nöqtə şəklində çirklənməyə dair

sübut olan zaman sahənin ümumi xüsusiyyətini əldə etmək üçün hər iki

strategiya birləşdirilməlidir.

Ciddi çirklənməyə dair güclü sübut olan zaman növbədə gələn sahənin

əsas tədqiqatının hazırlanmasını asanlaşdırmaq üçün sınaq məqsədli tədqiqatdan

nümunə götürmə hazırlanmalıdır. Sınaq məqsədli tədqiqatı sahənin əsas

tədqiqatının optimallaşdırılmasına yardım etməsinə qadir olan planlaşdırmaq

faydalı olar.

8.2.3 Nümunə götürmənin dərinliyi

Nümunə götürmə növləri kimi nümunə götürmənin dərinliyi

fərziyələrdən və tədqiqatın əhatə dairəsindən asılıdır (bax 7.4.5).

Milli qaydalar təlimatın dəyərlərinin tədqiqinə və tətbiqinə dair

səciyyəvi məqsədlər ilə əlaqədar olaraq nümunə götürmənin müəyyən

dərinliklərini müəyyən edə bilər.

8.2.4 Təhlil üçün torpaq nümunələrinin seçilməsi

Adətən təhlil ediləcəkdən daha çox nümunələrin götürülməsinə üstünlük

verilir. Təmsiledici nümunələr və ―şübhəli‖ nümunələrin sayı həmişə təhlil

edilməlidir. Beləliklə, əgər müxtəlif yerlərdən olan eyni laydan götürülmüş

nümunələr oxşar olarsa, onda yalnız təmsiledici say təhlilə təqdim edilməlidir.

Fərziyəni sınaqdan keçirtmək üçün kifayət qədər nümunələr təhlil

edilməlidir. Çirkləndiricinin yayılmasının məhdudlaşdırıması sınaq məqsədli

tədqiqatın məqsədi deyil.

8.2.5 Test etmə və təhlil üçün parametrlərin seçilməsi

―Ola bilsin ki çirklənməmiş‖ sahə fərziyəsini sınaqdan keçirmək üçün

ağır metallar (Cd, Cr, Cu, Hg, Ni, Pb, Zn), arsen, mineral karbohiratlar, EOX və

PAH kimi çirkləndiricilər faydalı olacaqdır. Regional nümunələr və milli

tövsiyyələrə baxılmalıdır.
Qeyd: Oxşar yanaşma adətən çirkləndirici maddələrin məlum olmadığı

şübhəli sahələr üçün ilkin tədqiqata uyğundur.

―Ola bilsin ki, çirklənmiş sahə‖ tədqiq edilən zaman tədqiqat gözlənilən

maddələrlə məhdudlaşdırılmalıdır (ilkin tədqiqatın nəticələrinə əsaslanan

fərziyələrə müvafiq olaraq). Lakin əlavə olaraq sahənin ümumi keyfiyyətinə dair

məlumat əldə etmək üçün belə məhdud tədqiqat daha geniş formada müəyyən

edilmiş tədqiqat ilə birləşdirilməlidir (həm çirkləndiricilərdə həm də nümunə

götürmədə). Ümumilikdə, çirkləndiricilərin seçilməsi birbaşa olaraq tədqiqatın

məqsədi və müəyyən edilmiş tövsiyələr ilə əlaqəlidir.

Əgər parametrlər qrupu üçün istinad edilən dəyəri ötüb keçilərsə (misal

üçün, çıxardıla bilən üzvü halogenlər və ya fenol indeksi və ya mineral

karbohidratlar üçün istinad qiyməti) onda fərdi çirkləndiricilərdə

konsentrasiyaları müəyyən edərək növbəti faydalı məlumat əldə edilə bilər.

Lakin heç də həmişə parametr qrupunun artan qiyməti çirkləndiricilərin də

konsentrasiyasının artmasını göstərmir. Əlavə olaraq, səciyyəvi çirkləndiricilərin

təhlili sınaq məqsədli olan tədqiqatın əlavə mərhələsinin yerinə sahənin əsas

tədqiqatının bir hissəsi ola bilər.

8.3 Sınaq üçün olan tədqiqatın şərhi

8.3.1 İlkin tədqiqat zamanı yaranmış fərziyələrin test edilməsi

Sınaq üçün olan tədqiqat ilkin tədqiqat zamanı yaranmış fərziyələri test

etmək üçün lazım olan məlumatı təmin edir. Test etmə prosedurları aşağıdakı

fərziyələri irəli sürmək üçün lazım olan yolla icra edilir.

- mərhələ 1: Göstərilən çirklənmə sahədə mövcuddurmu?

- mərhələ 2: Aşkar edilmiş çirkləndiricilər gözlənilən

çirklənməyə uyğundurmu?

- mərhələ 3: Çirkləndiricinin müəyyən edilmiş yeri gözlənilən

yerə uyğundurmu?

- mərhələ 4: Məkanda yayılma gözlənilən məkanda yayılmaya

uyğundurmu?

Bu test proseduru zaman sahənin çirklənmiş və ya çirklənməmiş

olmasını müəyyən etmək üçün adətən kandar dəyərləri (adətən qanunvericilikdə

və ya səlahiyyətli orqanların verdiyi təlimatlarda qeyd olunan) tətbiq etmək

adidir. Əgər kandar qiymətlər mövcud deyilsə, onda yerli dəyərlərdən də

həmçinin, uyğun olan yerdə kandar dəyərlər ilə birlikdə istifadə olunacaq.

8.3.2 Riskin qiymətləndirilməsi

Əgər sahə çirklənmiş olarsa, onda çirkləndiricinin ciddiliyini müəyyən

etmək üçün riskin qiymətləndirilməsi vacib ola bilər. Əgər məlumatın kəmiyyət

və keyfiyyəti çirkləndiricinin vəziyyətini diqqətlə qiymətləndirmək üçün uyğun

olarsa, onda riskin qiymətləndirilməsi icra edilə bilər. Məqsədlər və mövcud

məlumatdan asılı olaraq riskin qiymətləndirilməsinin mümkün olmasına

baxmayaraq təfsilatlı şəkildə riskin qiymətləndirilməsinə yol vermək üçün

kifayət qədər olmayan məlumatın sınaq məqsədli tədqiqat tərəfindən təmin

edilməsi mümkün ola bilər.

8.3.3 Zona tərəfindən fərziyələrə baxma

Əgər ilkin tədqiqatın nəticələrinə əsaslanaraq sahə ayrı ayrı fərziyələr ilə

bir sıra zonalara bölünmüşdürsə, onda hər bir fərziyə ayrıca olaraq test

edilməlidir. Qarşılıqlı əlaqələrin mümkünlüyünü müəyyən etmək üçün bu

müxtəlif zonalar ilə əlaqədar olan tədqiqatın nəticələrinə baxılmalıdır.

8.3.4 Torpağın keyfiyyətinə dair məlumatın əldə edilməsi

Torpağın keyfiyyətinə dair məlumat nümunə götürmə prossesi zamanı

yaranmış torpağın təsvirlərindən əldə edilə bilər və fərziyələrin

qiymətləndirilməsi zamanı bu qeyd edilmiş məlumat nəzərə alınmalıdır.

8.3.5 Tədqiqat strategiyasının uyğun olub olmamasını yoxlamaq

Fərziyələrin etibarlı olub olmamasına baxmayraq mövcud olan

nəticələrin təbiəti ilə əlaqədar olaraq tədqiqat strategiyasının uyğun olub

olmamasını müəyyən etmək üçün bütün hallarda yoxlanış icra edilməlidir.

8.3.6 Fərziyələrin yoxlanılması

―Ola bilsin ki çirklənməmiş sahə‖ fərziyəsi təhlil edilmiş madələrin

bəzilərinin müvafiq kandar qiymətlərini ötüb keçən və ya yerli dəyərləri ötüb

keçən zaman rədd edilməlidir. Bu halda yeni ―ola bilsin ki, çirklənmiş‖ sahə

fərziyəsi yaradılmalıdır.

Əgər təhlil edilmiş potensial çirkləndiricilərin heç biri test edilmiş

nümunələrin hər hansındasa aşkar edilməmişdirsə, onda kandar qiymətindən

konsentrasiyadan və ya müvafiq hesab edilən digər dəyərlərdən əhəmiyyətli

dərəcədə yuxarıda olan konsentrasiyalarda sahə çirkləndirilməmiş kimi qeyd

oluna bilər. Lakin yadda saxlamaq lazımdır ki, bu, etibarlılığı sınaq məqsədli

tədqiqatın hazırlaması və intensivliyindən asılı olan müvafiq qiymətləndirmədir.

Çirkləndiricinin olmamasının tam sübutu mümkün deyil.

 Əgər tədqiqatda mürəkkəb nümunələrdən istifadə edilərsə,

fərziyələri test edən zaman mümkün olan durulaşma təsirləri nəzərə alınmalıdır.

Əgər çirkləndirici müvafiq kandar qiymətinə müvafiq olandan artır

olaraq aşkar edilərsə, onda belə bir nəticəyə gəlinməlidir ki, torpaq

çirkləndiricisi mövcuddur və müvafiq fərziyələr qəbul edilməlidir.

Sınaq məqsədli tədqiqatın məhdud məqsədi ilə əlaqədar olaraq onun

―ola bilsin ki çirklənmiş‖ sahənin çirklənməsinin məkanda yayılması ilə

əlaqədar olan fərziyəni test etmə faydalılığı məhdudlaşır.

Buna baxmayaraq, mümkün olan zaman fərziyə qəbul edilməli və artan

bilik ilə təkmilləşdirilməlidir.

8.3.7 Fərziyələrin düzəliş edilməli və ya rədd edilməli olmasını

göstərən misallar

Aşağıdakı misallarda nə zaman fərziyəyə düzəliş etmək və ya rədd

etmək lazım olduğunu göstərir:

a) Əgər çirkləndiricinin yeri məlum hesab edilərsə, müəyyən edilmiş

çirklənmə sahəsindən nümunələr təhlil edilərsə, lakin kandar dəyərindən artıq

olan çirkləndirici konsentrasiyası görünməzsə, onda gözlənilərn mənbələrin

lokallaşmış və mövcud olmamasına dair nəticəyə gəlinməlidir.

b) Əgər çirklənmə naməlum olduğu və müxtəlif cinsli yayılma ilə

birlikdə ―ola bilsin ki çirklənmiş‖ sahə fərz edilərsə və sınaq məqsədli

tədqiqatda çirklənməni yerləşdirmək üçün sistematik nümunə götürmə tam

sahəyə tətbiq edilirsə, onda nümunələrin daha çox sayının qaydaya cavab

vermədiyi gözlənilməlidir və bunun üçün də heç birəhəmiyyətli çirklənmə qeyd

olunmayacaq.

c) Əgər nümunələrin çoxlu sayında çirklənmə müşahidə edilərsə, bu,

ya çirklənmənin qaynar nöqtələrinin gözləniləndən daha çox yayılmış olmasını,

ya da çirklənmənin gözlənilən nisbətən daha çox eynicinsli formada yayılmasını

göstərə bilər.

8.3.8 Əgər fərziyələr etibarlı deyilsə müxtəlif addımlar

Əgər fərziyələrin test edilməsinin nəticələri fərziyənin etibarlı

olmamasını göstərirsə, onda bir sıra mümkün olan addımlar atıla bilər.

- sınaq üçün olan tədqiqatın dəqiq və qənaətbəxş həcmdə olub

olmamasına fikir verilməlidir. Əgər tələb olunan məlumat əldə edilməyibsə və

ya qənaətbəxs olmayan etibarla əldə edilibsə, onda icra edilmiş işlərə düzəliş

etmək və ya növbəti tədqiqatları aparmaq lazım ola bilər.

- Orijinal fərziyəyə düzəliş edilib edilə bilməməsi və ya yeni

fərziyənin hazırlanıb hazırlanmamasını müəyyən etmək üçün ilkin tədqiqat

aparılmalıdır.

- Əgər yeni düzəliş edilmiş fərziyəyə sınaq məqsədli tədqiqatın

nəticəsi ilə düzəliş edilə bilərsə, bunun əsasında sahənin mümkün olan əsas

tədqiqatı planlaşdırılmalıdır.

- Əgər yenidüzəliş edilmiş fərziyəyə kifayət qədər düzəliş oluna

bilməzsə, onda növbəti tədqiqat icra edilməlidir.

- Müzakirə original fərziyə ilə tədqiqatın nəticələri arasında

şəffaflığa dair hesabata daxil edilməlidir.

Əlavə tədqiqatın sınaq məqsədli tədqiqatın bir hissəsi kimi diqqətəlayiq

olub olmaması tədqiqatın məqsədlərindən asılı olacaq. Əgər, misal üçün, ―ola

bilsin ki, çirklənməmiş sahə‖ fərziyəsi rədd edilərsə, onda ilkin tədqiqata düzəliş

edilib edilməməsi və ya növbəti sınaq məqsədli tədqiqatın aparılması barədə

qərar qəbul edilməlidir.

8.4 Sınaq məqsədli tədqiqata dair hesabat vermə

Sınaq məqsədli tədqiqatın hesabatında qərar üçün uyğun olan məlumatın

sənədləşdirilməsi və təqdimatı hədəfə alınır. Ümumilikdə aşağıdakılar daxil

edilməlidir:

- sınaq məqsədli tədqiqatın məqsədləri;

- ilkin istintada edilən istinadı, sahənin konseptual modeli

və etibarlılıq dərəcəsini daxil etməklə konseptual modelin bir hissəsi kimi

hazırlanmış fərziyələri daxil etməklə tədqiqatın fonu;

- məlumat strategiyasının planlaşdırılması və təsdiqi;

- tədqiqat metodologiyası;

- nümunə götürmə texnikalarını daxil etməklə icra edilmiş işlərin

təsviri;

- təklif edilmiş metodologiyadan olan hər hansı dəyişiklik ilə

sahənin tədqiqatında olan hər hansı anormallığı birləşdirməklə sahədə aparılan

müşahidələrin qeydi;

- təhlil üçün olan nümunə seçiminin təsdiqi və nümunənin

saxlanılması, daşınması, qabaqcadan emalı və həmçinin performans və

təhlillərin qiymətləndirilməsi ilə əlaqədar olaraq bütün müvafiq detalların

sənədləşdirilməsi;

- dəyişikliyə dair məlumatın və səhvlərin məhdudiyyətini daxil

etməklə analitik nəticələrin təsviri;

- tədqiqatın nəticələrinin qiymətləndiriməsi, müvafiq miqyasın

seçilməsi və istifadə edilən dəyərlərə istinad;

- riskin qiymətləndirilməsi və müqayisəli dəyərlərin performansı;

- tədqiqatın nəticələrinin və fərziyələrin etibarlılığına aid olan

nəticələrin müqayisəsi;

- sahənin çirklənmə statusuna dair nəticələr və riskin

qiymətləndirilməsinə dair tövsiyyələr;

- növbəti tədqiqata dair tövsiyyələr .

Tədqiqatın məqsədlərindən asılı olaraq digər aspektlər əlavə edilməli ola

bilər.

Bu hesabatda istifadə edilən formul qərar qəbul edənləri və tədqiqatı

sifariş verənləri müvafiq baxış və qərar üçün uyğun əsasla təchiz etməlidir.

Faktlar izahat və fərziyələrdən aydın şəkildə fərqlənməlidir. Növbəti ümumi

tələb üçün BST AZS 10381-1-ə baxın.

8.5 Əsas sahənin tədqiqinə olan ehtiyyacın müəyyən edilməsi

Əgər tədqiqatın məqsədləri çirkləndiricilərin miqdarı və məkana

yayılması, onların hərəkət edən və etməyən hissəcikləri, onların mümkün olan

yayılması və həmçinin insanlar, heyvan və bitkilər tərəfindən çirkləndiricilərin

mümkün olan udulması barədə daha təfsilatlı məlumatı tələb edərsə, onda əsas

tədqiqat vacib olacaq. Bu, aşağıdakı hallarda baş verir:

- ―ola bilsin ki, çirklənmiş‖ sahə fərziyəsi etibarlı hesab edilmiş

və insan sağlamlığı və mühitə dəyən zərərə dair şübhə dəstəklənir.

- etirabın kifayət edən dərəcəsi barədə qərar qəbul etmək üçün

ümumilikdə sahənin çirklənmə vəziyyəti barədə daha yüksək səviyyə tələb

edilir.

- riskin qiymətləndirilməsinə və müəyyən edilmiş potensial risklərin

idarə edilməsi seçimlərinin müəyyən edilməsinə imkan vermək.

9 SAHƏNİN ƏSAS TƏDQİQİ

9.1 Ümumi

Sahənin əsas tədqiqindən qabaq ilkin tədqiqat və sınaq məqsədli

tədqiqat olmalıdır.

Nəticədə aşağıdakıları daxil etməklə sahənin əsas tədqiqatı hazırlanan

zaman mövcud məlumatın əhəmiyyətli miqdarı mövcud olmalıdır:

- mövcud çirkləndiricilərin göstəricisi;

- çirklənmiş sahənin həcminin göstəricisi (üç ölçüdə) ;

- çirklənmənin yayılmasının göstəricisi (eynicinsli və ya müxtəlif

cinsli) ;

- torpağın tərkibi və sahənin torpaqşünaslığına dair məlumat;

- hidrologiya və hidrogeologiyaya dair məlumat (yerli və ya son

regional) .

Toplanmış olan bütün məlumatlar sahənin əsas tədqiqatına

başlamamışdan qabaq tamlıq və etibarlılıq ilə əlaqədar olaraq

qiymətləndirilməlidir.

9.2 Məqsədlər və əhatə dairəsi

9.2.1 Əsas məqsədlər

Sahənin əsas tədqiqatl iki əsas məqsədə malik olacaq:

a) çirklənmiş sahənin təbiəti və həcmini və çirklənmə dərəcəsini

müəyyən etmək;

b) risklərin qiymətləndirilməsinə imkan vermək üçün müvafiq olan

məlumatla təmin etmək.

9.2.2 Əhatə dairəsinin və məqsədlərin müəyyən edilməsində nəzərə

alınmalı olan əsas aspektlər

Tədqiqatın əhatə dairəsinin və məqsədlərinin müəyyən edilməsində fikir

verilməli olan beş əsas aspect:

- çirklənmə;

- indiki və gələcək istifadə;

- hidroloji məlumat (səth və qrunt suları rejimi) ;

- geoloji məlumatlar və geotexniki xüsusiyyətlər;

- indiki və gələcək yollar və reseptorlar.

Çirklənmənin təbiəti, dərəcəsi və həcmi barədə təfsilatlı məlumatın əldə

edilməsində və çirkləndiricinin üç ölçüdə təsvir edilə bilməsi və risklərin

qiymətləndirilməsinin lazımı formada icra edilə bilməsi üçün kifayət qədər

məlumatın təmin edilməsində sahənin əsas tədqiqatı hədəfə alınır.

9.2.3 Digər məqsədlər

Sahənin əsas tədqiqatı elə hazırlanmalıdır ki, aşağıdakıların daxil olduğu

məqsədləri əhatə edə bilsin:

- insanlar və mühitə dəyən təhlükə və risklərin qiymətləndirilməsi;

- aşağıdakılara imkan vermək üçün məlumatın təmin edilməsi;

1) növbəti hazırlıq üçün maliyyə və texniki seçimlərin

qiymətləndirilməsi,

2) Bərpaedici tədbirlərin seçilməsi və planlaşdırılması.

- ictimaiyyətin sağlamlıq və təhlükəsizliyini və sahədə olan heyətin

təhlükəsiz iş təcrübəsini təmin etmək;

- uzun və qısa müddətli nəzarət üçün tələblərin qiymətləndirilməsi.

Sahənin əsas tədqiqatının aktual əhatə dairəsi yüksək dərəcədə sahə

üçün səciyyəvi olacaq. Beləliklə, sahənin əsas tədqiqatının dəqiq tələblərini

burada qoymaq mümkün deyil. Dəqiq məqsədlərin hansı olmasını və nümunə

yerlərinin yayılması və toplanmalı və təhlil edilməli olan nümunələri aydın

şəkildə müəyyən etmək üçün tədqiqatın hazırlanmasına böyük diqqət

yetirilməlidir.

9.3 Tədqiqatın dizaynı

Sahənin əsas sahəsinin məqsədlərinin qarşılanması aşağıdakıları tələb

edir:

- Sahədə çirklənmənin təbiəti və dərəcəsinin müəyyən edilməsi.

Buraya çirklənmənin sahəyə və əhatə edən mühitə daxil olması və həmçinin

çirkləndiricilərin müəyyən müddət ərzində hərəkəti daxildir. Qeyd etmək

lazımdır ki, yayılma qrunt suları və torpaq qazı vasitəsilə baş verəcək və bunun

üçün nümunə götürmə BST 5667 və BST AZS 10381-7-də qeyd olunub.

- çirkləndiricilərin insanlar, heyvanlar, bitki və mühiti məruz

qoyduğu risklərin qiymətləndirilməsi.

- sahədə qeyri-təbii depozitlərin və yeraltı quruluşların müəyyən

edilməsi (missl üçün, fiziki olaraq stabil olmayan material, yanar material

(kömür depositləri), dərin bünövrələr, saxlama çənləri);

- potensial reseptorların və yolların müəyyən edilməsi, xarakterizə

edilməsi və qiymətləndirilməsi;

- bərpa tədbirlərinə olan ehtiyyacı qiymətləndirmək məqsədilə

olanları daxil etməklə kifayət qədər məlumatın təmin edilməsi;

- qısa və uzun müddətli nəzarət və texniki xidmətə olan ehtiyyacı

müəyyən etmək.

- dərhal sağlamlıq və mühitin qorunmasının müəyyən edilməsi və

planlaşdırılması.

Sahəni əsas tədqiqatının geniş tədqiqat ola biləcəyinə baxmayaraq, hələ

də yalnız aktual torpaq həcminin kiçik hissəsindən nümunə götürüləcək və təhlil

ediləcək. Sahədə çirkləndiricinin xüsusiyyətləri tədqiq edilmiş nümunələrdən

qiymətləndirilir. Nəticədə alınan qeyri əminliklər nəzərə alınmalı və lazım olan

zaman tədqiqatın hazırlanması ilə minimuma endirilməlidir. Digər tərəfdən bu,

aşağıdakı mənanı verir: əgər çirklənmə status eyni dəqiqlik ilə qiymətləndirilə

bilirsə, nümunə götürməyə və ya əlavə tədqiqata ehtiyyac yoxdur. Əgər fərziyə

qabaqcadan tələb edilən iam dərəcəsi ilə etibarlı hesab edilərsə, onda o, yenidən

müzakirə edilməməlidir.

Torpaq qazının (bax BST AZS 10381-7) və qrunt sularının (bax BST

AZS 5667) tədqiqi torpağın çirkləməsi üçün sahənin əsas tədqiqini dəstəkləyə

bilər. Lakin, qeyd etmək lazımdır ki, bu tədqiqatlardan olan nəticələrin torpaq

çirklənməsinin mövcudluğu və ya dərəcəsinin birbaşa qiymətləndirilməsinə yol

verməməsini qeyd etmək lazımdır.

Sahənin əsas tədqiqatının hazırlanmasında və xüsusilə də nümunə

götürmə strategiyası və götürülməli və təhlil edilməli olan nümunələrin sayı ilə

əlaqədar olaraq çirklənmiş sahənin təcrübəli tədqiqatçısından istifadə etmək

məsləhətlidir.

Milli və yerli tələblərə cavab verilməlidir.

9.4 Nümunə götürmə strateiyası

9.4.1 Ümumi

Sahənin əsas tədqiqatının nəticəsi olaraq sahənin çirklənməsinin

konseptual modeli tədqiqatın məqsədləri və qəbul edilməli olan qərar üçün

kifayət qədər dəqiq olan nöqtəyədək təkmilləşdiriləcək. Bunun üçün də sahənin

əsas tədqiqatında lazım olan nümunə götürməmələrin sayı məqsədlərdən və

çirklənmənin mövcud növündən asılı olacaq. Əgər, misal üçün çirkləndiricilər

torpağa daxil olma yolundan kənara çıxmışdırsa və yayılma yolu və proseslər

məlumdursa, onda konseptual model kifayət qədər sürətlə təkmilləşdirilməlidir.

Digər tərəfdən, çirkləndirici qeyri-mütəmadi formada çirklənmiş torpaq

materialı ilə xarakterizə olunan zaman konseptual modelin dəqiqlik səviyyəsini

əldə etmək üçün daha çox nümunə götürmək lazım olacaq.

9.4.2 Nümunə götürmə yerləri

Əvvəlki sınaq məqsədli tədqiqatın nümunə götürmə nümunəsi (üfüqi və

şaquli) (Maddə 8), həmçinin sahənin əsas tədqiqatının mərhələləri nəzərə

alınmalıdır (həmçinin bax 7.4).

Nümunə götürmənin sıxlığının gedişinin artırılması (ərazidə və ya

profildə) əvvəlki mərhələləri nəzərə alaraq daha sıx nümunə ilə birlikdə

başlamaya nisbətən daha effektiv ola bilər.

Nümunə götürmə məlumat və qeyri əminliklərə ən çox ehtiyyac olan

yerlərdə gücləndirilməlidir.

9.4.3 Nümunə götürmənin dərinliyi

Əvvəlki sınaq məqsədli tədqiqat zamanı nümunə götrmənin dərinliyinə

(bax Maddə 8) və həmçinin sahənin əsas tədqiqatının gedişinə baxılmalıdır

(həmçinin bax 7.4.5).

9.4.4 Test etmə və təhlil üçün parametrlərin seçilməsi

Sınaq məqsədli tədqiqat xüsusilə maraqlı olan çirkləndiriciləri müəyyən

etməlidir və beləliklə ümumilikdə sahənin əsas tədqiqatı zamanı əlavə

çirkləndiricilər tədqiq edilməli olmur. Çirkləndiricilərin həcmini və

hərəkətliliyinin sayını müəyyən etmək üçün əlavə olaraq misal üçün

aşağıdakıları təhlil etmək lazım ola bilər:

- səciyyəvi çirkləndiricilər (qrup parametrləri əvvəlcədən təhlil

edilir);

- çökmə məhsulları və kimyəvi reaksiyalar;

- çirkləndiricilərin əsas formaları.

Çirkləndiricilərin yayılmasını müəyyən etmək üçün yalnız seçilmiş

çirkləndiriciləri qeyd etmək kafi ola bilər (ola bilsin ki, qrup parametrləri).

Əgər çirkləndiricilər arasında kifayət qədər əlaqə olarsa, onda onlardan

birinin konsentrasiyası inamın kafi dərəcəsi ilə digərinin konsentrasiyasından

hesablana bilər.

Əgər ölçülmüş tək dəyər sahənin əsas tədqiqatı zamanı sınaq məqsədli

olan tədqiqata nisbətən daha az əhəmiyyətə malik olarsa, onda daha az dəqiqliyə

malik olan və bununla da daha ucuz və ya daha sürətli müəyyən etmə

metodundan istifadə etmək olar. Bu metodun nəticələri daha dəqiq təhlildən

istifadə etməklə vaxtaşırı olaraq yoxlanılmalıdır.

9.5 Sahənin əsas tədqiqinin qiymətləndirilməsi

Sahənin əsas tədqiqinin nəticələrinin qiymətləndiriıməsi sınaq məqsədli

olan tədqiqat üçün 8.4-də təsvir ediləndən çox da fərqlənmir (bax BST AZS

10381-1). Artan formada təfsilatlı şəkildə olan çirkləndiricinin konseptual

modeli proqressiv biliyə əsaslanaraq ümumi çirklənmə vəziyyətinin

qiymətləndirilməsi üçün əsasdır.

Çirkləndiricinin dəqiq məlumatına heç zaman, hətta daha sıx nümunə

götürmə ilə praktiki cəhətdən nail oluna bilməz. Torpağın çirklənməsinin

dərəcəsinin qiymətləndirilməsi nümunə götürmə yerləri arasındakı

interpolyasiyanı cəlb edir. Bu qiymətləndirmənin inam dərəcəsi nümunə

götürmənin sıxlığından, xüsusilə də çirkləndiricinin yayılmasının növündən və

müxtəlif cinsliliyindən və interpolyasiya zamanı nəzərə alınan dərəcədən asılı

olacaq.

Torpaq çirklənməsinin risklərin qiymətləndirilməsi üçün

çirkləndiricilərin məkanda və müvəqqəti yayılması kifayət qədər məlum

olmalıdır. Bu, tez tez arzuoluan etibarlılıq və real tədqiqat proqramları arasında

kompromisi özündə birləşdirir. Nəticədə alınan qeyri əminliklər

sənədləşdirilməli və mümkün qədər kəmiyyəti hesablamalıdır. Misal üçün

rəqəmsal model hesablamalarından istifadə etməklə çirkləndiricinin

fərziyələrinin yaxşılaşdırılması kifayət qədər məlumat toplanmış olan zaman

qeyri əminlikləri minimuma endirə bilər.

Yadda saxlamaq lazımdır ki, çirkləndiricilərin aydın qaydalar olmadan

yayılması üçü heç bir interpolyasiya icra edilə bilməz. Konsentrasiyada

müşahidə edilən dəyişikliklərə və bu hallarda ölçülmüş dəyərlərin yayılması

tezliyinə əsaslanaraq mümkün olan yayılma dəyərləndirilər bilər və müəyyən

siniflərin baş verməsinin oxşar mümkünlüklərinin sahəsi fərqləndirilə bilər. Belə

nəticələrin təqdim edilməsi, missal üçün, izokonsentrasiya nöqtələri aldadıcı ola

bilər.

Çirkləndiricinin vəziyyətinin qiymətləndirilməsi zamanı statistik və ya

geo-statistik metodların tətbiqi məhduddur. Bir çox hallarda, kifayət qədər

məlumat mövcud deyil və müxtəlifcinsli torpaq tərkibi zamanı müşahidə edilən

statistik metodların ən vacib olan tələblərinin biri etibarlı deyil.

9.6 Hesabat vermə

Sahənin əsas tədqiqinə dair hesabat riskin son qiymətləndirilməsi üçün

əsas yaradacaq. Sahənin əsas tədqiqatının hesabatında qeyd olunan məlumata

əsaslanaraq bərpaedici tədbirlərin lazım olub olmamasına dair qərar qəbul

ediləcək.

Hesabata ümumilikdə aşağıdakılar daxil edilməlidir:

- sahənin əsas tədqiqinin məqsədi;

- sahənin əsas tədqiqatına başlamamışdan qabaq sahəyə dair

məlumatın vəziyyəti və fərziyələrin etibarlılığına dair bildirişi daxil etməklə

ilkin tədqiqatın nəticələrindən istifadə etməklə yaranmış və sınaq məqsədli

tədqiqat ilə yoxlanmış çirklənməyə dair fərziyələrin təqdimatı ;

- strategiyanın planlaşdırılması və təsdiqi və tədqiqatın hazırlanması

(lazım olan zama ardıcıl mərhələlər ilə) ;

- tədqiqat üçün istifadə edilən metodologiyaların təsviri;

- icra edilən işlərin və istifadə edilən nümunə götürmə texnikalarının

təsviri;

- sahənin bütün müşahidələrinin nəticələrinin sənədləşdirilməsi (hər

hansı fərqlənmələri və təklif edilən metodologiyanın praktiki tətbiqi zamanı

pozulmaları daxil etməklə) ;

- nümunələrin saxlanılması, daşıması, qabaqcadan emalı və

həmçinin performan və təhlillərin qiymətləndirilməsi ilə əlaqədar olaraq bütün

müvafiq detalların təhlili və sənədləşdirilməsi üçün nümunələrin seçilməsinin

təsdiqi;

- dəyişmə və səhvlərin hüdudunu daxil etməklə analitik nəticələrin

təsviri;

- tədqiqatın nəticələrinin qiymətləndirilməsi, risklərin

qiymətləndirilməsi zamanı istifadə edilmiş müvafiq miqyas və istinad

qiymətlərinin seçilməsi və müqayisəli qiymətlərin performansı;

- son fərziyənin etibarlılığı və inam dərəcəsi ilə əlaqədar olan

tədqiqat və bildirişlər zamanı fərziyələrin proqressiv təkmilləşdirməsinin təsviri;

- sahənin çirklənmə statusunun xülasə verilmiş təqdimatı və risklərin

qiymətləndirilməsi;

- qeyri əminliklərə baxış və tədqiqatın məhdudiyyətləri;

- növbəti tədbirlərə dair tövsiyyələr.

Yerli vəziyyətdə və milli və ya regional qaydalardan asılı olaraq digər

aspektlər əlavə edilməlidir.

Bu hesabatda istifadə edilən formul qərar qəbul edənləri və tədqiqatı

sifariş verənləri müvafiq baxış və qərar üçün uyğun əsasla təzhiz etməlidir.

Faktlar izahat və fərziyələrdən aydın şəkildə fərqlənməlidir. Ayrıca faktlar və

izahedici hesabatlar (iki ayrı cild) faydalı olmalıdır, lakin ümumilikdə tövsiyə

oluna bilməz. Nəticələrin qiymətləndirilməsi və izahı məlumat itkisinə yol

verməmək üçün tədqiqatı planlayan və icra edən tədqiqatçını cəlb etməklə icra

edilməlidir.

Tədqiqatın hesabatlarına dair növbəti tövsiyyələr üçün BST AZS 10381-

1-ə baxın.

ƏLAVƏ A

(Məlumat xarakterli)

Torpaqdan nümunə götürmənin məqsədləri

Cədvəl A.1 - Torpaqdan nümunə götürmənin məqsədlərinə dair misalları

Məqsədlər
Torpaq

dan stifadə

Orta

konsentra

siya
a

Məkanda

dəyişən

üfüq
a

Məkanda

dəyişən

şaquli
a

Vaxt

dəyiş

məsi
a

BST

AZS

10381

hissəsinə

istinad

1. Xəritə çəkmə Hamısı - + + - 1,2,3,4

2. Təsnifləşdirmə Hamısı + - + - 1,2,3,4, 8

3. Vergiqoyma Hamısı +\- + +\- Hissə 1,2,3,4,5

4. Monitorinq

Milli +\- + + + 1,2,3,4

Kənd

təsərrüfatı
+ - +\- + 1,2,3,4

Meşəçilik +\- + + + 1,2,3,4

5. Torpaq

funksiyasının

yaxşılaşdırılma

sı

Kənd

təsərrüfatı
+ - - +\- 1,2,3,4,5

6. Maksimum

yükləmə
b

Kənd

təsərrüfatı
+ - +\- + 1,2,3,4,5

7. Riskin

qiymətləndiril

məsi

Şəhər\sənaye + + + +
c
 5,7,8

8. Saxlama + + + - 5

9. Həcm Şəhər\sənaye +\- + + +\- 5

10. Torpaq

materiallarının

yenidən

istifadə oluna

bilməsi

Hamısı + - - - 5,8

a
 – vacib deyil, +\- çox vacib deyil, + vacibdir;

b
 – qidalandırıcı maddələrlər təchizat\pestisidlərin qalıqları, üzvü maddələr və

izdə metallar;
c
 - su cədvəlində nümunə götürmə.

Azərbaycan Respublikası

Standartlaşdırma, Metrologiya və

Patent üzrə Dövlət Komitəsi

Kollegiyasının ―________________‖

2015-ci il tarixli _________________

nömrəli Qərarı ilə təsdiq edilmişdir.

