

Sesja VI

**PROGRAM MONITORINGU
WÓD PODZIEMNYCH w
DORZECZACH,
na lata 2016 – 2021,**

**Zasady funkcjonowania pomiarów i badań
położenia zwierciadła wód podziemnych**

Bogusław KAZIMIERSKI

- 1) Pomiar położenia zwierciadła wody;**
- 2) Pomiar wydajności źródła;**
- 3) Dokładność i niepewność wyniku pomiaru;**
- 4) Automatyczne pomiary i transmisja wyników położenia zwierciadła wody;**
- 5) Wiarygodność wyników badań.**

Monitoring wód podziemnych realizowany jest w zakresie badań stanu chemicznego i ilościowego

Zakres monitoringu stanu ilościowego jednolitych części obejmuje:

- pomiary głębokości do zwierciadła (lub wydajność źródła) w sieci obserwacyjno – badawczej;
- gromadzenie danych o dostępnych zasobach;
- rzeczywistym poborze wód podziemnych,

w odniesieniu do każdej jednolitej części (rozporządzenie MŚ z dnia 15.11.2011 r.).

Część danych pozyskiwana jest wyniku wykonywania bezpośrednich pomiarów w sieci obserwacyjno – badawczej wód podziemnych (poziom zwierciadła i wydajność źródeł), pozostałe z baz danych i archiwów lub ankiet (zasoby dostępne do zagospodarowania i pobór wód podziemnych).

Pomiar położenia zwierciadła wód podziemnych lub wydajności źródeł prowadzony jest w stacjach hydrogeologicznych I i II rzędu, w punktach pomiarowych którymi są:

- hydrogeologiczne otwory badawcze;
- piezometry;
- studnie nie eksploatowane w sposób ciągły;
- źródła.

Prace powinny być prowadzone w sposób zgodny z opisanymi poniżej zasadami funkcjonowania uwzględniającymi: zakres, sposób, częstotliwość, metodykę i procedury postępowania w badaniach.

W latach 2016 – 2021, tj. w okresie obowiązywania niniejszego *programu monitoringu wód podziemnych*, pomiary prowadzone będą w nie mniej niż 1200 punktach badawczych na stacjach hydrogeologicznych I-go i II-go rzędu.

Pomiary położenia zwierciadła

Zakres wykonywanych pomiarów położenia zwierciadła i wydajności źródeł badań obejmuje pomiar;

- **głębokości do zwierciadła wody,**
- **pomiar ciśnienia w otworach z samo wypływem,**
- **pomiar wydajności źródeł,**

lub inne szczególne pomiary dostosowane do specyfiki danego punktu obserwacyjnego.

Pomiary w punktach obserwacyjnych wykonywane są metodą manualną lub przy użyciu urządzeń automatyki pomiarowej, której zasady funkcjonowania przedstawiono w rozdziale 7.1.1.2.

Pomiary położenia zwierciadła

Standardowo we wszystkich otworach obserwacyjnych pomiary wykonywane są metodą manualną, w zależności od sytuacji hydrogeologicznej.

– W otworach obserwacyjnych, w których zwierciadło wody stabilizuje się poniżej poziomu kryzy rury wiertniczej (osłonowej) – za pomocą świstawki hydrogeologicznej lub czujnika elektrycznego z taśmą mierniczą o długości dostosowanej do głębokości zalegania zwierciadła, z materiału nie odkształcającego i nierozciągającego się.

Pomiary głębokości do zwierciadła wód podziemnych wykonuje się z dokładnością do 1/100 metra (1 cm) i zapisuje się w metrach z dokładnością do 2 miejsc po przecinku.

Wszystkie przyrządy i urządzenia pomiarowe są w odpowiednich okresach czasu poddawane są cechowaniu lub kalibracji przez upoważnioną do tego instytucję (lub osobę).

Pomiary położenia zwierciadła

Standardowo we wszystkich otworach obserwacyjnych pomiary wykonywane są metodą manualną, w zależności od sytuacji hydrogeologicznej.

– W otworach obserwacyjnych, w których zwierciadło wody kształtuje się powyżej poziomu kryzy rury wiertniczej (osłonowej) wyposażonych w głowice ciśnieniowe – poprzez odczyt ciśnienia na manometrze.

Wynik pomiarów ciśnienia wody na manometrze odczytuje się w MPa z dokładnością do 0.001 MPa i przelicza na wysokość słupa wody odnoszącą się do miejsca instalacji manometru, z dokładnością do 1/100 metra (1 cm).

Wszystkie przyrządy i urządzenia pomiarowe są w odpowiednich okresach czasu poddawane są cechowaniu lub kalibracji przez upoważnioną do tego instytucję (lub osobę).

Pomiary położenia zwierciadła

Pomiary manualne, z uwagi na duże odległości pomiędzy punktami badawczymi i konieczność ich jednoczesowego wykonania, wykonywane są przez obserwatorów terenowych – rezydentów, zatrudnionych przez PIG-PIB na podstawie umowy – zlecenia, a na większych stacjach hydrogeologicznych I-go rzędu - umowy o pracę.

Do zadań obserwatora terenowego należy:

- **dbałość o stan techniczny i bezpieczeństwo punktu obserwacyjnego oraz jego otoczenia i powierzony mu sprzęt pomiarowy;**
- **przeprowadzenie inspekcji punktu przed każdym pomiarem, mającej na celu kwalifikację punktu do pomiaru; w przypadku gdy punkt nie spełnia odpowiednich warunków, obserwator powiadamia o tym bezzwłocznie opiekuna regionalnego;**
- **informowanie opiekuna regionalnego o wszelkich uszkodzeniach i usterkach punktu pomiarowego oraz o zmianach w otoczeniu punktu mogących wpłynąć na wynik pomiaru;**
- **wykonywanie pomiarów z użyciem odpowiednich przyrządów odpowiednią metodyką i w wyznaczonym czasie,**
- **zapisanie wyniku pomiaru po jego wykonaniu w „dzienniku obserwacji hydrogeologicznych”;**
- **raz na miesiąc, po wykonaniu ostatniego pomiaru w danym miesiącu, wysyłanie wyników pomiarów z upływającego miesiąca do odpowiedniego opiekuna regionalnego, którym jest etatowy pracownik PIG, hydrogeolog zatrudniony w Warszawie lub oddziałach PIG-PIB.**

Pomiary położenia zwierciadła

Wszystkie przyrządy i urządzenia pomiarowe są w odpowiednich okresach czasu poddawane cechowaniu lub kalibracji przez upoważnioną do tego instytucję.

Harmonogram kalibracji / cechowania opracuje lub wdroży wskazana przez Kierownika Programu osoba

Pomiary położenia zwierciadła

W celu zapewnienia poprawności i jednolitej metodyki pomiaru poziomu zwierciadła wody i wydajności źródeł, a następnie zapisania i przekazania do opracowania wyniku pomiaru przez obserwatora zredagowano procedury postępowania.

Integralną częścią procedur są instrukcje oraz formularze, które należy odpowiednio wypełnić. Wykaz opracowanych procedur i instrukcji przedstawiono w załączniku nr 5a programu monitoringu.

Na wypadek zaistnienia szczególnej sytuacji hydrogeologicznej, wymagającej od PSH wydania ostrzeżenia, wprowadzono procedurę zbierania wyników pomiarów zwierciadła wody w trybie specjalnym, polegającą na przyspieszonym uzupełnianiu danych monitoringowych z ostatniego miesiąca, która jest realizowana zgodnie instrukcją zapisaną w załączniku 5.

Pomiary położenia zwierciadła

Dotychczas opracowano następujące dokumenty dotyczące pomiarów:

- **Procedura Badawcza PB – 02**, Wykonywanie pomiarów stanu zwierciadła wód podziemnych lub wydajności źródeł i postępowanie w wynikami pomiarów;
- **Instrukcja prowadzenia pomiarów poziomu zwierciadła wody I-23**, Instrukcja wykonywania pomiarów stanu zwierciadła wód podziemnych świstawką hydrogeologiczną;
- **Instrukcja prowadzenia pomiarów poziomu zwierciadła wody I-24**, Instrukcja wykonywania pomiarów stanu zwierciadła wód podziemnych miernikiem akustyczno-światlnym;
- **Instrukcja prowadzenia pomiarów poziomu zwierciadła wody I-25**, Instrukcja wykonywania pomiarów stanu zwierciadła wód podziemnych w otworach z samowypływem przy pomocy manometru elektronicznego.

Pomiary położenia zwierciadła

- **Instrukcja I – 28, Instrukcja zapisywania wykonanych pomiarów stanu zwierciadła wód podziemnych lub wydajności źródeł w dzienniku obserwacji hydrogeologicznych oraz przesyłanie wyników pomiarów do opiekuna regionalnego i krajowego;**
- **Instrukcja I – 29, Instrukcja zbierania wyników pomiarów zwierciadła wody w trybie specjalnym;**
- **Instrukcja I-30, Instrukcja wprowadzania danych o stanie zwierciadła wód podziemnych lub wydajności źródeł do bazy MWP**

Pomiary wydajności źródeł

W źródłach o skoncentrowanym wypływie pomiary wykonywane są metodą naczyń podstawianych, przelewu pomiarowego. Obudowa źródła i wyposażenie go do pomiarów uwzględnia stosowaną metodę pomiarową.

W źródłach o wypływie rozproszonym wykonywany jest pomiar natężenia przepływu wody z pomocą młynka hydrometrycznego lub łaty wodowskazowej i jego wynik przeliczany na natężenie przepływu wyrażone w l/s.

Wydajność źródła, w zależności od przyjętej metody pomiarowej podawana jest:

- **przy metodzie naczyń podstawianych - w litrach na sekundę (l/s), z dokładnością do 0,1 l/s;**
- **przy metodzie przelewu pomiarowego lub łaty wodowskazowej – z dokładnością do 0,1cm.**

Pomiary wydajności źródeł

Dotychczas opracowano następujące dokumenty dotyczące pomiarów:

- **Instrukcja wykonywania pomiarów wydajności źródła I-26**, Instrukcja wykonywania pomiarów wydajności źródła metodą naczynia podstawianego;
- **Instrukcja wykonywania pomiarów wydajności źródła I-27**, Instrukcja wykonywania pomiarów wydajności źródła metodą przelewu pomiarowego;
- **Instrukcja I – 28**, Instrukcja zapisywania wykonanych pomiarów stanu zwierciadła wód podziemnych lub wydajności źródeł w dzienniku obserwacji hydrogeologicznych oraz przesyłanie wyników pomiarów do opiekuna regionalnego i krajowego;
- **Instrukcja I – 29**, Instrukcja zbierania wyników pomiarów zwierciadła wody w trybie specjalnym;
- **Instrukcja I-30**, Instrukcja wprowadzania danych o stanie zwierciadła wód podziemnych lub wydajności źródeł do bazy MWP

Dokładność i niepewność wyniku pomiaru

Pomiar – proces oddziaływania przyrządu pomiarowego z badanym obiektem, zachodzący w czasie i przestrzeni.

Pomiar jest to zespół czynności wykonywanych w celu ustalenia miary określonej wielkości fizycznej lub umownej, jako iloczynu jednostki miary oraz liczby określającej wartość liczbową tej wielkości, inaczej mówiąc porównywanie wartości danej wielkości z jednostką miary tej wielkości.

Wynikiem pomiaru jest uzyskanie informacji o własnościach obiektu.

Wynik pomiaru → wartość pomiaru + /- błąd pomiaru

Dokładność i niepewność wyniku pomiaru

Metoda pomiarowa – logiczny ciąg wykonywanych podczas pomiaru operacji, opisanych w sposób ogólny.

Procedura pomiarowa – zbiór operacji opisanych w sposób szczegółowy i realizowany podczas wykonywania pomiarów zgodnie z daną metodą.

Zasada pomiaru – naukową podstawą pomiaru jest to zjawisko fizyczne wykorzystywane do przeprowadzenia pomiaru np. pomiar długości czujnikiem zegarowym.

Dokładność i niepewność wyniku pomiaru

Wskutek niedoskonałości przyrządów, jak również niedoskonałości organów zmysłów – wszystkie pomiary są dokonywane z określonym stopniem dokładności.

Nie otrzymujemy prawidłowych wartości mierzonej wielkości, lecz wartości do niej zbliżone (lub nie?).

Dokładność i niepewność wyniku pomiaru

Pomiary można ogólnie podzielić na bezpośrednie lub pośrednie.

- Pomiarem bezpośrednim jest pomiar głębokości do zwierciadła za pomocą świstawki;
- Przykładem pomiaru pośredniego jest pomiar ciśnienia w otworze, wymaga przeliczenia na wysokość słupa wody w otworze.

Wynik pomiaru nie opracowany nazywamy wynikiem surowym.

W wielu przypadkach surowy wynik pomiaru, bez jego właściwego opracowania, jest uważany za bezużyteczny.

W naszym przypadku opracowanie wyniku pomiaru polega na dodaniu lub odjęciu od wyniku surowego pomiaru „poprawki”, która uwzględnia „wyniosłość” znaku pomiarowego, od którego dokonuje się pomiaru, nad powierzchnią terenu.

Dokładność i niepewność wyniku pomiaru

Najczęściej surowy wynik pomiaru X jest jedynie przybliżeniem wartości rzeczywistej (prawdziwej) X_{rz} wielkości mierzonej X.

Różnica pomiędzy wynikiem pomiaru X a wartością rzeczywistą nazywana jest rzeczywistym błędem bezwzględnym Δx_{rz} .

Każdy wynik pomiaru jest obarczony błędem, który może być spowodowany różnymi przyczynami.

Nie ma wyników pomiarów bezbłędnych.

Ogólnie błędy dzieli się na:

- 1) przypadkowe;
- 2) nadmierne (grube);
- 3) systematyczne.

Dokładność i niepewność wyniku pomiaru

- 1. Błędy przypadkowe** – są to błędy nie powtarzające się. Mogą przyjmować wartość dodatnią lub ujemną. Spowodowane są przez różne niekontrolowane przez eksperymentatora czynniki, działające w chwili pomiaru (np. drgania taśmy, ograniczona dokładność obserwacji eksperymentatora /zapada zmrok/, itp).
- 2. Błędy grube** – są to duże błędy przypadkowe spowodowane nieuwagą lub niestarannością eksperymentatora.
- 3. Błędy systematyczne** – są to błędy powtarzające się, w większości tego samego znaku. Powodują je czynniki działające w jednakowy sposób w czasie wielokrotnego powtarzania tego samego pomiaru.

Przyczyną tych błędów może być: niedokładność przyrządów, niedokładność metod pomiarowych oraz wzorów stosowanych do ostatecznych obliczeń (np. błędna wartość „poprawki”).

Dokładność i niepewność wyniku pomiaru

W zależności od parametru mierzonego i sposobu pomiaru przyczyny błędów systematycznych mogą mieć większe lub mniejsze znaczenie.

Ocena błędów systematycznych należy do obserwatora wykonującego pomiary (oraz osoby bezpośrednio nadzorującej jego pracę), co pozwala na eliminację lub ich ograniczenie już w początkowej fazie pomiarów.

Błędy systematyczne powodują zawyżanie bądź zaniżanie wartości zmierzonej wielkości fizycznej.

Wynika z tego, iż w przypadku powtarzanego pomiaru otrzymany rozrzut wyników będzie taki jak dla błędu przypadkowego, lecz wszystkie wartości będą zawyżone bądź zaniżone. Dlatego też przy wielokrotnym powtarzaniu pomiaru nie jest możliwe wykrycie błędu systematycznego.

Z reguły błędy systematyczne są trudne do uchwycenia, niemniej jednak można je wykryć wykorzystując inne, niezależne metody pomiaru.

Dokładność i niepewność wyniku pomiaru

Jeśli wyniki powtarzanego doświadczenia pomiarowego, w pozornie niezmiennym układzie warunków fizycznych, charakteryzują się systematyczną zmianą (dryfem), to wyniki pomiaru obarczone są błędem systematycznym zmiennym.

Cechą charakterystyczną tego błędu jest możliwość wyznaczenia (zdeteminowania) zależności między tym błędem i wywołującym go czynnikiem.

Błąd systematyczny zmienny może być monotoniczny (rosnący albo malejący) lub okresowy.

Dokładność i niepewność wyniku pomiaru

Niepewność pomiaru jest miarą rozrzutu wyników powtarzanych pomiarów danej wielkości fizycznej.

Zapisując wynik pomiaru fizycznego x należy wyraźnie zaznaczyć jednostkę podanej wartości i opatrzyć przedziałem niepewności Δx_{np} :

$$x \quad \Delta x_{np}$$

Wielokrotne niezależne powtarzanie tego samego pomiaru fizycznego pozwala otrzymać serię wyników $x_1, x_2, x_3, \dots, x_n$, gdzie n – liczba wykonanych pomiarów.

Rzeczywistej wartości wielkości fizycznej x_{rz} nie znamy ale można wykazać, że najbardziej zbliżona do niej jest średnia arytmetyczna otrzymanych wyników \bar{x}

$$\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i$$

Dokładność i niepewność wyniku pomiaru

Dokładność metody pomiaru – stopień zgodności wartości rzeczywistej ze średnią arytmetyczną wyników uzyskanych dla oznaczanej wielkości.

Im dokładniejsza metoda pomiaru, tym uzyskiwane wyniki są bliższe wartości prawdziwej, ewentualnie wzorcowej lub przewidzianej teoretycznie.

W serii pomiarów o dużej dokładności tej samej wielkości fizycznej lub chemicznej większość wyników będzie zbliżona do wartości prawdziwej, ewentualnie wzorcowej lub przewidzianej teoretycznie, a wyniki obarczone błędem przypadkowym będą od niej większe lub mniejsze.

$$X_{\text{pom}} \approx X_{\text{rz}}$$

Dokładność i niepewność wyniku pomiaru

Precyzja metody pomiaru – stopień zgodności (spójności) między wynikami uzyskanymi w określonych warunkach z wielokrotnych pomiarów tej samej wielkości.

Precyzja wyników (rozrzut) otrzymanych przez tego samego analityka przy użyciu tego samego sprzętu pomiarowego to **powtarzalność** wyników,

Precyzja wyników otrzymanych przez różnych wykonawców pomiarów w odmiennych warunkach otoczenia to **odtwarzalność** wyników.

Wyniki pomiarów monitoringu powinny być nie tylko powtarzalne ale również odtwarzalne.

Dokładność i niepewność wyniku pomiaru

Precyzja i dokładność metody pomiaru są od siebie niezależne.

Metoda może być mało precyzyjna, gdy uzyskane wyniki mają duży rozrzut, ale mimo to dokładna, jeżeli średnia tych wyników odpowiada wartości prawdziwej, ewentualnie wzorcowej lub przewidywanej teoretycznie.

Z kolei, gdy rozrzut wyników jest nieduży, ale ich średnia jest odległa od wartości prawdziwej, ewentualnie wzorcowej lub przewidywanej teoretycznie, wówczas metoda jest precyzyjna, ale niedokładna.

Dokładność i niepewność wyniku pomiaru

Precyzja i dokładność metody pomiaru są od siebie niezależne.

Dokładność i niepewność wyniku pomiaru

Precyzja i dokładność metody pomiaru są od siebie niezależne.

Nieprecyzyjnie i niedokładnie

Precyzyjnie ale niedokładnie

Nieprecyzyjnie ale dokładnie

Precyzyjnie i dokładnie

**Precyzyjnie
i dokładnie
z grubym błędem**

Dokładność i niepewność wyniku pomiaru

Błąd pomiaru – odstępstwo wyniku jednostkowego pomiaru od wartości prawdziwej, której wielkości na ogół nie znamy.

Nie należy go rozumieć jako powstałego wyłącznie w wyniku pomyłki, a jako nieodłączny czynnik procesu pomiarowego. Błąd pomiaru jest bezpośrednio związany z metodą pomiaru.

Błędy można również podzielić na:

- bezwzględne.

W metrologii błędem bezwzględnym nazywa się różnicę pomiędzy wartością zmierzoną x a wartością poprawną x_{popr}

- względne;

Błąd względny w metrologii to iloraz błędu bezwzględnego i wartości dokładnej / poprawnej x_{popr} .

Dokładność i niepewność wyniku pomiaru

Różnica pomiędzy wynikiem pomiaru X a wartością rzeczywistą nazywana jest rzeczywistym błędem bezwzględnym ΔX_{rz}

$$\Delta X_{rz} = X - X_{rz}$$

Wartość rzeczywista wielkości mierzonej jest znana tylko w wyjątkowych przypadkach. Dlatego pojęcie rzeczywistego błędu bezwzględnego ΔX_{rz} ma niewielkie znaczenie praktyczne.

W praktyce, w zależności od wymaganej dokładności pomiaru, doświadczenie pomiarowe modyfikuje się tak, aby otrzymać wartość najbliższą X_{rz} . Wartość tę nazywa się wartością poprawną $X_{popr.}$

Wtedy wyrażenie na błąd bezwzględny przyjmuje postać.

$$\Delta X_{rz} = X - X_{popr.}$$

Dokładność i niepewność wyniku pomiaru

Błąd względny w metrologii to iloraz błędu bezwzględnego i wartości dokładnej / poprawnej $x_{pop.}$

$$\delta_x = \Delta x / x_{popr.} = (x - x_{popr.}) / x_{popr.}$$

gdzie:

Δx – błąd bezwzględny;

x – wartość mierzona;

$x_{popr.}$ – wartość poprawna

Dokładność i niepewność wyniku pomiaru

Za wartość poprawną $x_{\text{popr.}}$ pomiaru (najbardziej zbliżoną do rzeczywistej) można przyjąć średnią arytmetyczną z serii pomiarów.

W przypadku gdy dysponujemy wyłącznie pojedynczym pomiarem, za błąd oznaczenia przyjmujemy dokładność przyrządu pomiarowego.

Dokładność i niepewność wyniku pomiaru

Dokładność i niepewność wyniku pomiaru

Zapis wyniku pomiaru

$$X_{\text{pom}} \quad \Delta x \text{ [jedm.]}$$

$$2,34 \quad 0,0257 \text{ [m]}$$

gdzie Δx – niepewność pomiaru (wyrażona np. odchyłką standardową).

DLACZEGO MUSIMY ZAOKRĄGLAĆ BŁĘDY I WYNIKI KOŃCOWE

Pewien eksperymentator wykonał kilkaset pomiarów grubości włosa i uzyskał wynik:

100,543678723411 ± 5,8002341789443 μm

rozmiar atomu

rozmiar jądra atomu

rozmiar kwarka

Automatyczne wyniki pomiaru położenia zwierciadła

Na wybranych punktach obserwacyjnych pomiary, wykonywane są metodą automatyczną, w punktach badawczych wyposażonych w automatyczne czujniki pomiarowe przystosowane do zdalnej transmisji danych.

Częstość próbkowania (sczytywania wyników) wynosi 1 pomiar na godzinę. Obecnie system automatyki pomiarowej na stacjach hydrogeologicznych sieci obserwacyjno-badawczej wód podziemnych jest na etapie modernizacji obejmującej montaż nowych czujników i wymianę dotychczas funkcjonujących.

Z początkiem 2016 roku system pomiarów automatycznych i transmisji danych obejmujący wszystkie punkty badawcze stacji hydrogeologicznych I rzędu i wybrane II rzędu powinien być w pełni sprawny.

Urządzenia automatyki pomiarowej z transmisją danych będą funkcjonować w minimum 350 otworach. Automatyzacją objęte są pomiary ciśnienia w otworach i następnie przeliczane na wysokość naporu z dokładnością do 0,01 m.

Automatyczne wyniki pomiaru położenia zwierciadła

Tor pomiarowy (łańcuch pomiarowy) – zestaw aparatury stosowany do automatycznego przesyłania informacji pomiarowej. Tor pomiarowy składa się z czujnika, przetwornika, łącza i urządzenia rejestrującego.

Automatyczne wyniki pomiaru położenia zwierciadła

Tor pomiarowy (łańcuch pomiarowy) – zestaw aparatury stosowany do automatycznego przesyłania informacji pomiarowej. Tor pomiarowy składa się z czujnika, przetwornika, łącza i urządzenia rejestrującego.

The basic configuration for an analog wind measurement system with an optional recorder.

Automatyczne wyniki pomiaru położenia zwierciadła

Access Point Name (APN) – nazwa punktu dostępu, nazwa wskazująca na konkretną sieć pakietową (np. [Internet](#), [intranet](#) operatora) i (opcjonalnie) usługę (np. [MMS](#), [WAP](#), [GPRS](#)), dzięki której w sieciach komórkowych [GSM](#) i [UMTS](#) użytkownik terminala może korzystać z transmisji danych przesyłanych z zewnętrznych sieci.

Formalnie *Access Point Name* jest [adresem IP](#) (lub nazwą, która przez [serwer DNS](#) zostanie zamieniona na taki adres) elementu sieci szkieletowej nazywanego [GGSN](#). Jedną z jego funkcjonalności jest [routowanie](#) pakietów pomiędzy siecią operatora a zewnętrzną siecią pakietową.

Skonfigurowanie przez użytkownika nazwy punktu dostępowego (APN) jest niezbędne dla korzystania z takich usług jak WAP lub GPRS. W telefonach zakupionych u operatorów APN jest już zwykle zapisany w pamięci aparatu i nie ma potrzeby jego ręcznej konfiguracji.

ŁĄCZE

Określenie wiarygodności wyników badań

Badania powinny dostarczyć wiarygodnych danych i informacji.

Pojęcie wiarygodność danych odnosi się do całej procedury badań od wskazania miejsca, zasady badań monitoringowych, do wyniku interpretacji.

Należy oddzielić ocenę wiarygodności danych (wynik badań przed interpretacją) od oceny wiarygodności wyniku interpretacji (informacji o stanie systemu hydrogeologicznego).

Określenie wiarygodności wyników badań

Badania powinny dostarczyć wiarygodnych danych i informacji.

Pierwszym etapem oceny wiarygodności wyniku badania / pomiaru jest wyznaczenie błędu pomiaru (bezwzględnego ~~lub~~ względnego).

Gdy wartość błędu bezwzględnego nie jest znana ocena wiarygodności danych pomiarowych nie jest w pełni możliwa.

Stosowanie analizy powtarzalności lub odtwarzalności wyników pomiarów nie może w pełni zastąpić wyznaczenia błędu bezwzględnego pomiaru.

Może być natomiast częścią oceny wiarygodności wyników pomiarów.

Analiza liniowości odchyłeń (tę procedurę posiada ostatnie wersja programu *STATISTICA*).