

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

*ΠΡΟΣΟΜΟΙΩΣΗ ΥΠΟΓΕΙΑΣ ΡΟΗΣ ΚΑΙ
ΜΕΤΑΦΟΡΑΣ ΝΙΤΡΙΚΩΝ ΣΤΗΝ ΠΕΡΙΟΧΗ
ΤΥΜΠΑΚΙΟΥ, ΗΡΑΚΛΕΙΟΥ ΚΡΗΤΗΣ*

ΓΚΕΡΕΔΑΚΗ ΕΥΑΓΓΕΛΙΑ

ΕΞΕΤΑΣΤΙΚΗ ΕΠΙΤΡΟΠΗ:
Καρατζός Γεώργιος (Επιβλέπων)
Νικολαΐδης Νικόλαος
Καλογεράκης Νικόλαος

ΣΑΝΙΑ ΜΑΡΤΙΟΣ 2005

ΕΥΧΑΡΙΣΤΙΕΣ

Ολοκληρώνοντας την παρούσα διπλωματική εργασία θα ήθελα να ευχαριστήσω τον κύριο Καρατζά Γεώργιο, Καθηγητή του Τμήματος Μηχανικών Περιβάλλοντος, για την πολύτιμη βοήθεια που μου προσέφερε και για την άψογη συνεργασία.

Ευχαριστώ επίσης τον κ. Μπουλουκάκη Ηρακλή, Διευθυντή της Διεύθυνσης Υδάτων της Περιφέρειας Κρήτης, για την παροχή πολύτιμων στοιχείων και των εργαλείων που ήταν απαραίτητα για τη συλλογή δεδομένων.

Επίσης θα ήθελα να ευχαριστήσω τους Καθηγητές κύριο Καλογεράκη Νικόλαο και κύριο Νικολαΐδη Νικόλαο για τη συμμετοχή τους στην εξεταστική επιτροπή.

Ειχωριστά, θα ήθελα να ευχαριστήσω την οικογένεια μου και τους φίλους μου, για τη συμπαράστασή και στήριξη που μου προσέφεραν, καθόλη τη διάρκεια των σπουδών μου.

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΕΡΙΕΧΟΜΕΝΑ.....	II
ΕΥΡΕΤΗΡΙΟ ΣΧΗΜΑΤΩΝ.....	V
ΕΥΡΕΤΗΡΙΟ ΠΙΝΑΚΩΝ.....	VI
ΕΥΡΕΤΗΡΙΟ ΕΙΚΟΝΩΝ.....	VII
ΠΕΡΙΛΗΨΗ.....	1

ΜΕΡΟΣ Α – ΥΠΟΓΕΙΑ ΥΔΡΟΛΟΓΙΑ

1 ΕΙΣΑΓΩΓΗ.....	2
1.1 Ο Υδρολογικός Κύκλος.....	2
1.1.1 Υδρολογικό Ισοζύγιο.....	3
1.2 Υπόγεια Ύδατα.....	4
1.3 Υπερεκμετάλλευση Υπογείων Υδάτων.....	6
2 ΥΠΟΓΕΙΑ ΡΟΗ.....	8
2.1 Ολικό Δυναμικό και Υδραυλικό Ύψος.....	8
2.2 Νόμος του Darcy.....	9
2.3 Υδραυλική Αγωγιμότητα και Ειδική Διαπερατότητα.....	11
2.4 Ομοιογένεια και Ισοτροπία.....	12
2.5 Γενική Μορφή του Νόμου του Darcy.....	14
2.6 Αποθηκευτικότητα και Εξισώσεις Υπόγειας Ροής.....	16
2.6.1 Συντελεστής Αποθηκευτικότητας και Ειδικής Αποθηκευτικότητας.....	16
2.6.2 Γενική Εξίσωση Μόνιμης Ροής.....	18
2.6.3 Γενική Εξίσωση μη Μόνιμης Ροής.....	20
3 ΒΑΣΙΚΕΣ ΈΝΝΟΙΕΣ ΥΔΡΟΓΕΩΛΟΓΙΑΣ.....	24
3.1 Κατάταξη των Γεωλογικών Σχηματισμών Βάση των Υδρολιθολογικών Χαρακτηριστικών τους.....	24
3.2 Κατάταξη των Γεωλογικών Σχηματισμών Βάση της Ηλικίας τους.....	27

ΜΕΡΟΣ Β – ΡΥΠΑΝΣΗ ΥΠΟΓΕΙΩΝ ΥΔΑΤΩΝ ΜΕ ΝΙΤΡΙΚΑ

4 ΡΥΠΑΝΣΗ ΥΠΟΓΕΙΩΝ ΥΔΑΤΩΝ.....	30
4.1 Γενικά Στοιχεία για την Υποβάθμιση των Υπογείων Υδάτων.....	30

4.2	Μεταφορά των Ρύπων στους Υπόγειους Υδροφορείς.....	34
4.3	Απορρύπανση των Υπόγειων Υδροφορέων.....	35
5	ΝΙΤΡΟΥΡΥΠΑΝΣΗ	38
5.1	Εισαγωγή.....	38
5.1	Ανόργανες Ενώσεις Αζώτου Στα Νερά.....	39
5.2	Κύκλος του Αζώτου	40
5.3	Πηγές Ρύπανσης	43
5.3.1	Διαδικασίες Ρύπανσης και Παράγοντες που την Ευνοούν.....	46
5.3.2	Μέθοδοι Υπολογισμού της Έκπλυσης του Αζώτου	48
5.4	Επιδράσεις Νιτρικών στην Υγεία	48
5.5	Μέθοδοι Απονιτροποίησης των Υπογείων Υδάτων.....	52
5.6	Πολιτικές Αντιμετώπισης της Νιτρορύπανσης - Νομοθεσία.....	55
5.6.1	Κοινοτικές Ευρωπαϊκές Οδηγίες και Εφαρμογή τους στην Ελλάδα	56
5.6.2	Πολιτικές Αντιμετώπισης της Νιτρορύπανσης στην Ελλάδα	58

ΜΕΡΟΣ Γ - ΠΡΟΣΟΜΟΙΩΣΗ ΤΗΣ ΥΠΟΓΕΙΑΣ ΡΟΗΣ ΚΑΙ ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΤΗΣ ΖΩΝΗΣ ΡΥΠΑΝΣΗΣ ΑΠΟ ΝΙΤΡΙΚΑ ΣΤΗΝ ΠΕΡΙΟΧΗ ΤΟΥ ΤΥΜΠΑΚΙΟΥ ΚΡΗΤΗΣ

6	ΠΡΟΣΟΜΟΙΩΣΗ ΥΠΟΓΕΙΑΣ ΡΟΗΣ	61
6.1	Η Έννοια του Μοντέλου	61
6.2	Ταξινόμηση Μοντέλων Προσομοίωσης Υπογείων Υδάτων	61
6.2.1	Μαθηματικά Μοντέλα Προσομοίωσης	63
6.3	Μεθοδολογία Ανάπτυξης και Εφαρμογής των Μοντέλων Υπόγειας Ροής.....	64
6.4	Εξισώσεις και Αριθμητικές Μέθοδοι.....	68
6.4.1	Προσεγγίσεις Συστημάτων Υπόγειας Ροής.....	68
6.4.2	Αριθμητικές Μέθοδοι στην Επίλυση Προβλημάτων Υπόγειας Ροής.....	72
6.5	Το Εννοιολογικό Μοντέλο	73
6.6	Κατασκευή του Κάνναβου	75
6.6.1	Κατασκευή του Κάνναβου με τη Μέθοδο των Πεπερασμένων Διαφορών	76
6.6.2	Κατασκευή του Κάνναβου με τη Μέθοδο των Πεπερασμένων Στοιχείων	78
6.7	Όρια και Οριακές Συνθήκες	80
6.7.1	Καθορισμός Ορίων στην Κατασκευή του Κάνναβου	81
6.7.2	Προσομοίωση Οριακών Συνθηκών	82
6.8	Το Λογισμικό Argus ONE	85
6.9	Ο Αλγόριθμος PTC (Princeton Transport Code)	86

6.9.1 Επίλυση της Υπόγειας Ροής και Μεταφοράς Μάζας με Χρήση του Αλγόριθμου PTC 87

7 ΠΕΡΙΓΡΑΦΗ ΤΗΣ ΠΕΡΙΟΧΗΣ ΜΕΛΕΤΗΣ ΤΟΥ ΔΗΜΟΥ ΤΥΜΠΑΚΙΟΥ ΚΡΗΤΗΣ. 90

7.1	Γενικά Χαρακτηριστικά.....	90
7.2	Κλιματολογικά Χαρακτηριστικά	91
7.3	Γεωργικές Εκμεταλλεύσεις στην Περιοχή του Τυμπακίου	95
7.4	Γεωμορφολογικά και Υδρογεωλογικά Χαρακτηριστικά.....	96
7.4.1	Η Γεωλογική Δομή της Κρήτης	96
7.4.2	Γεωλογία της Περιοχής Μελέτης	98
7.4.3	Υδρογεωλογία της Περιοχής Μελέτης	101

8 ΜΟΝΤΕΛΟΠΟΙΗΣΗ ΠΕΡΙΟΧΗΣ ΜΕΛΕΤΗΣ 104

8.1	Χρήση Γεωγραφικών Συστημάτων Πληροφοριών στη Διαδικασία Προσομοίωσης 104	
8.2	Επεξεργασία των Γεωγραφικών Πληροφοριών στο Λογισμικό Arcmap	105
8.3	Διαδικασία Προσομοίωσης στο PTC (Simulation Process)	112
8.4	Αποτελέσματα Προσομοίωσης – Εκτίμηση της Υφιστάμενης Κατάστασης	123
8.5	Μελλοντικά Υποθετικά Σενάρια.....	129
8.6	Συμπεράσματα	135

ΒΙΒΛΙΟΓΡΑΦΙΑ.....137

ΠΑΡΑΡΤΗΜΑ 140

ΕΥΡΕΤΗΡΙΟ ΣΧΗΜΑΤΩΝ

Σχήμα 1.1. Ο Υδρολογικός Κύκλος (California Department of Water Resources, 2003).....	3
Σχήμα 1.2. Κατανομή υδάτινων αποθεμάτων σε παγκόσμιο επίπεδο [California Department of Water Resources, 2003].	5
Σχήμα 2.1. Το πείραμα του Darcy (Jacob Bear, 2001)	10
Σχήμα 2.2. Υδραυλική Αγωγιμότητα για διάφορα είδη πετρωμάτων και ιζημάτων (Τροποποιημένο από Basic Groundwater Hydrology, Heath,1983)	12
Σχήμα 2.3. Γραφική αναπαράσταση ομοιογένειας και ισοτροπίας (Τροποποιημένο από Freeze and Cherry, 1979).....	13
Σχήμα 2.4. Μοναδιαίος Όγκος Ελέγχου (Γ. Καρατζάς, Ροή υπογείων υδάτων και μεταφορά ρύπων, 2004).....	19
Σχήμα 4.1: Πηγές Ρύπανσης υπογείων υδάτων (www.energycouncil.org)	31
Σχήμα 4.2. Πλούσιο ρύπανσης σε ισότροπο υδροφορέα από σημειακή πηγή διαρκούς (επάνω) και στιγμιαίας (κάτω) εκπομπής ρυπαντή (Freeze and Cherry, 1979, από Καλλέργη, 2000).....	33
Σχήμα 5.1. Κύκλος του αζώτου (www.PhysicalGeography.net).....	42
Σχήμα 5.2. Ρύπανση από νιτρικά – Βαθιά διήθηση (Oregon State University website,2006)	47
Σχήμα 6.1. Απεικόνιση βημάτων του πρωτοκόλλου προσομοίωσης ενός μοντέλου [<i>M.Anderson and W.Woessner</i>].....	67
Σχήμα 6.2. Θεωρητικό μοντέλο του γεωλογικού συστήματος (<i>M.Anderson and W.Woessner, 1992</i>).	68
Σχήμα 6.3. Προσέγγιση του γεωλογικού συστήματος (Σχήμα 6.2) από την άποψη του υδροφορέα (aquifer viewpoint) [<i>M.Anderson and W.Woessner, 1992</i>].....	71
Σχήμα 6.4 Προσέγγιση του γεωλογικού συστήματος (Σχήμα 6.2) από την άποψη του συστήματος ροής (flow system viewpoint) [<i>M.Anderson and W.Woessner, 1992</i>].....	72
Σχήμα 6.5. Περιοχή μελέτης του θεωρούμενου προβλήματος [<i>M.Anderson and W.Woessner, 1992</i>].....	76
Σχήμα 6.6 Δισδιάστατος κάρναβος προσομοίωσης περιοχής σχήματος με χρήση πεπερασμένων διαφορών (σχήμα 6.5.) [<i>M.Anderson and W.Woessner,1992</i>].	78
Σχήμα 6.7 Δισδιάστατος κάρναβος προσομοίωσης περιοχής σχήματος με χρήση πεπερασμένων διαφορών (6.5.).....	79
Σχήμα 6.8 Κάρναβος πεπερασμένων διαφορών μορφής block-centered. [<i>M.Anderson and W.Woessner, 1992</i>].....	82
Σχήμα 6.9 Τα layers στο Argus ONE [Argus ONE manual guide].....	85
Σχήμα 6.10. Τρισδιάστατη διακριτοποίηση των οριζόντιων πλεγμάτων πεπερασμένων στοιχείων το ένα πάνω στο άλλο. [PTC Manual 1997].....	87
Σχήμα 7.1. Διάγραμμα βροχοπτώσεων περιόδου 2005-2008	92
Σχήμα 7.2. Διάγραμμα θερμοκρασιών περιόδου 2006-2008	93
Σχήμα 7.3. Διάγραμμα σχετικής υγρασίας περιόδου 2006-2008.	94
Σχήμα 8.1 Γραφική Αναπαράσταση των γεωτρήσεων όπου μετρήθηκε η στάθμη του νερού στον υδροφόρο ορίζοντα.....	118

ΕΥΡΕΤΗΡΙΟ ΠΙΝΑΚΩΝ

Πίνακας 1-1. Υδατικό Ισοζύγιο του Πλανήτη μας (Freeze and Cherry, 1979).....	6
Πίνακας 5-1: Χρήση νιτρικών και φωσφορικών λιπασμάτων στα 15 κράτη-μέλη της ΕΕ, στην Ισλανδία και στη Νορβηγία (kg/ha γεωργικής γης). [Έκθεση για τη Γεωργία του European Environmental Agency (2000), ΓΓΕΤ (2001)].	44
Πίνακας 5-2. Πηγές νιτροζαμινών στις τροφές, στα υγρά του σώματος και στην επαγγελματική έκθεση (Πολυράκης, 2006)	50
Πίνακας 7-1. Δημοτικά Διαμερίσματα Δήμου Τυμπακίου	91
Πίνακας 7-2. Βροχοπτώσεις περιόδου 2005-2008 (Μετεωρολογικός σταθμός Αεροδρομίου Τυμπακίου,2008).....	92
Πίνακας 7-3. Θερμοκρασίες περιόδου 2006-2008 (Μετεωρολογικός σταθμός Αεροδρομίου Τυμπακίου, 2008).....	93
Πίνακας 7-4. Σχετική Υγρασία περιόδου 2006-2008 (Μετεωρολογικός σταθμός Αεροδρομίου Τυμπακίου, 2008).....	94
Πίνακας 8-1. Γεωτρήσεις στο δήμο Τυμπακίου. Τα πεδία υψόμετρο και υδραυλικά ύψη συλλέχτηκαν με μετρήσεις από την επίσκεψη στο πεδίο, ενώ οι τιμές συγκεντρώσεων νιτρικών προέρχονται από χημικές αναλύσεις για λογαριασμό του δήμου Τυμπακίου (Νοέμβριος 2007).	107
Πίνακας 8-2. Υδραυλικές αγωγιμότητες των γεωλογικών σχηματισμών που εμφανίζονται στην περιοχή μελέτης.....	108

ΕΥΡΕΤΗΡΙΟ ΕΙΚΟΝΩΝ

Εικόνα 5-1. Χαρακτηρισμός των υπογείων υδάτων ανάλογα με την περιεκτικότητα τους σε NO ₃ (ΥΠΕΧΩΔΕ,2007)	60
Εικόνα 7-1. Πανοραμική άποψη Τυμπακίου	90
Εικόνα 7-2. Γεωλογική δομή περιοχής μελέτης [Γεωλογικός χάρτης: ΙΓΜΕ]	98
Εικόνα 7-3. Στρωματογραφική στήλη μετα-αλπικών σχηματισμών όπως εμφανίζονται στο γεωλογικό φύλλο Τυμπακίου [ΙΓΜΕ]	101
Εικόνα 8-1. Παράθυρο εργασίας στο Arcmap. Διαστρωμάτωση των γεωλογικών σχηματισμών ανάλογα με την τιμή της υδραυλικής αγωγιμότητας.....	110
Εικόνα 8-2. Απεικόνιση των γεωγραφικών πληροφοριών της περιοχής μελέτης στο Arcmap.	111
Εικόνα 8-3. Καθορισμός των γενικών μεταβλητών του PTC project.	112
Εικόνα 8-4. Επιλογή χρονικών περιόδων και βημάτων κατά τη βαθμονόμηση του μοντέλου.....	113
Εικόνα 8-5. Εισαγωγή σχηματικού αρχείου shapefile. Εισαγωγή των γεωλογικών σχηματισμών και των υδραυλικών αγωγιμοτήτων τους, πάνω στην περιοχή μελέτης. Με όμοιο τρόπο εισάγονται και τα υπόλοιπα shapefiles.	114
Εικόνα 8-6. Εισαγωγή μάργας στο layer 2.	115
Εικόνα 8-7. Στο ενεργοποιημένο layer γίνεται εισαγωγή της καθορισμένης τιμής υψομέτρου (-140 m) που αντιστοιχεί στο layer 1. Επιπλέον πάνω στο χάρτη, φαίνονται οι ισοϋψείς καμπύλες που έχουν εισαχθεί στο layer 4 από shapefile.....	116
Εικόνα 8-8. Εισαγωγή γεωτρήσεων άντλησης στο layer 4.(συνθήκη 2 ^{ου} είδους)	117
Εικόνα 8-9. Καθορισμός των οριακών συνθηκών ροής. Στο επίπεδο της θάλασσας τέθηκε μηδενική ροή. (συνθήκη 1 ^{ου} είδους).....	117
Εικόνα 8-10. Εισαγωγή των αρχικών υδραυλικών υψών σε μορφή shapefile στο layer 2. Πάνω στο χάρτη απεικονίζονται τα αρχικά υδραυλικά ύψη που έχουν ήδη εισαχθεί στο layer 1.	119
Εικόνα 8-11. Εισαγωγή τιμών συγκέντρωσης σε μορφή shapefile, στο layer 3. Παρόμοια, εισάγονται και οι τιμές συγκέντρωσης στα άλλα επίπεδα.	120
Εικόνα 8-12. Δημιουργία του πλέγματος τριγωνικής μορφής.....	121
Εικόνα 8-13. Εντολή για επίλυση ταχύτητας και μεταφορά ρυπαντών, μετά τη βαθμονόμηση	122
Εικόνα 8-14. Υδραυλικά ύψη υφιστάμενης κατάστασης που προέκυψαν από την προσομοίωση (χειμερινή περίοδος)	123
Εικόνα 8-15. Ταχύτητες Υπόγειας ροής.....	124
Εικόνα 8-16. Υδραυλικά ύψη υφιστάμενης κατάστασης τη θερινή περίοδο.	125
Εικόνα 8-17. Σύγκριση αποτελεσμάτων χειμερινής και θερινής περιόδου υφιστάμενης κατάστασης. ..	126
Εικόνα 8-18. Ζώνη ρύπανσης από νιτρικά στην περιοχή μελέτης τη χειμερινή περίοδο.....	127
Εικόνα 8-19. Ζώνη ρύπανσης από νιτρικά στην περιοχή μελέτης τη θερινή περίοδο.....	128
Εικόνα 8-20. Υδραυλικά ύψη έπειτα από υποδιπλασιασμό της παροχής άντλησης τη χειμερινή περίοδο	129
Εικόνα 8-21. Ταχύτητες υπόγειας ροής στο σενάριο υποδιπλασιασμού της παροχής άντλησης τη χειμερινή περίοδο.	130
Εικόνα 8-22. Υδραυλικά ύψη έπειτα από υποδιπλασιασμό της παροχής άντλησης τη θερινή περίοδο ..	131
Εικόνα 8-23. Ζώνη νιτρορύπανσης στο σενάριο υποδιπλασιασμού της παροχής άντλησης τη χειμερινή περίοδο.....	131
Εικόνα 8-24. Ζώνη νιτρορύπανσης στο σενάριο υποδιπλασιασμού της παροχής άντλησης τη θερινή περίοδο.....	132

Εικόνα 8-25. Ζώνη νιτρορύπανσης στο σενάριο υποδιπλασιασμού της φόρτισης με νιτρικά, χειμερινή περίοδος	133
Εικόνα 8-26. Ζώνη νιτρορύπανσης στο σενάριο υποδιπλασιασμού της φόρτισης με νιτρικά, θερινή περίοδος	133
Εικόνα 8-27. Υδραυλικά ύψη γεωτρήσεων στο σενάριο υποδιπλασιασμού των συγκεντρώσεων νιτρικών (χειμερινή περίοδος).	134

ΠΕΡΙΛΗΨΗ

Στην παρούσα διπλωματική εργασία, εξετάζεται το φαινόμενο της ρύπανσης από νιτρικά (νιτρορύπανση), και συγκεκριμένα μελετάται το πρόβλημα του Τυμπακίου της Κρήτης.

Η περιοχή της Μεσσαράς (όπου βρίσκεται και το Τυμπάκι), κρίνεται η πλέον προβληματική τόσο από άποψη ποσότητας υπόγειων υδάτων όσο και από άποψη ποιότητας (υφαλμύριση, ρύπανση από νιτρικά/χλωριόντα). Στην περιοχή του Τυμπακίου οι καλλιέργειες αρδεύονται σχεδόν εξ' ολοκλήρου από τα αντλούμενα υπόγεια ύδατα. Η υπερεκμετάλλευση του υπόγειου υδροφορέα μέσω του ανεξέλεγκτου και μη ορθολογικού ρυθμού άντλησης, σε συνδυασμό με τις επικρατούσες υδρογεωλογικές συνθήκες (τεταρτογενείς και νεογενείς σχηματισμοί), είχε σαν άμεσο επακόλουθο την εξάντληση των υπογείων υδάτων και την εισροή θαλασσινού νερού στο εσωτερικό της περιοχής. Η ρύπανση των υπογείων υδάτων της περιοχής οφείλεται στην παρουσία υψηλών συγκεντρώσεων αζώτου και κυρίως νιτρικών. Μεγάλες ποσότητες λιπασμάτων και φυτοφαρμάκων εφαρμόζονται στις καλλιέργειες ενώ η εφαρμογή μεγαλύτερων από τις απαιτούμενες ποσότητες των παραπάνω ουσιών έχει ως αποτέλεσμα τη διασπορά τους σε μεγάλες εκτάσεις αποτελώντας την σημαντικότερη πηγή διάχυτης ρύπανσης.

Η παρούσα διπλωματική εργασία χωρίζεται σε τρία μέρη:

- Στο πρώτο μέρος γίνεται αναφορά βασικών εννοιών υπόγειας υδρολογίας και υπόγειας ροής καθώς επίσης και υδρογεωλογικών εννοιών.
- Στο δεύτερο μέρος, γίνεται αναφορά στη ρύπανση των υπογείων υδάτων και συγκεκριμένα στη νιτρορύπανση, στις πηγές ρύπανσης και στις επιπτώσεις στην υγεία, στις μεθόδους απορρύπανσης καθώς επίσης και στις πολιτικές αντιμετώπισης της νιτρορύπανσης στην Ευρώπη και στην Ελλάδα (νομοθεσία).
- Στο τρίτο μέρος, γίνεται μια σύντομη περιγραφή της περιοχής μελέτης, καθώς επίσης περιγράφεται το θεωρητικό υπόβαθρο της μοντελοποίησης και το μοντέλο το οποίο χρησιμοποιείται για την προσομοίωση της υπόγειας ροής.

Τέλος, περιγράφεται αναλυτικά η διαδικασία προσομοίωσης, όπως επίσης και τα υποθετικά μελλοντικά σενάρια τα οποία ολοκληρώνουν την εικόνα της υφιστάμενης κατάστασης και του μεγέθους του προβλήματος.

ΜΕΡΟΣ Α - ΥΠΟΓΕΙΑ ΥΔΡΟΛΟΓΙΑ

1 Εισαγωγή

1.1 Ο Υδρολογικός Κύκλος

Ο **Υδρολογικός κύκλος (Hydrologic Cycle)**, αποτελεί μια σειρά διαδικασιών μέσω των οποίων το νερό κυκλοφορεί στην φύση μεταξύ ωκεανών – ατμόσφαιρας – ξηράς - ωκεανών συνεχώς στο χρόνο και μπορεί να μεταπίπτει εκτός της υγρής, και σε άλλες καταστάσεις, δηλαδή στην αέρια (υδρατμός) και στην στερεή κατάσταση (χιόνι, χαλάζι, πάγος κλπ).

Πρακτικά ο υδρολογικός κύκλος δεν έχει αρχή και τέλος. Παρόλα αυτά για απλουστευτικούς λόγους, μπορεί να θεωρηθεί ότι η αρχή βρίσκεται στην ατμόσφαιρα όπου συγκεντρώνονται οι υδρατμοί από την εξάτμιση του νερού διαφόρων πηγών όπως είναι οι ωκεανοί, οι λίμνες, οι ποταμοί, το έδαφος, η βλάστηση καθώς επίσης και οι ατμοσφαιρικές κατακρημνίσεις (βροχή, χιόνι, χαλάζι κλπ) κατά τη διάρκεια της πτώσης τους. Οι υδρατμοί αυτοί, μεταφέρονται από τις αέριες μάζες και υπό κατάλληλες συνθήκες συμπυκνώνονται και σχηματίζουν νέφη. Στη συνέχεια με τη μορφή των ατμοσφαιρικών κατακρημνίσεων επανέρχονται στην επιφάνεια της γης (ξηρά ή θάλασσα). Από το νερό που πέφτει στην επιφάνεια της ξηράς, ένα μέρος κατακρατείται από τη βλάστηση και εξατμίζεται ή διαπνέεται από τα φυτά, ενώ ένα άλλο μέρος διηθείται εντός του εδάφους. Ένα τρίτο μέρος απορρέει επιφανειακά προς τα ρεύματα και τους ποταμούς για να απολήξει τελικά στις λίμνες ή τις θάλασσες ενώ ένα μικρό συνήθως μέρος του απορρέοντος νερού εξατμίζεται κατά τη διαδρομή αυτή και επανέρχεται στην ατμόσφαιρα. [1]

Από το νερό που έχει διηθηθεί στο έδαφος, ένα μέρος εξατμίζεται μέσω των πόρων του εδάφους, ενώ ένα άλλο διηθούμενο βαθύτερα, αποθηκεύεται ως *υπόγειο νερό* εμπλουτίζοντας τους υπόγειους υδροφορείς οι οποίοι έχουν την ικανότητα να αποθηκεύουν μεγάλες ποσότητες νερού για μεγάλα χρονικά διαστήματα. Το υπόγειο νερό συνεχίζει να κινείται με πολύ πιο αργούς ρυθμούς από ότι το επιφανειακό, και με την πάροδο του χρόνου βρίσκει διέξοδο προς την επιφάνεια της γης σε

χαμηλότερα υψόμετρα για να καταλήξει τελικά σε επιφανειακούς υδάτινους αποδέκτες ή στη θάλασσα.

Από τη θάλασσα, το νερό μέσω εξάτμισης, επανέρχεται στην ατμόσφαιρα και έτσι συμπληρώνεται ο Υδρολογικός Κύκλος.

Σχήμα 1.1. Ο Υδρολογικός Κύκλος (California Department of Water Resources, 2003)

1.1.1 Υδρολογικό Ισοζύγιο

Το υδρολογικό ισοζύγιο εκφράζει τη διατήρηση της μάζας του νερού, σε έναν όγκο ελέγχου για δεδομένη χρονική περίοδο και συνοπτικά μπορεί να περιγραφεί από την εξίσωση:

$$\Delta M = M_{In} - M_{Out}$$

όπου M_{In} και M_{Out} η εισρέουσα και εκρέουσα μάζα στον όγκο ελέγχου αντίστοιχα σε ένα χρονικό διάστημα, ενώ ΔM ορίζεται η μεταβολή της περιεχόμενης μάζας στο ίδιο χρονικό διάστημα. Η μεταβολή αυτή είναι τελικά η αποθήκευση του νερού στον όγκο ελέγχου. [1]

Έτσι, η γενική αναλυτική εξίσωση του υδρολογικού ισοζυγίου, γράφεται ως εξής:

$$P - (R_2 - R_1) - (G_2 - G_1) - (E + T) + E_s - E_f = \Delta S$$

Εξίσωση 1-1

Όπου:

P είναι οι ατμοσφαιρικές κατακρημνίσεις, R_1 και R_2 είναι η επιφανειακή εισροή και εκροή αντίστοιχα, G_1 και G_2 είναι η υπόγεια εισροή και εκροή αντίστοιχα, E είναι η εξάτμιση, T είναι η διαπνοή (συνηθέστερα η εξάτμιση και η διαπνοή συναντώνται ως ένας όρος ET), E_s και E_f είναι οι τεχνητές εισαγωγές και εξαγωγές, ενώ ΔS είναι η μεταβολή του αποθέματος.

1.2 Υπόγεια Ύδατα

Όλες οι υδάτινες ποσότητες που βρίσκονται κάτω από την επιφάνεια του εδάφους αναφέρονται ως υπόγεια ύδατα και εντοπίζονται σε πόρους του εδάφους ή σε ρωγμές πετρωμάτων. Αποτελούν τους πιο σημαντικούς φυσικούς μας πόρους και βασική παράμετρο του υδρολογικού κύκλου.

Αν διανοηθεί κανείς την κατανομή των παγκόσμιων υδάτινων αποθεμάτων, μπορεί να κατανοήσει τη σημασία των υπογείων υδάτων στον υδρολογικό κύκλο. Περισσότερο από το 97% των συνολικών αποθεμάτων του νερού της γης, είναι αλμυρό νερό (ωκεανοί) και μόνο λίγο παραπάνω από 2% είναι γλυκό. Από τα συνολικά αποθέματα γλυκού νερού παγκοσμίως, περίπου το 69% βρίσκεται στους πόλους (παγόβουνα), γεγονός που καθιστά διαθέσιμο για εκμετάλλευση μόλις λίγο παραπάνω από το 1/3 από το συνολικό ποσοστό του γλυκού νερού. Τα υπόγεια νερά αποτελούν περίπου το 99%, ενώ τα επιφανειακά νερά (ποτάμια, λίμνες) λιγότερο από το 1% των διαθέσιμων γλυκών υδάτων της γης.

Σχήμα 1.2. Κατανομή υδάτινων αποθεμάτων σε παγκόσμιο επίπεδο [California Department of Water Resources, 2003].

Όσον αφορά στη χώρα μας συγκεκριμένα, το 85-90% περίπου των υδατικών πόρων είναι επιφανειακά ύδατα και το 10-15% υπόγεια (ΥΠΕΧΩΔΕ, 2007).

Τα υπόγεια ύδατα, δρουν σαν μια δεξαμενή από την οποία αντλείται καλής ποιότητας νερό τόσο για κατανάλωση από τον άνθρωπο, όσο για βιομηχανική και γεωργική χρήση. Θεωρούνται η σημαντικότερη πηγή πόσιμου νερού στη Γη και οι περισσότερες πόλεις εκμεταλλεύονται υπόγεια αποθέματα, όπου είναι δυνατόν, επειδή είναι λιγότερο επιρρεπή στη ρύπανση από εξωτερικούς παράγοντες και έχουν καλύτερη ποιότητα νερού από ότι τα επιφανειακά νερά. Σημαντικά επίσης είναι και για τη διατήρηση των υδροβιότοπων και των ποταμών, ενώ αποτελούν πηγή τροφοδότησης των επιφανειακών υδάτων καθ' όλη τη διάρκεια του έτους.

Ωστόσο, σε περίπτωση ρύπανσης του υπόγειου νερού, ο υδροφορέας μπορεί να αχρηστευτεί για πολλά χρόνια, επειδή η διαδικασία της απορρύπανσης εξελίσσεται με πολύ αργούς ρυθμούς, σε αντίθεση με τους αντίστοιχους των επιφανειακών υδάτινων σωμάτων. Το γεγονός αυτό υποδεικνύει τη σοβαρότητα και το μέγεθος της περιβαλλοντικής καταστροφής που θα συντελεστεί σε περίπτωση ρύπανσής τους, αφού καθίστανται μη πόσιμα και ακατάλληλα για οποιαδήποτε χρήση.

Η υπόγεια απορροή διαφέρει σημαντικά με την επιφανειακή απορροή ως προς τη χρονική κλίμακα εξέλιξης.

Με τα μεγέθη υδατικών ισοζυγίων που δίνονται στον παρακάτω πίνακα, διαπιστώνουμε εύκολα ότι ο μέσος χρόνος παραμονής του επιφανειακού νερού στους ποταμούς είναι της τάξης του μισού μήνα. Αντίστοιχα, θεωρώντας (σε χονδροειδή προσέγγιση) ότι το 25% - 50% του επιφανειακού νερού έχει προέλθει από εκροή υπόγειων νερών, μπορούμε να εκτιμήσουμε ότι ο μέσος χρόνος παραμονής του νερού στους υπόγειους ταμιευτήρες είναι 400 - 800 χρόνια. Στην πραγματικότητα, αυτός ο μέσος χρόνος παραμονής κυμαίνεται γεωγραφικά σε διάφορες περιοχές της Γης από μερικά χρόνια μέχρι μερικές χιλιετίες. [2]

Πίνακας 1-1. Υδατικό Ισοζύγιο του Πλανήτη μας (Freeze and Cherry, 1979)

	Επιφάνεια (Km ² · 10 ⁶)	Όγκος (Km ³ · 10 ⁶)	Όγκος (%)	Βάθος (m)	Χρόνος παραμονής
Ωκεανοί και θάλασσες	361	1370	94	2500	~ 4000 χρόνια
Λίμνες - Αποθηκευτήρες	1.55	0.13	0.01	0.25	~ 10 χρόνια
Έλη	<0.1	< 0.01	<0.01	0.007	1 -10 χρόνια
Ανοικτοί Αγωγοί	<0.1	< 0.01	<0.01	0.003	~ 2 εβδομάδες
Υγρασία Εδάφους	130	0,07	<0.01	0.13	2 εβδομ. - 1 χρόνο
Υπόγεια Ύδατα	130	60	4	120	2εβδομ. - 10000 χρόνια

1.3 Υπερεκμετάλλευση Υπογείων Υδάτων

Τα υπόγεια νερά σε παγκόσμια κλίμακα έχουν αξιοποιηθεί σε επαρκή ή και σε πολλές περιπτώσεις σε υπερβολικό βαθμό με τη διάνοιξη και λειτουργία συλλογικών ή ιδιωτικών γεωτρήσεων.

Η άρδευση είναι πολύ σημαντική για την αύξηση της παραγωγής των καλλιεργειών στα ξηρο-θερμικά, ημί-ξηρα και κάθυγρα κλίματα. Στις βόρειες Μεσογειακές χώρες ο συνδυασμός των χαμηλών βροχοπτώσεων, με τους ήπιους χειμώνες και τις μεγάλες αγορές προκαλεί την αύξηση των αρδευόμενων εκτάσεων. Η άρδευση συχνά συνδέεται με την υπερεκμετάλλευση είτε των επιφανειακών νερών είτε των υπογείων. Η υπερεκμετάλλευση των υπογείων υδάτων οδηγεί στην υποβάθμιση της ποσότητας και της ποιότητας του νερού, έχοντας ως αποτέλεσμα την απώλεια της παραγωγικότητας των καλλιεργειών και επιπτώσεις στα ημι-φυσικά οικοσυστήματα, ενώ οδηγεί στην εξάντληση και τη γενικευμένη υποβάθμιση του φυσικού πόρου,

ειδικά μέσω της υφαλμύρισης¹. Η δυσαναλογία μεταξύ της προσφοράς και της ζήτησης, προκαλεί συνήθως υποβάθμιση σε ευρύτερες περιοχές, μερικές φορές σε μεγάλες αποστάσεις.

Στην Ελλάδα, η υπερεκμετάλλευση των υπογείων υδάτων έχει προκαλέσει σε πολλές παράκτιες περιοχές και νησιά, αλλά και σε περιοχές μακριά από τη θάλασσα, π.χ. στη Θεσσαλία, σημαντική ταπείνωση στάθμης, καθιζήσεις εδαφών, υφαλμύριση και γενικότερα ποιοτική υποβάθμιση του νερού. [2]

Ιδιαίτερη αναφορά θα πρέπει να γίνει στην υφαλμύριση των εδαφών που παρατηρείται ιδιαίτερα στις πεδινές παράκτιες περιοχές όπου συνοδεύεται με υπερεκμετάλλευση και υποβάθμιση των υπογείων υδάτων, οι οποίες είναι σημαντικές διεργασίες ερημοποίησης.

Παράλληλα, στην υποβάθμιση της ποιότητας του νερού και στη μείωση συνελώς των δυνητικά αξιοποιήσιμων αποθεμάτων του συμβάλλει η ρύπανση των υπόγειων υδάτινων πόρων με αστικά και βιομηχανικά απόβλητα και κατάλοιπα γεωργικών φαρμάκων και λιπασμάτων.

Η ρύπανση των υπόγειων νερών οφείλεται στην παρουσία υψηλών συγκεντρώσεων αζώτου και κυρίως νιτρικών. Ιδιαίτερα υψηλές συγκεντρώσεις νιτρικών στους υπόγειους υδροφορείς έχουν παρατηρηθεί στις περιοχές Κωπαΐδας, Αργολικού πεδίου, Πηνειού Ηλείας και Θεσσαλικού κάμπου, και έχουν οδηγήσει στο χαρακτηρισμό τους ως ευπρόσβλητων ζωνών.

Χαρακτηριστικό είναι και το παράδειγμα της περιοχής του Τυμπακίου της Κρήτης, όπου οι καλλιέργειες αρδεύονται σχεδόν εξ'ολοκλήρου από τα αντλούμενα υπόγεια ύδατα. Η αυξημένη ζήτηση σε νερό έχει οδηγήσει στην υπερεκμετάλλευση του υπόγειου δυναμικού, μέσω του ανεξέλεγκτου και μη ορθολογικού ρυθμού άντλησης, με αποτέλεσμα την υποβάθμιση του υπόγειου υδροφορέα και την πρόκληση καθιζήσεων του εδάφους.

Η περιοχή της Μεσσαράς (όπου βρίσκεται και το Τυμπάκι), κρίνεται η πλέον προβληματική τόσο από άποψη ποσότητας υπογείων υδάτων όσο και από άποψη ποιότητας (υφαλμύριση, ρύπανση από νιτρικά/χλωριόντα).

¹ Είναι η διείσδυση του αλμυρού νερού στον υπόγειο υδροφορέα

2 Υπόγεια Ροή

2.1 Ολικό Δυναμικό και Υδραυλικό Ύψος

Για την ανάλυση της υπόγειας ροής (όπως και για όλα τα φυσικά φαινόμενα ροής: μάζα/όγκος ρευστού, μάζα ρύπου, θερμότητα, ηλεκτρισμός), χρειάζεται να ορίσουμε μια κλίση δυναμικού, δηλαδή ένα μέγεθος (δυναμικό) του οποίου η αλλαγή στο χώρο (κλίση) προκαλεί ροή ποσότητας νερού. Το μέγεθος του οποίου η αλλαγή προκαλεί ροή είναι η συνολική μηχανική ενέργεια ανά μονάδα μάζας ρευστού και η οποία ισούται με το άθροισμα της δυναμικής, κινητικής και της υδροστατικής. Το ολικό δυναμικό ρευστού Φ , για μοναδιαία μάζα (και σταθερή πυκνότητα) σε ένα σημείο του πεδίου ροής δίνεται ως (Freeze and Cherry, 1979):

$$\Phi = gz + \frac{v^2}{2} + \frac{p - p_0}{\rho}$$

Εξίσωση 2-1

όπου g είναι η επιτάχυνση της βαρύτητας, z είναι η απόσταση από κάποιο οριζόντιο επίπεδο αναφοράς, v είναι η ταχύτητα του ρευστού, p είναι η πίεση του ρευστού, p_0 είναι μια πίεση αναφοράς (συνήθως η ατμοσφαιρική), και ρ είναι η πυκνότητα του ρευστού.

Λαμβάνοντας την ατμοσφαιρική πίεση αναφοράς $p_0 = 0$, και για προβλήματα ροής όπου οι ταχύτητες είναι μικρές, όπως συμβαίνει στα προβλήματα της υπόγειας ροής, ο όρος της κινητικής ενέργειας είναι αμελητέος, κι έτσι απλοποιείται η έκφραση για το ολικό δυναμικό:

$$\Phi = gz + \frac{pg}{\gamma} = g\left(z + \frac{p}{\gamma}\right) = gh$$
¹

Εξίσωση 2-2

¹ Από μηχανική των ρευστών: $\rho = \gamma/g$

Δηλαδή στην υπόγεια ροή υπολογίζονται δυο συνεισφορές στη συνολική μηχανική ενέργεια του ρευστού: η ενέργεια λόγω θέσης του ρευστού στο βαρυντικό πεδίο και η ενέργεια λόγω πίεσης, αγνοώντας τη συμβολή της κινητικής ενέργειας.

Στην παραπάνω εξίσωση, εισάγεται ένα καινούριο μέγεθος, το **υδραυλικό φορτίο**¹ **h**, που είναι το μέτρο της μηχανικής ενέργειας, ή, ισοδύναμα, το μέτρο δυναμικού.

Η διαφορά του υδραυλικού φορτίου είναι το μέγεθος που προκαλεί την κίνηση του νερού.

Έτσι, αν εξετάζουμε δύο σημεία A και B κατά μήκος μιας γραμμής ροής, διακρίνουμε μεταξύ δύο περιπτώσεων:

$\Delta h_{AB} = 0 \rightarrow$ το νερό δεν κινείται μεταξύ A και

B. $\Delta h_{AB} \neq 0 \rightarrow$ το νερό κινείται μεταξύ A και B. Η φορά της κίνησης, είναι από το σημείο υψηλού δυναμικού στο σημείο χαμηλού δυναμικού, αφού στην κατεύθυνση της κίνησης του νερού χάνεται ενέργεια.

Το μέγεθος του υδραυλικού φορτίου εισάγεται για πρακτικούς λόγους, επειδή έτσι γίνεται δυνατή η απαλοιφή της επιτάχυνσης της βαρύτητας από την **Εξίσωση 2-2**. [3]

$$h = z + \frac{p}{\gamma_w}$$

Εξίσωση 2-3

2.2 Νόμος του Darcy

Εκτός από την κατεύθυνση κίνησης του νερού, σημαντική για την ανάλυση της υπόγειας ροής είναι και η γνώση της ταχύτητας με την οποία κινείται το υπόγειο νερό. Πρώτος, ο Henry Darcy² στα μέσα του 19^{ου} αιώνα, προσδιόρισε μια εμπειρική σχέση που συνδέει την ταχύτητα του νερού στο έδαφος με τα χαρακτηριστικά της ροής, με τη βοήθεια πειραμάτων ροής σε εδαφικές στήλες. Συγκεκριμένα για τα πειράματά του, χρησιμοποίησε μια διάταξη ανάλογη με αυτή που απεικονίζεται στο παρακάτω σχήμα(Σχήμα 2.1).

¹ Αναφέρεται συχνά και ως πιεζομετρικό φορτίο ή πιεζομετρικό δυναμικό

² Γάλλος Μηχανικός Υδραυλικής (1803-1858)

Σχήμα 2.1. Το πείραμα του Darcy (Jacob Bear, 2001)

Το συμπέρασμα της μελέτης του Darcy ήταν ότι ο ρυθμός ροής (Q/A) διαμέσου πορώδους υλικού είναι ανάλογος των απωλειών φορτίου, ανάλογος της υδραυλικής αγωγιμότητας K (η οποία χαρακτηρίζει το πορώδες υλικό και εκφράζει την ευκολία κίνησης του νερού διαμέσου των εδαφικών πόρων) και αντιστρόφως ανάλογος του μήκους της πορείας της ροής. [4]

Η διατύπωση αυτή είναι γνωστή ως **Νόμος του Darcy (Darcy's law)** και εκφράζεται μαθηματικά από την εξίσωση:

$$\boxed{\frac{Q}{A} = -K \frac{\Delta h}{L}} \quad \text{ή} \quad \boxed{q = -K \frac{\Delta h}{L}} \quad \text{ή} \quad \boxed{q_s = -\frac{K}{n} \cdot \frac{\Delta h}{L}}$$

Εξίσωση 2-4

Όπου: Q : η παροχή [L^3/T], A : η επιφάνεια της τομής της στήλης [L^2], K : η υδραυλική αγωγιμότητα του πορώδους μέσου [L/T], Δh : η απώλεια φορτίου [L], L : το μήκος της στήλης [L], q : η ταχύτητα του Darcy ή ειδική παροχή [L/T], n : το πορώδες [$]$ και q_s : η ταχύτητα διήθησης¹ [L/T]

¹ Πραγματική ταχύτητα του υπόγειου νερού (συνυπολογίζεται το πορώδες μέσο).

Η διαφορά του υδραυλικού φορτίου $\Delta h_{1,2}$ μεταξύ δύο σημείων, προς το μήκος ροής L μεταξύ των δύο σημείων, ορίζεται ως **υδραυλική κλίση** (δηλαδή κλίση του υδραυλικού φορτίου).

Το αρνητικό πρόσημο έχει φυσική σημασία και δείχνει ότι η κίνηση του νερού γίνεται προς την κατεύθυνση που μειώνεται το φορτίο.

Γενικά, ο νόμος του Darcy ισχύει για στρωτή ροή (Reynolds < 1) αλλά και για αριθμούς Reynolds από 1 έως 10. Στην περίπτωση της υπόγειας ροής ο αριθμός Reynolds είναι πάντα < 1 , κατά συνέπεια εξασφαλίζεται η χρήση του νόμου του Darcy χωρίς καμία προϋπόθεση¹. [5]

2.3 Υδραυλική Αγωγιμότητα και Ειδική Διαπερατότητα

Η Υδραυλική Αγωγιμότητα (hydraulic conductivity K), εκφράστηκε πρώτα από τον Darcy και είναι μία από τις κύριες ιδιότητες ενός πορώδους μέσου που σχετίζονται με την κίνηση του νερού στο υπέδαφος. Αποτελεί μέτρο της ικανότητας ενός πορώδους μέσου να μεταφέρει νερό και εξαρτάται από το μέγεθος, το σχήμα και το βαθμό επικοινωνίας των κενών μεταξύ των πόρων (Driscoll 1986).

Θα μπορούσαμε να πούμε ότι, η υδραυλική αγωγιμότητα εκφράζει συνδυασμένα τις ιδιότητες του πορώδους μέσου και του ρευστού, δηλ. του εδάφους και του νερού στα προβλήματα υπόγειας ροής. Η συμβολή του μέσου και του ρευστού μπορεί να διαχωριστεί με την πιο κάτω έκφραση για την υδραυλική αγωγιμότητα:

$$K = \frac{k \cdot \rho \cdot g}{\mu}$$

Εξίσωση 2-5

Όπου K είναι η υδραυλική αγωγιμότητα (L/T), ρ και μ είναι η πυκνότητα και το ιξώδες του ρευστού, αντίστοιχα, ενώ **k είναι η ειδική διαπερατότητα (permeability) (L^2)**, που είναι ιδιότητα του εδάφους δηλαδή συνάρτηση μόνο του πορώδους μέσου. [5]

¹ Πλην των περιπτώσεων που υπάρχει μεγάλη υδραυλική κλίση (πχ κοντά σε φρεάτιο άντλησης, σε τυρβώδη ροή κλπ).

Η υδραυλική αγωγιμότητα των φυσικών εδαφών παρουσιάζει πολύ μεγάλη διακύμανση: 10 έως 12 τάξεις μεγέθους από τα χαλίκια έως την άργιλο. Για συνθήκες φυσικής ροής (πχ όχι για συνθήκες άντλησης), οι Mackay et al. (1985) δίνουν ένα αναμενόμενο εύρος ταχυτήτων 1 έως 1000 μέτρα το χρόνο για περατά στρώματα (άμμους και χαλίκια), ενώ εκτιμούν ως πιο συνήθη μια διακύμανση μεταξύ 10 και 100 μέτρων το χρόνο. [6]

Σχήμα 2.2. Υδραυλική Αγωγιμότητα για διάφορα είδη πετρωμάτων και ιζημάτων (Τροποποιημένο από Basic Groundwater Hydrology, Heath, 1983)

2.4 Ομοιογένεια και Ισοτροπία

🚧 Ομοιογενείς και Ετερογενείς Υδροφορείς

Η **ομοιογένεια (Homogeneity)** ενός υδροφορέα αναφέρεται στη χωρική μεταβολή της υδραυλικής αγωγιμότητας από σημείο σε σημείο.

Έτσι, ο **ομοιογενής υδροφορέας** εμφανίζει τις ίδιες υδραυλικές ιδιότητες σε όλη την έκτασή του, δηλαδή η υδραυλική αγωγιμότητα παραμένει σταθερή για κάθε διεύθυνση, σε κάθε σημείο. Σε συνθήκες πεδίου, η ομοιογένεια είναι εξαιρετικά σπάνια και οι περισσότεροι υδροφορείς χαρακτηρίζονται ως **ετερογενείς** αφού οι υδραυλικές ιδιότητές τους μεταβάλλονται χωρικά.

🚧 Ισότροποι και Ανισότροποι Υδροφορείς

Η **ισοτροπία (Isotropy)** αναφέρεται στη μεταβολή της υδραυλικής αγωγιμότητας ανάλογα με την κατεύθυνση.

Οι **ισότροποι υδροφορείς** εμφανίζουν σε οποιοδήποτε ορισμένο σημείο τους, την ίδια υδραυλική αγωγιμότητα σε όλες τις κατευθύνσεις ροής. Αντίστοιχα, όταν εμφανίζονται διαφορετικές υδραυλικές ιδιότητες σε κάθε κατεύθυνση, ο υδροφορέας θεωρείται **ανισότροπος** στο σημείο αυτό.[5]

Σχήμα 2.3. Γραφική αναπαράσταση ομοιογένειας και ισοτροπίας (Τροποποιημένο από Freeze and Cherry, 1979)

2.5 Γενική Μορφή του Νόμου του Darcy

Όπως προαναφέρθηκε, ο νόμος του Darcy ισχύει για συνθήκες στρωτής ροής που απαντώνται στις περισσότερες περιπτώσεις υπόγειων ροών¹. Όμως για την πλήρη περιγραφή της (μακροσκοπικής) δυναμικής του πεδίου ροής, θα πρέπει να γραφεί η εξίσωση του Darcy σε τρισδιάστατη μορφή, δηλαδή:

$$\begin{bmatrix} q_x \\ q_y \\ q_z \end{bmatrix} = -K \begin{bmatrix} \frac{\partial h}{\partial x} \\ \frac{\partial h}{\partial y} \\ \frac{\partial h}{\partial z} \end{bmatrix} \quad \text{ή} \quad \mathbf{q} = -K \cdot \text{grad}(h)$$

Εξίσωση 2-6

Η παραπάνω εξίσωση ισχύει, **για ισότροπα μέσα**, στα οποία η υδραυλική αγωγιμότητα K είναι ένα βαθμωτό μέγεθος, ανεξάρτητο της διεύθυνσης x (ίδια για όλες τις διευθύνσεις).

Όμως τα πραγματικά εδάφη είναι συνήθως ανισότροπα, δηλαδή η υδραυλική αγωγιμότητα προς κάποια διεύθυνση (x) είναι διαφορετική από ότι είναι σε άλλη διεύθυνση (y). Τυπικοί λόγοι αγωγιμοτήτων σε διαφορετικές διευθύνσεις που έχουν μετρηθεί σε ανισότροπα εδαφικά μέσα είναι 1:2 έως 1:10, ενώ σε στρωματωμένα γεωλογικά μέσα έχουν μετρηθεί και λόγοι της τάξης του 1:100. Στα ανισότροπα μέσα η ειδική παροχή κατά μια ορισμένη διεύθυνση x δεν εξαρτάται μόνο από την υδραυλική κλίση $\partial h / \partial x$ στην ίδια διεύθυνση, αλλά και από τις κλίσεις στις κάθετες διευθύνσεις y και z . Εξάλλου, η διεύθυνση της ροής δε ταυτίζεται με τη διεύθυνση της μέγιστης υδραυλικής κλίσης (όπως συμβαίνει σε ένα ισότροπο μέσο) αλλά στρέφεται προς τη διεύθυνση της μέγιστης υδραυλικής αγωγιμότητας.

Έτσι για τη μελέτη της υπόγειας ροής σε **ανισότροπα μέσα**, ο νόμος του Darcy χρειάζεται να γραφεί στη μητρική του μορφή:

¹ Εξαιρέσεις από τον κανόνα της στρωτής ροής αποτελούν οι ροές σε καρστικούς ασβεστόλιθους και, γενικότερα, σε πετρώματα με διακλάσεις μεγάλου ανοίγματος, που υπόκεινται σε μεγάλες υδραυλικές κλίσεις, όπου η σχέση ανάμεσα στην ειδική παροχή και την υδραυλική κλίση γίνεται μη γραμμική.

Γενική μορφή του
Νόμου του Darcy

$$\begin{bmatrix} q_x \\ q_y \\ q_z \end{bmatrix} = - \begin{bmatrix} K_{xx} & K_{xy} & K_{xz} \\ K_{yx} & K_{yy} & K_{yz} \\ K_{zx} & K_{zy} & K_{zz} \end{bmatrix} \cdot \begin{bmatrix} \frac{\partial h}{\partial x} \\ \frac{\partial h}{\partial y} \\ \frac{\partial h}{\partial z} \end{bmatrix}$$

Εξίσωση 2-7

ή

$$q_x = -K_{xx} \cdot \frac{\partial h}{\partial x} - K_{xy} \cdot \frac{\partial h}{\partial y} - K_{xz} \cdot \frac{\partial h}{\partial z}$$

$$q_y = -K_{yx} \cdot \frac{\partial h}{\partial x} - K_{yy} \cdot \frac{\partial h}{\partial y} - K_{yz} \cdot \frac{\partial h}{\partial z}$$

$$q_z = -K_{zx} \cdot \frac{\partial h}{\partial x} - K_{zy} \cdot \frac{\partial h}{\partial y} - K_{zz} \cdot \frac{\partial h}{\partial z}$$

Οι συνιστώσες K_{ij} εξαρτώνται προφανώς από το σύστημα συντεταγμένων που έχει επιλεγεί.

Στα κείμενα κλασικής ρευστομηχανικής και τανυστικής ανάλυσης (π.χ, Εανθόπουλος, 1975 και Bear, 1972) αποδεικνύεται ότι είναι πάντα δυνατό να βρεθεί ένα ορθοκανονικό σύστημα συντεταγμένων, στο οποίο μηδενίζονται όλοι οι μη διαγώνιοι όροι του τανυστή. Οι άξονες αυτού του συστήματος ονομάζονται *κύριες διευθύνσεις του ανισότροπου μέσου*, και συμπίπτουν με τους άξονες της υδραυλικής αγωγιμότητας K . Σε αυτό το σύστημα συντεταγμένων απλοποιείται η εξίσωση του Darcy, δεδομένου ότι η παροχή κατά τη διεύθυνση ενός (οποιοδήποτε) από τους τρεις κύριους άξονες (x, y, z) δεν εξαρτάται από τις κλίσεις του υδραυλικού ύψους στους άλλους δύο άξονες. [2]

Έτσι, η γενική μορφή του Νόμου του Darcy για ανισότροπα μέσα γράφεται:

$$\begin{bmatrix} q_x \\ q_y \\ q_z \end{bmatrix} = - \begin{bmatrix} K_x \cdot \frac{\partial h}{\partial x} \\ K_y \cdot \frac{\partial h}{\partial y} \\ K_z \cdot \frac{\partial h}{\partial z} \end{bmatrix}$$

Εξίσωση 2-8

Όπου: $K_x=K_{xx}$, $K_y=K_{yy}$ και $K_z=K_{zz}$

2.6 Αποθηκευτικότητα και Εξισώσεις Υπόγειας Ροής

2.6.1 Συντελεστής Αποθηκευτικότητας και Ειδικής Αποθηκευτικότητας

Η **αποθηκευτικότητα** του υδροφορέα είναι μια σημαντική παράμετρος, βάση της οποίας μπορεί να προσδιοριστεί το είδος του υδροφορέα και να εξαχθούν συμπεράσματα για τη συμπιεστότητα του νερού, τη συμπιεστότητα του υλικού καθώς επίσης και για την πλήρωσή του υδροφορέα. [5]

Ο **συντελεστής εναποθήκευσης ή αποθηκευτικότητας ή υδροχωρητικότητας (S)** είναι ο όγκος του νερού που μπορεί να ληφθεί ή αποθηκευθεί από ένα κατακόρυφο πρίσμα ενός υδροφόρου στρώματος μοναδιαίας επιφάνειας ανά μονάδα μεταβολής του φορτίου. Έτσι η αποθηκευτικότητα ορίζεται από τη σχέση:

$$S = \frac{\Delta V}{A \cdot \Delta h}$$

Εξίσωση 2-9

Όπου: ΔV είναι ο όγκος του νερού που απελευθερώνεται (ή προστίθεται) από τη μονάδα οριζόντιας επιφάνειας A , εξαιτίας μοναδιαίας πτώσης (ή αύξησης) του φορτίου Δh .

Το συνολικό φορτίο σε έναν υδροφορέα οφείλεται στο συνδυασμό στερεών μορίων του εδαφικού σκελετού του υδροφορέα και της υδραυλικής πίεσης που ασκείται από το νερό στον υδροφορέα. Η απομάκρυνση του νερού από τον υδροφορέα έχει ως αποτέλεσμα την μείωση της πίεσης του νερού στους πόρους και συνεπώς τη μετατόπιση στον εδαφικό σκελετό, του μεγαλύτερου μέρους του συνολικού φορτίου.

Έτσι, προκαλείται συμπίεση του εδαφικού σκελετού, μειώνοντας το ενεργό πορώδες, και επιπρόσθετα η μείωση της πίεσης του νερού προκαλεί διόγκωση των υδάτινων πόρων. Η συμπίεση του εδαφικού σκελετού και η διόγκωση των πόρων του νερού, προκαλούν την αποβολή του νερού από τον υδροφορέα [7].

Ο συντελεστής αποθηκευτικότητας είναι καθαρός αριθμός και στους ελεύθερους υδροφορείς παίρνει τιμές που κυμαίνονται από 1%-30%, ενώ στους υπό πίεση από 0,0001%-0,5% (Todd,1980). Η διαφορά αυτή οφείλεται στον διαφορετικό μηχανισμό απελευθέρωσης νερού από τα ανωτέρω είδη υδροφορέων. Στους υπό πίεση υδροφορείς η αφαίρεση ή η προσθήκη νερού οφείλεται σε διόγκωση του νερού και συμπίεση του υδροφορέα. Συνεπώς η αποθηκευτικότητα είναι συνάρτηση της ελαστικότητας του υδροφορέα και της συμπιεστότητας του υπόγειου νερού που περιέχεται σε αυτόν.

Πρακτικά σημαίνει ότι για να πάρουμε αξιόλογες ποσότητες από τα υπό πίεση υδροφόρα στρώματα απαιτούνται μεγάλες πτώσεις της πιεζομετρικής στάθμης και σε μεγάλη έκταση υδροφορέα. [2]

Ο **συντελεστής ειδικής αποθηκευτικότητας** S_0 είναι ο όγκος του νερού που μπορεί να αποθηκευθεί ή να απελευθερωθεί σε μια μονάδα όγκου ενός κορεσμένου σχηματισμού, και οφείλεται στη συμπίεση του εδαφικού σκελετού και στη διόγκωση του νερού ανά μονάδα μεταβολής του φορτίου.

$$S_0 = \frac{\Delta V}{V \cdot \Delta h}$$

Εξίσωση 2-10

Όπου: S_0 η ειδική αποθήκευση, ΔV ο όγκος του νερού που απομακρύνεται ή αποθηκεύεται, V ο ολικός όγκος του πορώδους μέσου και Δh η μεταβολή του υδραυλικού φορτίου.

- ✚ **Στους περιορισμένους υδροφορείς**, η ειδική αποθηκευτικότητα ορίζεται από τη σχέση:

$$S_0 = \rho_w \cdot g (\alpha + n \cdot \beta)$$

Εξίσωση 2-11

Όπου: S_0 : ο συντελεστής ειδικής αποθηκευτικότητας [1/L], ρ_w : η πυκνότητα του νερού [M/L³], g : η επιτάχυνση της βαρύτητας [L/T²], α : η συμπιεστότητα εδάφους [LT²/M], β : η συμπιεστότητα ύδατος [LT²/M], n : το πορώδες

- ✚ **Στους ελεύθερους υδροφορείς**, ο συντελεστής αποθηκευτικότητας S_0 συμπίπτει με το ενεργό πορώδες. [7]

2.6.2 Γενική Εξίσωση Μόνιμης Ροής

Ο νόμος του Darcy αποτελεί το θεμελιώδη νόμο της υπόγειας υδραυλικής, αλλά η εφαρμογή του επαρκεί μόνο για μονοδιάστατα προβλήματα ροής σε κορεσμένο έδαφος για συνθήκες μόνιμης ροής, δηλαδή όταν δεν υπάρχουν μεταβολές στο χρόνο (η ταχύτητα σε κάθε σημείο παραμένει σταθερή). Ο νόμος του Darcy παρέχει τρεις εξισώσεις για τον προσδιορισμό τεσσάρων διαφορετικών μεγεθών, των τριών συνιστωσών της ταχύτητας διηθήσεως και του υδραυλικού φορτίου.

Η τέταρτη απαιτούμενη εξίσωση, για την επίλυση αυτού του είδους των προβλημάτων προκύπτει από την εφαρμογή της **Αρχής Διατήρησης της Μάζας (Αρχή της Συνέχειας)**. Σύμφωνα με αυτήν, αν θεωρήσουμε ένα μικρό μοναδιαίο όγκο κορεσμένου πορώδους υλικού, τότε δεν υπάρχει αλλαγή στη μάζα του ρευστού:

$$\text{Ρυθμός Συσσώρευσης μάζας} = \text{ρυθμός εισροής μάζας} - \text{ρυθμός εκροής μάζας}$$

Σχήμα 2.4. Μοναδιαίος Όγκος Ελέγχου (Γ. Καρατζάς, Ροή υπογείων υδάτων και μεταφορά ρύπων, 2004)

$$\text{Παροχή Μάζας (in)} = q_x dzdy + q_y dx dz + q_z dy dx$$

$$\text{Παροχή Μάζας (out)} = (q_x + \frac{\partial q_x}{\partial x} dx) dzdy + (q_y + \frac{\partial q_y}{\partial y} dy) dx dz + (q_z + \frac{\partial q_z}{\partial z} dz) dy dx$$

Σε σταθερές συνθήκες, δεν υπάρχουν απώλειες και αποθήκευση, επομένως η ροή μάζας που εξέρχεται θα ισούται με τη ροή μάζας που εισέρχεται:

$$\boxed{\text{Παροχή μάζας}_{in} = \text{Παροχή μάζας}_{out}}$$

$$\Rightarrow Q_{in} = Q_{out}$$

$$\Rightarrow q_x dzdy + q_y dx dz + q_z dy dx = (q_x + \frac{\partial q_x}{\partial x} dx) dzdy + (q_y + \frac{\partial q_y}{\partial y} dy) dx dz + (q_z + \frac{\partial q_z}{\partial z} dz) dy dx$$

$$\Rightarrow -\frac{\partial q_x}{\partial x} dx dz dy - \frac{\partial q_y}{\partial y} dy dx dz - \frac{\partial q_z}{\partial z} dz dy dx = 0 \Rightarrow$$

$$\boxed{\frac{\partial q_x}{\partial x} + \frac{\partial q_y}{\partial y} + \frac{\partial q_z}{\partial z} = 0}$$

Εξίσωση 2-12

Από την Εξίσωση 2-12 και την Εξίσωση 2-6, η οποία υπολογίζει την ταχύτητα διήθησης για ισότροπους υδροφορείς συνεπάγεται ότι:

$$\frac{\partial \left(-K \cdot \frac{\partial h}{\partial x} \right)}{\partial x} + \frac{\partial \left(-K \cdot \frac{\partial h}{\partial y} \right)}{\partial y} + \frac{\partial \left(-K \cdot \frac{\partial h}{\partial z} \right)}{\partial z} = 0 \Rightarrow$$

$$\boxed{\frac{\partial^2 h}{\partial x^2} + \frac{\partial^2 h}{\partial y^2} + \frac{\partial^2 h}{\partial z^2} = 0}$$

Εξίσωση 2-13

Η παραπάνω εξίσωση αποτελεί τη γενική εξίσωση μόνιμης ροής (steady state) σε ομοιογενείς και ισότροπους υδροφορείς.[2]

2.6.3 Γενική Εξίσωση μη Μόνιμης Ροής

2.6.3.1 Γενική Εξίσωση Μονοδιάστατης Ροής σε Μη Σταθερές Συνθήκες

Στην περίπτωση που η ροή δεν είναι μόνιμη, δηλαδή για μη σταθερές συνθήκες (*unsteady state*), υπεισέρχεται και ο παράγοντας της ειδικής αποθηκευτικότητας.

Για την εξαγωγή της γενικής εξίσωσης υπόγειας ροής, θεωρούμε για απλούστευση μονοδιάστατη ροή στον παραπάνω μοναδιαίο όγκο ελέγχου (**Σχήμα 2.4**) προς μία κατεύθυνση, και στη συνέχεια θα γενικεύσουμε την εξίσωση στις τρεις διαστάσεις.

Θεωρώντας λοιπόν μονοδιάστατη ροή ως προς την κατεύθυνση x, προκύπτει ότι η ειδική παροχή που εισέρχεται είναι q_x , ενώ η ειδική παροχή που εξέρχεται είναι

$$\left(q_x + \frac{\partial q_x}{\partial x} dx \right).$$

Σύμφωνα πάλι με την Αρχή Διατήρησης της Μάζας, ισχύει ότι ο Ρυθμός Συσσώρευσης της μάζας του νερού ισούνται με το ρυθμό εισροής της μάζας αφαιρώντας τον ρυθμό εκροής της μάζας του νερού, δηλαδή:

$$\Delta m = m_{in} - m_{out}$$

Εξίσωση 2-14

✚ Η εισροή μάζας νερού στον όγκο αναφοράς για μεταβολή χρόνου dt είναι:

$$\text{Εισροή Μάζας } m_{in} = \rho \cdot \Delta V = \rho \cdot Q \cdot dt = \rho \cdot (q_x \cdot \underbrace{dy \cdot dz}_A) \cdot dt \quad 1$$

✚ Ενώ η εκροή μάζας νερού από τον παραπάνω όγκο αναφοράς για το ίδιο χρονικό διάστημα dt είναι:

$$\text{Εκροή Μάζας } m_{out} = \rho \cdot \Delta V = \rho \cdot Q \cdot dt = \rho \cdot \left((q_x + \frac{\partial q_x}{\partial x} dx) \cdot \underbrace{dy \cdot dz}_A \right) \cdot dt$$

Επειδή πρόκειται για μη σταθερές συνθήκες θα υπάρχει μεταβολή στην αποθηκευμένη στον όγκο αναφοράς μάζα νερού. Από την εξίσωση της ειδικής αποθηκευτικότητας (2-10), ισχύει ότι: $\Delta V = S_o \cdot V \cdot \frac{\partial h}{\partial t} \cdot dt$

$$\Delta V = S_o \cdot V \cdot \frac{\partial h}{\partial t} \cdot dt$$

Έτσι, τελικά η μεταβολή στην αποθηκευμένη μάζα νερού στον όγκο αναφοράς ($V = dx \cdot dy \cdot dz$), ισούται με:

$$\Delta m = \rho \cdot \Delta V = \rho \cdot S_o \cdot V \cdot \frac{\partial h}{\partial t} \cdot dt = \rho \cdot S_o \cdot dx \cdot dy \cdot dz \cdot \frac{\partial h}{\partial t} \cdot dt$$

Αντικαθιστώντας τα m_{in} , m_{out} και Δm στο ισοζύγιο μάζας (2-14):

$$\rho \cdot S_o \cdot dx dy dz \cdot \frac{\partial h}{\partial t} \cdot dt = \rho \cdot (q_x \cdot dy \cdot dz) \cdot dt - \rho \cdot \left(\left(q_x + \frac{\partial q_x}{\partial x} dx \right) \cdot dy \cdot dz \right) \cdot dt$$

Τελικά προκύπτει ότι:

$$S_o \cdot \frac{\partial h}{\partial t} = - \left(\frac{\partial q_x}{\partial x} \right)$$

Εξίσωση 2-15

Η εξίσωση αυτή αποτελεί την εξίσωση της συνέχειας της μονοδιάστατης υπόγειας ροής. [2]

¹ Από νόμο του Darcy, $q=Q/A$

- ✚ Αν στο δεξιό μέλος της (2-15) αντικατασταθεί η ειδική παροχή από τη σχέση (2-7) του νόμου του Darcy (για σταθερή υδραυλική αγωγιμότητα), προκύπτει η **εξίσωση της μονοδιάστατης ροής για ισότροπο και ομοιογενές μέσο:**

$$S_0 \cdot \frac{\partial h}{\partial t} = \frac{\partial}{\partial x} \left(K \cdot \frac{\partial h}{\partial x} \right) \Rightarrow \boxed{\frac{S_0}{K} \cdot \frac{\partial h}{\partial t} = \frac{\partial^2 h}{\partial x^2}}^1$$

Εξίσωση 2-16

- ✚ Η ίδια εξίσωση ισχύει και για ανισότροπο μέσο, αν όμως η διεύθυνση x, στην οποία εξελίσσεται η ροή, ταυτίζεται με μία από τις τρεις κύριες διευθύνσεις διαπερατότητας του πορώδους μέσου. Έτσι, αν στο δεξιό μέλος της (2-15) αντικατασταθεί η ειδική παροχή από τη σχέση (2-8) του νόμου του Darcy για ανισότροπα μέσα, προκύπτει η **εξίσωση μονοδιάστατης ροής για ανισότροπο μέσο:**

$$S_0 \cdot \frac{\partial h}{\partial t} = \frac{\partial}{\partial x} \left(K_x \cdot \frac{\partial h}{\partial x} \right) \Rightarrow \boxed{\frac{S_0}{K_x} \cdot \frac{\partial h}{\partial t} = \frac{\partial^2 h}{\partial x^2}}$$

Εξίσωση 2-17

2.6.3.2 Γενική Εξίσωση Τρισδιάστατης Ροής σε Μη Σταθερές Συνθήκες

Η παραπάνω ανάλυση μπορεί να γενικευτεί για **τρισδιάστατη ροή σε μη σταθερές συνθήκες** για ένα διαφορικό όγκο αναφοράς $dx \cdot dy \cdot dz$, με την ίδια πορεία υπολογισμών.

- ✚ **Γενική Εξίσωση Ροής για ομοιογενές και ισότροπο μέσο σε μη σταθερές συνθήκες:**

$$\boxed{\frac{S_0}{K} \cdot \frac{\partial h}{\partial t} = \frac{\partial^2 h}{\partial x^2} + \frac{\partial^2 h}{\partial y^2} + \frac{\partial^2 h}{\partial z^2}}$$

Εξίσωση 2-18

¹ Η εξίσωση είναι γνωστή ως εξίσωση διάχυσης ή εξίσωση Fourier

✚ Γενική Εξίσωση Ροής για ετερογενές και ανισότροπο μέσο σε μη σταθερές συνθήκες:

$$S_0 \cdot \frac{\partial h}{\partial t} = \frac{\partial \left(K_x \cdot \frac{\partial h}{\partial x} \right)}{\partial x} + \frac{\partial \left(K_y \cdot \frac{\partial h}{\partial y} \right)}{\partial y} + \frac{\partial \left(K_z \cdot \frac{\partial h}{\partial z} \right)}{\partial z} - R$$

Εξίσωση 2-19

Όπου R: ο ρυθμός εμπλουτισμού/άντλησης του υδροφορέα και αντιπροσωπεύει πηγές ή καταβόθρες [Rushton and Redshaw, 1979].

Σημειώνεται ότι η Εξίσωση 2-19 περιγράφει τη ροή του υπόγειου νερού σε συνθήκες μη ισορροπίας σε ετερογενή και ανισότροπα πορώδη μέσα, με την προϋπόθεση ότι οι κύριοι άξονες της υδραυλικής αγωγιμότητας ταυτίζονται με τις καρτεσιανές συντεταγμένες του συστήματος. [2]

3 Βασικές Έννοιες Υδρογεωλογίας

Η υδρογεωλογία μιας περιοχής σχετίζεται με την κίνηση του νερού μέσα από υδροπερατούς, γεωλογικούς σχηματισμούς. Αυτή καθορίζει σε μεγάλο βαθμό, τους υπόγειους υδροκρίτες¹, οι οποίοι με τη σειρά τους κατευθύνουν την κίνηση του υπόγειου νερού και σχηματίζουν τους υπόγειους ταμιευτήρες.

Η διαμόρφωση των υδροφόρων οριζόντων εξαρτάται κυρίως από τη βροχόπτωση, τους γεωλογικούς σχηματισμούς που είναι υδροπερατοί και το στεγανό υπόβαθρο με κατάλληλη τεκτονική μορφή. Κάτω από αυτές τις προϋποθέσεις τα νερά της βροχής διεισδύουν στα πετρώματα, συγκεντρώνονται στους πόρους, τα καρστικά και τεκτονικά διάκενα και διαμορφώνουν υπόγειους υδροφόρους ορίζοντες και υδρογεωλογικές λεκάνες.

Γενικά η ανάπτυξη ενός υπόγειου υδροφορέα εξαρτάται μεταξύ άλλων, από τη διαπερατότητα και το πάχος των σχηματισμών, την υπεδάφια έκταση τους, καθώς επίσης και από τα υφιστάμενα ρήγματα.

Τα γεωλογικά πετρώματα μπορούν να διακριθούν σε κατηγορίες ανάλογα με τα **υδρολιθολογικά χαρακτηριστικά τους και ανάλογα με την ηλικία τους.**

3.1 Κατάταξη των Γεωλογικών Σχηματισμών Βάση των Υδρολιθολογικών Χαρακτηριστικών τους

Οι γεωλογικοί σχηματισμοί ανάλογα τα υδρολιθολογικά χαρακτηριστικά τους, διακρίνονται σε **καρστικούς** (από μικρή έως υψηλή υδροπερατότητα), **πορώδεις** (από πολύ μικρή έως μέτρια υδροπερατότητα) και **πρακτικά αδιαπέρατους** σχηματισμούς.

*Η κυκλοφορία του νερού στους καρστικούς σχηματισμούς γίνεται μέσω του **δευτερογενούς πορώδους** (ασυνέχειες και καρστικά κενά), ενώ η κυκλοφορία του νερού στους πορώδεις σχηματισμούς πραγματοποιείται μέσω του **πρωτογενούς πορώδους** (πορώδες κόκκων).[8]*

¹ Συνηθέστερα αναφέρονται και ως «υδροφόροι ορίζοντες»

✚ **Οι Καρστικοί σχηματισμοί** ανάλογα με το βαθμό υδροπερατότητάς τους διακρίνονται σε 3 κατηγορίες:

➤ Ασβεστόλιθοι, δολομίτες, κρυσταλλικοί ασβεστόλιθοι και μάρμαρα υψηλής έως μέτριας υδροπερατότητας. Ο χαρακτηρισμός 'μέτριας υδροπερατότητας' αποδίδεται στα μη καρστικοποιημένα ή δολομιτωμένα τμήματα της μάζας των σχηματισμών αυτών. Στην κατηγορία αυτή κατατάσσονται οι έντονα καρστικοποιημένοι ανθρακικοί σχηματισμοί της ζώνης της Τρίπολης, τα ανθρακικά Τρυπαλίου και οι Τριαδικοί ασβεστόλιθοι και Δολομίτες της Ιονίου ζώνης, οι οποίοι αναπτύσσουν υπόγειες υδροφορίες που εκφορτίζονται μέσω μεγάλων καρστικών πηγών.

➤ Ασβεστόλιθοι μέτριας έως μικρής υδροπερατότητας. Στην κατηγορία αυτή ανήκουν οι ασβεστόλιθοι της ζώνης της Πίνδου και οι κρυσταλλικοί ασβεστόλιθοι Ουρασιακής – Ηωκαινικής ηλικίας Ιονίου ζώνης.

Η κυκλοφορία του νερού στους σχηματισμούς αυτούς ελέγχεται από τις παρεμβολές πυριτόλιθων, κερατολίθων, αργλικών σχιστολίθων. Αναπτύσσονται εδώ μέσου έως μικρού δυναμικού υπόγειες υδροφορίες. Κατά θέσεις οι σχηματισμοί αυτοί αποτελούν το υδρογεωλογικό όριο και υπόβαθρο των υψηλής υδροπερατότητας ανθρακικών σχηματισμών, όταν έχουν μικρή υδροπερατότητα και η θέση τους το επιτρέπει.

➤ Μειοκαινικά ασβεστολιθικά κυρίως λατυποκροκαλοπαγή Τοπολίων μέτριας έως υψηλής υδροπερατότητας. Παρουσιάζουν πρωτογενές και δευτερογενές πορώδες.

✚ **Οι Πορώδεις σχηματισμοί** ανάλογα με το βαθμό υδροπερατότητας διακρίνονται σε 3 κατηγορίες:

➤ Μειοκαινικές και Πλειοκαινικές αποθέσεις μέτριας έως μικρής υδροπερατότητας. Αποτελούνται από τα κροκαλοπαγή και τους μαργαϊκούς ασβεστόλιθους των νεογενών σχηματισμών.

Καταλαμβάνουν τις παρυφές των ορεινών ασβεστολιθικών όγκων και μερικές φορές τροφοδοτούνται πλευρικά από τους ασβεστόλιθους όταν η πιεζομετρία το επιτρέπει. Στη μάζα τους αναπτύσσονται επιμέρους υπόγειες υδροφορίες μέσου ή μικρού δυναμικού.

🔗 Κοκκώδεις προσχωματικοί σχηματισμοί μέτριας έως μικρής υδροπερατότητας. Περιλαμβάνονται οι αλλουβιακές αποθέσεις, οι ποτάμιες και θαλάσσιες αναβαθμίδες, τα κροκαλοπαγή ποτάμια προέλευσης, τα πλευρικά κορήματα και οι κώνοι κορημάτων. Στις περιπτώσεις που οι σχηματισμοί των πλευρικών κορημάτων, των κώνων κορημάτων και των αναβαθμίδων καλύπτουν μικρή έκταση και έχουν μικρό πάχος, δεν έχουν υδρογεωλογική σημασία. Αναπτύσσονται ιδιαίτερα στις σύγχρονες αποθέσεις ποταμών και χειμάρρων με αξιόλογες φρεάτιες¹ υδροφορίες. Κοντά στη θάλασσα οι υδροφορίες αυτές έχουν υποστεί έντονη υφαλμύριση.

🔗 Κοκκώδεις μη προσχωματικοί σχηματισμοί - μικρής έως πολύ μικρής υδροπερατότητας. Περιλαμβάνονται οι πλειοκαινικές και μειοκαινικές μάργες, καθώς και ο αδιαίρετος σχηματισμός των νεογενών. Τοπικά στον αδιαίρετο σχηματισμό των νεογενών αναμένεται η ανάπτυξη υδροφοριών μέσα σε παρεμβολές κροκαλοπαγών ή μαργαϊκών ασβεστόλιθων. Σε ορισμένα σημεία αναπτύσσονται στρώματα γύψου που παρουσιάζουν αξιόλογη υδροφορία, υποβαθμισμένη όμως λόγω των θεικών ιόντων.

🔗 **Οι Αδιαπέρατοι σχηματισμοί** ουσιαστικά αναφέρονται σε πρακτικά αδιαπέρατους ή εκλεκτικής κυκλοφορίας σχηματισμούς με μικρή έως πολύ μικρή υδροπερατότητα. Στην κατηγορία αυτή κατατάσσονται το τεκτονικό κάλυμμα των φυλλιτών – χαλαζιτών, ο φλύσχης και πρώτος φλύσχης της ζώνης της Πίνδου, ο φλύσχης της ζώνης της Τρίπολης και οι σχιστόλιθοι με *Posidonia* της Ιονίου ζώνης. Μέσα στο σύστημα φυλλιτών – χαλαζιτών παρεμβάλλονται συχνά ζώνες μαρμάρων που έχουν τοπική υδρογεωλογική σημασία σε συνδυασμό με τις ζώνες κερματισμού του τεκτονικού αυτού καλύμματος. [8]

¹ Γνωστές και ως υπόγειες υδροφορίες

3.2 Κατάταξη των Γεωλογικών Σχηματισμών Βάση της Ηλικίας τους

Μια από τις πιο χαρακτηριστικές ιδιότητες που επηρεάζει το βαθμό διαπερατότητας που παρουσιάζουν κάποιοι γεωλογικοί σχηματισμοί στο νερό, είναι η ηλικία τους. Κατά την κατάταξη αυτή, οι υδρολιθολογικοί σχηματισμοί διακρίνονται στους **υδροπερατούς** (Προνεογενείς, Νεογενείς και Τεταρτογενείς) και στους **υδατοστεγείς** (Προνεογενείς και Νεογενείς) σχηματισμούς.

Υδροπερατοί Σχηματισμοί

Προνεογενείς Υδροπερατοί Σχηματισμοί

Η ομάδα αυτή των πετρωμάτων αποτελείται κυρίως από πλακώδεις ασβεστόλιθους καθώς και από ανθρακικά πετρώματα, τα οποία παρουσιάζουν υψηλό ποσοστό υδροπερατότητας, κυρίως στις ζώνες διαρρήξεων και αποκάρσωσης, όπου τελικοί αποδέκτες του νερού της κατείδυσης είναι οι πλακώδεις ασβεστόλιθοι. Επιπλέον από τις υπόγειες υδροφορίες των ανθρακικών πετρωμάτων τροφοδοτούνται με σημαντικό ποσοστό νερού τα υπόγεια και πλευρικά υδροφόρα στρώματα των νεογενών αποθέσεων που έρχονται σε άμεση επαφή, κυρίως στις παρυφές των ορεινών όγκων. Η ποιότητα του νερού στους ανθρακικούς σχηματισμούς είναι συνήθως καλή, προβλήματα μόνο υπάρχουν σε περίπτωση που οι σχηματισμοί αυτοί έρχονται σε επαφή με την θάλασσα οπότε και δημιουργείται το μέτωπο της υφαλμύρισης.

Νεογενείς Υδροπερατοί Σχηματισμοί

Στους υδροπερατούς σχηματισμούς του νεογενούς κατατάσσονται κυρίως οι μαργαϊκοί ασβεστόλιθοι, τα κροκαλοπαγή, ψαμμίτες, άμμος καθώς και πετρώματα γύψων. Η περατότητα στους σχηματισμούς αυτούς οφείλεται στο δευτερογενές πορώδες που δημιουργείται λόγω διάβρωσης ή τεκτονισμού (μαργαϊκοί ασβεστόλιθοι, γύψος) ή στο πρωτογενές πορώδες που εξαρτάται από τη σύσταση και την κοκκομετρία του πετρώματος (κροκαλοπαγή, ψαμμίτες, άμμοι).

Η διαμόρφωση των υπόγειων υδροφορέων εντός των σχηματισμών εξαρτάται άμεσα από τον συντελεστή κατείδυσης, από τον όγκο που καταλαμβάνουν και από την δυνατότητα τροφοδοσίας τους με νερό, είτε απευθείας από τη βροχή είτε πλευρικά από υδροφόρους προνεογενείς σχηματισμούς με τους οποίους έρχονται σε άμεση επαφή. Σε αρκετές περιπτώσεις διαμορφώνονται αξιόλογοι υπόγειοι υδροφορείς κυρίως σε μαργαϊκούς ασβεστόλιθους, κροκαλοπαγή και γύψους. Τα γυψούχα νερά είναι βέβαια ακατάλληλα προς χρήση ύδρευσης αλλά καλύπτουν σημαντικές αρδευτικές ανάγκες.

Τεταρτογενείς Υδροπερατοί Σχηματισμοί

Αναφέρονται κυρίως σε ποτάμιες αποθέσεις, ψαμμίτες άμμου και κωρήματα που λόγω της σύστασης και της κοκκομετρίας τους είναι υδροπερατοί σχηματισμοί. Συνήθως επειδή παρουσιάζουν μικρό πάχος αναπτύσσεται εντός αυτών ελεύθερος υδροφόρος ορίζοντας, όπου όμως έχουν σημαντικό πάχος αναπτύσσεται και υπόγειος υδροφόρος ορίζοντας. [9]

Υδατοστεγείς Σχηματισμοί

Προνεογενείς Υδατοστεγείς Σχηματισμοί

Στους υδατοστεγείς προνεογενείς σχηματισμούς αναφέρονται τα πετρώματα της Φυλλιτικής-χαλαζιτικής σειράς, ο φλύσχης και οι σχηματισμοί των οφιολίθων – κρυσταλλοσχιστόδων. Οι σχηματισμοί αυτοί στο σύνολο τους χαρακτηρίζονται σαν υδατοστεγείς, εξαίρεση όμως αποτελεί το σαθρό κάλυμμα τους καθώς και κάποιο δευτερογενές πορώδες που είναι συνέπεια από τεκτονικά αίτια.

Η στεγανότητα των πετρωμάτων αυτών, σε συνδυασμό με την τεκτονική της περιοχής εκπληρώνει σοβαρό ρόλο στη διαμόρφωση του υδρογραφικού δικτύου, τη διακίνηση του υπόγειου νερού, το διαχωρισμό της περιοχής σε υδρογεωλογικές ενότητες και σαν στεγανό διάφραγμα επιτρέπει τη διαμόρφωση υπόγειων υδροφορέων σε διάφορα υψόμετρα. Η ποιότητα του νερού που εντοπίζεται στους σχηματισμούς αυτούς είναι καλή και καλύπτει τοπικές υδρευτικές ανάγκες. [9]

Νεογενείς Υδατοστεγείς Σχηματισμοί

Στους υδατοστεγείς σχηματισμούς του νεογενούς ανήκουν οι μάργες και οι άργιλοι που λόγω της σύστασης και της κοκκομετρίας τους είναι αδιαπέρατοι, πράγμα που αποκλείει τη διαμόρφωση υπόγειων υδροφορέων πρακτικής σημασίας. Οι σχηματισμοί αυτοί δημιουργούν αρκετά προβλήματα ανεπάρκειας νερού σε πολλές περιοχές. Επίσης λόγω της υδατοστεγανότητας αυτών των σχηματισμών παρατηρείται αυξημένη επιφανειακή απορροή στις περιοχές όπου εμφανίζονται με αποτέλεσμα μεγάλες ποσότητες νερού να καταλήγουν στη θάλασσα και να μένει ανεκμετάλλευτη αυτή η ποσότητα. [7]

ΜΕΡΟΣ Β – ΡΥΠΑΝΣΗ ΥΠΟΓΕΙΩΝ ΥΔΑΤΩΝ ΜΕ ΝΙΤΡΙΚΑ

4 Ρύπανση Υπογείων Υδάτων

4.1 Γενικά Στοιχεία για την Υποβάθμιση των Υπογείων Υδάτων

Η ρύπανση των υπογείων υδάτων γενικά, συνδέεται συχνά και προέρχεται – περισσότερο ή λιγότερο - από τη ρύπανση των επιφανειακών νερών, του εδάφους και του αέρα. Το νερό, είτε προέρχεται από τις βροχοπτώσεις είτε από τους διάφορους τύπους άρδευσης είναι ο κύριος παράγοντας μεταφοράς των ρύπων μέσα στο έδαφος. Η ρύπανση των υπογείων υδάτων προκαλείται λόγω της βαθιάς διήθησης (percolation) του αρδευτικού νερού. Το επιφανειακό νερό διηθείται στο έδαφος και διαμέσου της ακόρεστης ζώνης κινείται προς τους υπόγειους υδροφορείς, όπου διακλαδίζεται προς διάφορες κατευθύνσεις, ανάλογα με τις συνθήκες ροής που επικρατούν στον υδροφορέα. Το ρυπασμένο νερό ακολουθεί τις καθορισμένες διαδικασίες κίνησης του υπόγειου νερού. Με την παρέλευση του χρόνου η ένταση της ρύπανσης του νερού είτε μειώνεται μέσα στο υδροφορέα ή το ρυπασμένο νερό οδηγείται προς ένα φρεάτιο ή ευκαιριακά εξέρχεται στα επιφανειακά υδάτινα συστήματα (ποτάμια, λίμνες, θάλασσα).

Θα πρέπει να σημειωθεί ότι από τους υπόγειους φυσικούς πόρους, το νερό είναι εκείνο που έχει το μειονέκτημα της ρύπανσης σε αντίθεση με άλλους υπόγειους πόρους που δεν ρυπαίνονται (όπως τα μεταλλεύματα).

Τα περισσότερα συστήματα υπογείων υδάτων χαρακτηρίζονται από τις μικρές σχετικά ταχύτητες ροής και τη μεταφορά μάζας των ουσιών. Η μέση χρονική περίοδος εμφάνισης των ουσιών που εφαρμόζονται στην επιφάνεια του εδάφους στα φρεάτια των υπογείων ελεύθερων υδροφορέων είναι *μερικές δεκαετίες*. Αυτή η καθυστέρηση εμφάνισης των ρύπων, αποτελεί ένδειξη για ανεπιθύμητη και αργή υποβάθμιση των υπογείων υδάτων.

Από καθαρά τεχνική άποψη, η **ρύπανση** συνίσταται στην επιβάρυνση των υπογείων υδάτων με ανόργανες και οργανικές χημικές ουσίες, διαλυμένες ή αιωρούμενες που τα καθιστούν ακατάλληλα για οποιαδήποτε χρήση είτε άμεσα λόγω επιβλαβούς ή τοξικής δράσης είτε έμμεσα λόγω των διαταραχών που προκαλούν στη σύνθεση και την κατάσταση τους. [10]

Η ρύπανση των υπόγειων νερών προκαλείται από την εδάφια διάθεση των λυμάτων των σταθμών επεξεργασίας αστικών λυμάτων και σηπτικών δεξαμενών και τις ποικίλες γεωργικές πρακτικές, όπως η διάθεση στο έδαφος της ζωικής κόπρου για οργανική λίπανση (Σχήμα 4.1). Η ταφή των στερεών αποβλήτων (χωματερές από σκουπίδια οικισμών και στερεών αποβλήτων βιομηχανιών) μπορεί να αποτελέσει αιτία υποβάθμισης της ποιότητας των υπόγειων νερών λόγω της έκλυσης που προκαλεί το νερό που διέρχεται από τη μάζα των αποβλήτων. Τα εκλύματα (leachates) αποτελούνται από το νερό που κατά την κίνηση του δια μέσου της μάζας των στερεών αποβλήτων εμπλουτίζεται με ρύπους και τα παράγωγα της αποικοδόμησης των αποβλήτων με τις χημικές και βιοχημικές αντιδράσεις. [11]

Σχήμα 4.1: Πηγές Ρύπανσης υπογείων υδάτων (www.energycouncil.org)

Η άρδευση σε ξηρά και ημίξηρα κλίματα είναι υπεύθυνη για τη μεταφορά και εναπόθεση των ανόργανων ενώσεων και αλάτων στην ακόρεστη ζώνη. Λόγω της εξατμισοδιαπνοής, αυξάνει η συγκέντρωση των αλάτων στο εδαφικό νερό με αποτέλεσμα το νερό που διηθείται βαθιά να περιέχει διαλυμένα άλατα σε συγκεντρώσεις δυο και τρεις φορές μεγαλύτερες από αυτές του εφαρμοζόμενου νερού.

Στα διαπερατά εδάφη, η περίσσεια νερού που περνά τη ζώνη παρασέρνει τα διαλυμένα υλικά (ιδιαίτερα τα ιόντα χλωρίου, θεικών, νιτρικών και νατρίου) στα υπόγεια νερά. Η επαναχρησιμοποίηση και ανακύκλωση του νερού για άρδευση είναι μία σοβαρή διαδικασία συσσώρευσης των αλάτων στα επιφανειακά και τα υπόγεια νερά, μιας και το 60% του συνολικού αζώτου εκτιμάται ότι «μεταναστεύει» με τον ένα ή τον άλλο τρόπο στο νερό. [12]

Οι πηγές των ρύπων στα υπόγεια ύδατα, μπορεί να είναι είτε σημειακές, είτε μη σημειακές πηγές.

🚧 **Οι σημειακές πηγές** ρυπαίνουν τα υπόγεια ύδατα διαμέσου μιας μικρής επιφάνειας σε σχέση με την επιφάνεια ή τον όγκο του υδροφόρου στρώματος που δέχεται τον ρύπο. Παραδείγματα σημειακών πηγών είναι η εκροή από εγκαταστάσεις επεξεργασίας λυμάτων, διαρροές από δεξαμενές αποθήκευσης πετρελαίου, ή διαρροές στραγγισμάτων από χωματερές.

🚧 **Οι μη σημειακές πηγές** (διάχυτες) εισάγουν ρυπογόνους παράγοντες στα υδροφόρα στρώματα διαμέσου μεγαλύτερης επιφάνειας συγκριτικά με τις σημειακές πηγές ή μπορεί να αποτελούνται από πολυάριθμες, κοντινές σημειακές πηγές. Παραδείγματα μη σημειακών πηγών είναι οι ατμοσφαιρικές κατακρημνίσεις που μπορεί να μεταφέρουν ρύπους (όξινη βροχή), ή η εκτεταμένη λίπανση και η χρήση φυτοφαρμάκων σε καλλιεργούμενες περιοχές (νιτρορύπανση). [13]

Το γεωμετρικό σχήμα της ζώνης ρύπανσης ονομάζεται πλούμιο ή θύσανος (plume) και η εξάπλωσή του εξαρτάται από τα υδραυλικά χαρακτηριστικά του υδροφορέα (πορώδες, συντελεστής υδροπερατότητας), την παρουσία μικροοργανισμών, την παρουσία αργιλικών φακών κ.λ.π. Στο Σχήμα 4.2 φαίνεται το πλούμιο από μια σημειακή πηγή ρύπανσης.

Σχήμα 4.2. Πλούμιο ρύπανσης σε ισότροπο υδροφόρα από σημειακή πηγή διαρκούς (επάνω) και στιγμιαίας (κάτω) εκπομπής ρυπαντή (Freeze and Cherry, 1979, από Καλλέργη, 2000).

Οι πιο συχνά παρατηρούμενες ανόργανες ουσίες που μπορεί να αποτελέσουν ρύπους είναι τα νιτρικά, τα χλωριούχα και τα θειικά ιόντα, τα οξέα και τα βαρέα μέταλλα. Επιπλέον υπάρχουν πολυάριθμες διαφορετικές οργανικές ουσίες στα υπόγεια νερά λόγω του μεγάλου αριθμού τους που παράγονται από τις χημικές βιομηχανίες και της ευρείας εφαρμογής τους (πχ υδρογονάνθρακες, υγρά καύσιμα, αλογονωμένες αρωματικές και αλιφατικές ενώσεις, εστέρες, αιθέρες κλπ). Από αυτές άλλες διαλύονται και μεταφέρονται με το νερό, ενώ άλλες δε διαλύονται αλλά μεταφέρονται με το νερό επιπλέοντας, ή βυθισμένες μέσα στη μάζα του. Τα τελευταία χρόνια, παρουσιάζει ιδιαίτερο ενδιαφέρον η παρουσία στην ακόρεστη ζώνη ρύπων (NAPLs – Non-aqueous phase liquids), που είναι υγρά μη αναμιξιμα με το νερό, και εμφανίζουν μια χωριστή υγρή φάση στο υδάτινο περιβάλλον. Η σημασία τους στα υπόγεια νερά, οφείλεται στην εμμονή τους κάτω από το έδαφος και την ικανότητά τους να ρυπαίνουν μεγάλους όγκους νερού λόγω της μικρής δυνατότητας απομάκρυνσής τους.

Οι ποιοτικές διαφοροποιήσεις των υπογείων υδάτων γενικά, προκαλούνται και εξαρτώνται από ένα μεγάλο αριθμό φυσικών, χημικών, βιολογικών διαδικασιών και ανθρώπινης επέμβασης.

Στις φυσικές διαδικασίες περιλαμβάνονται η γεωλογία του εδάφους, η τοπογραφία, το κλίμα και η υπόγεια υδρολογία που καθορίζουν την κατεύθυνση την ταχύτητα μεταφοράς και την αραίωση των ρύπων.

Οι χημικές διαδικασίες που επηρεάζουν τις μεταβολές των ρύπων είναι η προσρόφηση των ιόντων και των ρύπων από τα στερεά και τα οργανικά υλικά του εδάφους που είναι μεγαλύτερη στα αργιλώδη και στα πηλώδη εδάφη από ότι στα αμμώδη και τα χαλικώδη, οι αντιδράσεις μετασχηματισμού των ουσιών σε άλλες ουσίες και οι αντιδράσεις διαλυτοποίησης και καταβύθισης τους. Οι βιοαποικοδομήσιμες ουσίες εξαρτώνται από την παρουσία των κατάλληλων ειδών μικροοργανισμών και από το μέγεθος του πληθυσμού τους.

Ιδιαίτερα έντονες είναι οι διαφοροποιήσεις των ουσιών στην ακόρεστη ζώνη του εδάφους, που μπορεί να προκαλέσουν σημαντική μεταβολή της ποιότητας του νερού που διηθείται δια μέσου της ζώνης αυτής. Τα πολυσθενικά ιόντα (όπως τα βαρέα μέταλλα και τα ορθοφωσφορικά) μπορούν να απομακρυνθούν με την προσρόφηση τους από τα αργιλώδη υλικά του εδάφους, ενώ τα μονοσθενικά ιόντα (όπως του βορίου, του χλωρίου και τα νιτρικά) είναι αρκετά ευκίνητα και διέρχονται ανεπηρέαστα ακόμη και από τα κοκκώδη εδάφη.

Οι οργανικές ουσίες αντίθετα, μετασχηματίζονται συχνά σε άλλες πιο απλές υπό την επίδραση των φυσικοχημικών και βιολογικών δραστηριοτήτων που αναπτύσσονται στο επιφανειακό στρώμα του εδάφους.[11]

Η ανθρώπινη επέμβαση προσδιορίζεται σε περιοχές με σημαντική χρήση της γης, όπως στις αστικοποιημένες και αγροτικές περιοχές, ή στα μεταλλεία, και συμβαίνει είτε με την απευθείας εισαγωγή χημικών και βιολογικών ουσιών στα υπόγεια νερά, είτε έμμεσα επεμβαίνοντας στις φυσικές διαδικασίες που επηρεάζουν το σύστημα των υπόγειων νερών (π.χ. η εισροή θαλασσινού νερού).

4.2 Μεταφορά των Ρύπων στους Υπόγειους Υδροφορείς

Γενικά διακρίνονται δύο μεγάλες κατηγορίες διαλυμένων ουσιών-ρύπων:

-
 συντηρητικές ή αδρανείς (Conservative) και
-
 ενεργές ή δραστικές (reactive)

Συντηρητικές είναι αυτές που δεν αντιδρούν με το έδαφος και/ή με το γειτονικό υπόγειο νερό ή δεν υφίστανται βιολογικές ή ραδιενεργές διασπάσεις.

Τα νιτρικά ιόντα και τα χλωριόντα είναι αντιπροσωπευτικά παραδείγματα συντηρητικών ιόντων. Στις συντηρητικές ουσίες περιλαμβάνονται και οι υδρόφοβοι ρύποι (NAPL). Στην περίπτωση συντηρητικού ρυπαντή, αυτός ακολουθεί την κίνηση του υπόγειου νερού και μεταφέρεται κατάντη επεκτείνοντας τη ρύπανση [4].

Οι βασικές διαδικασίες για τη διάδοση των συντηρητικών ρύπων στο χώρο είναι: **Συμμεταφορά, Διασπορά και Διάχυση.**

Γενικά, συμμεταφορά είναι η διαδικασία κατά την οποία το κινούμενο νερό μεταφέρει τους διαλυμένους ρύπους. Ο όρος διάχυση χρησιμοποιείται για την εξάπλωση του ρύπου σε στάσιμα νερά, ενώ ο όρος διασπορά χρησιμοποιείται για κινούμενα νερά.

Στην περίπτωση των ενεργών ουσιών, υπάρχουν φυσικές και χημικές διαδικασίες (προσρόφηση, ιοντοανταλλαγή, χημικές αντιδράσεις κ.ά.), που προκαλούν μια επιβράδυνση (retardation) της κίνησης του ρύπου, έτσι ώστε δεν μετακινείται όπως προβλέπει ο ρυθμός μεταφοράς του. Σημειώνεται ότι οι ανωτέρω διαδικασίες μπορεί να συμβαίνουν ταυτόχρονα στο πορώδες μέσο[14].

4.3 Απορρύπανση των Υπόγειων Υδροφορέων

Η απορρύπανση ή εξυγίανση αποσκοπεί στην ανάληψη ενεργειών και δράσεων για την αποκατάσταση των υπόγειων υδροφορέων που έχουν ρυπανθεί ή τον περιορισμό της επέκτασης της ρύπανσης σε άλλες περιοχές, μέσω της κίνησης του νερού. Η πλήρης αποκατάσταση των υπόγειων υδροφορέων και του εδάφους είναι αδύνατο να επιτευχθεί.

Η επιλογή της κατάλληλης μεθόδου εξαρτάται από τη φύση, τη συγκέντρωση και ποσότητα του ρυπαντή, το είδος της πηγής ρύπανσης (σημειακή ή διάχυτη, συνεχής ή παροδική), το πάχος της ακόρεστης και κορεσμένης ζώνης, το κόστος και τη διαθέσιμη τεχνολογία, καθώς και τη μελλοντική χρήση γης. Η επιτόπια παρακολούθηση (site monitoring) αποτελεί το πρώτο βήμα για την επιλογή της τεχνικής απορρύπανσης και περιλαμβάνει χημικές αναλύσεις δειγμάτων νερού και αερίων με σκοπό να καθορισθούν οι φυσικοχημικές ιδιότητες των ρυπαντών.

Για σοβαρά επεισόδια ρύπανσης η παρακολούθηση διαρκεί για αρκετό καιρό (3 δεκαετίες) μετά την ολοκλήρωση των εργασιών απορρύπανσης. Η απλούστερη και μη δαπανηρή "λύση" είναι η μηδενική λύση. Κατ' αυτήν δεν αναλαμβάνονται δράσεις και μέτρα για την απορρύπανση, αλλά η εξασθένηση ή εξαφάνιση των ρύπων επαφίεται στους φυσικούς μηχανισμούς, όπως η προσρόφηση στην επιφάνεια των αργιλικών ορυκτών, η βιολογική αποδόμηση, η αραίωση κλπ. Επειδή όμως οι μηχανισμοί φυσικής απορρύπανσης δρουν σχετικά αργά, δεν συνιστάται η μέθοδος της μηδενικής λύσης.

Η εκσκαφή και απομάκρυνση του εδάφους μαζί με τον ρύπο είναι αποτελεσματική μέθοδος, αλλά απαιτεί μεγάλο κόστος και επιπλέον τίθεται πρόβλημα με την εξεύρεση κατάλληλης θέσης για την απόθεση του ρυπασμένου εδάφους.

Γενικά οι υγροί ρυπαντές που είναι ελαφρύτεροι από το νερό και δεν αναμειγνύονται με αυτό (LNAPLs) απομακρύνονται σχετικά εύκολα. Αντίθετα οι υγροί ρυπαντές που είναι βαρύτεροι από το νερό και συνεπώς καταβυθίζονται χωρίς να αναμειγνύονται (DNAPLs) είναι δυσχερείς. Τέτοιοι ρυπαντές είναι τα βαριά πετρελαιοειδή, οι χλωριωμένοι διαλύτες, εντομοκτόνα κ.ά.

Πρέπει να τονισθεί ότι η πρόληψη της ρύπανσης αποτελεί την αποτελεσματικότερη και οικονομικότερη μέθοδο αντιμετώπισης της ρύπανσης. Επίσης επιβάλλεται η λήψη άμεσων μέτρων από τη διαπίστωση της ρύπανσης πριν προκληθούν ανεπανόρθωτες βλάβες στους υπόγειους υδροφορείς [14]

Παρακάτω αναφέρονται, οι πιο συχνές μέθοδοι απορρύπανσης των υπογείων υδροφορέων (Χριστούλας, 1991; Καββαδάς, 1996; Καλλέργης, 2000; Αντωνόπουλος, 2001; και Charbeneau et al, 1992)¹:

-
 Η μέθοδος άντλησης και απορρύπανσης διαλυμένων ρυπαντών (pump and treat)
-
 Αεροδιαχωρισμός (Air stripping)
-
 Αεροδιασπορά (Air sparging)
-
 Βιολογική Αποκατάσταση (Bio-remediation)

¹ Η παραπομπή έγινε από τον συγγραφέα της πηγής

- ✚ Μέθοδος άντλησης επιπλεόντων ρυπαντών (dual pump free product recovery)

- ✚ Αφαίρεση βαρέων μετάλλων με εφαρμογή ηλεκτρικού ρεύματος
 - ✚ Μέθοδοι εγκιβωτισμού (Διαφράγματα)
 - ✚ Μέθοδοι σταθεροποίησης του εδάφους (soil stabilization, solidification)
 - ✚ Υδραυλικές μέθοδοι αναστροφής της κίνησης του υπόγειου νερού

5 Νιτρορύπανση

5.1 Εισαγωγή

Το μεγαλύτερο πρόβλημα της ρύπανσης των υπογείων υδάτων είναι η παρατηρούμενη **συνεχής αύξηση των νιτρικών (νιτρορύπανση)**. Μεγάλες ποσότητες λιπασμάτων και φυτοφαρμάκων εφαρμόζονται στις καλλιέργειες με σκοπό αφενός τον εμπλουτισμό του εδάφους και την αύξηση της παραγωγικότητας των καλλιεργειών και αφετέρου την καταπολέμηση των ασθενειών. Η εφαρμογή μεγαλύτερων από τις απαιτούμενες ποσότητες των παραπάνω ουσιών έχει ως αποτέλεσμα τη διασπορά τους σε μεγάλες εκτάσεις αποτελώντας την σημαντικότερη πηγή διάχυτης ρύπανσης. Τα φορτία που παράγονται από τις αγροτικές δραστηριότητες επιβαρύνουν τα υπόγεια νερά συντελώντας στην ποιοτική υποβάθμιση του νερού. Εκτιμάται ότι το άζωτο στις γεωργικές εκτάσεις της Ευρωπαϊκής Ένωσης, είτε αυτό προέρχεται από τη γεωργία (λιπάσματα) είτε από την κτηνοτροφία (κόπρος αγελάδων, χοίρων, πουλερικών και προβάτων) ανέρχεται περίπου σε 18 εκατομμύρια τόνους ετησίως. Η συνολική έκταση των ευπρόσβλητων στη νιτρορύπανση ζωνών καλύπτει σήμερα το 38% της επιφάνειας των 15 κρατών-μελών (για τα νέα 10 κράτη της ΕΕ, δεν υπάρχουν ακόμα επίσημα στοιχεία). Ως αποτέλεσμα το 30%-40% των ποταμών και λιμνών εμφανίζει συμπτώματα ευτροφισμού ή μεταφέρει μεγάλες ποσότητες αζώτου στα παράκτια ύδατα και στις θάλασσες.

Η Ευρωπαϊκή Ένωση, από το 1991 θέσπισε οδηγία για τη Νιτρορύπανση γεωργικής προέλευσης (91/676/EEC), με την οποία απαιτούσε από τα κράτη-μέλη, να ορίσουν έγκαιρα ποιες περιοχές τους είναι ευπρόσβλητες στα νιτρικά με σκοπό τη μείωση της ρύπανσης στα καλλιεργούμενα εδάφη. Εν τω μεταξύ, η επιβάρυνση στους ποταμούς και στα υπόγεια ύδατα της Ευρώπης συνεχίζεται λόγω της χρήσης οργανικών και ορυκτών λιπασμάτων και ζιζανιοκτόνων. Παρόλο που αναμένεται ότι η χρήση αυτών των χημικών προϊόντων θα μειωθεί στην ΕΕ των 15, η χρήση ορυκτών λιπασμάτων αναμένεται να αυξηθεί κατά 35% έως το 2020 στα 10 νέα κράτη μέλη της ΕΕ λόγω της εντατικοποίησης της γεωργίας. Η κατάσταση θεωρείται ιδιαίτερα ανησυχητική δεδομένου ότι αυτά τροφοδοτούν τα δύο τρίτα του ευρωπαϊκού πληθυσμού και η αποκατάστασή τους, σε περίπτωση σοβαρής υποβάθμισης, θα απαιτήσει αρκετές δεκαετίες λόγω του υπερβολικά μεγάλου χρόνου που απαιτείται συχνά για τη διεύθυνση των ρύπων αυτών στα υδροφόρα στρώματα.

Στην χώρα μας δυστυχώς, η ανεξέλεγκτη χρήση λιπασμάτων είναι συνηθισμένη τακτική. Παρά τις συστάσεις του κώδικα ορθής γεωργικής πρακτικής, συχνά η ποσότητα και το είδος της λίπανσης που απαιτείται σε κάθε καλλιέργεια παραβλέπεται και δεν τηρούνται οι προβλεπόμενοι όροι χρήσης. Αυτό όχι μόνο έχει αρνητικές συνέπειες για το περιβάλλον, αλλά παράλληλα αυξάνεται το κόστος παραγωγής για τους αγρότες. Παράλληλα, τα απόβλητα των κτηνοτροφικών μονάδων αποτελούν μία επιπρόσθετη σημαντική πηγή ρύπανσης, ενώ σημαντική επιβάρυνση επιφέρουν η διάθεση των αστικών λυμάτων και βιομηχανικών αποβλήτων. Τα παραπάνω σε συνδυασμό με την αύξηση της άντλησης από τους υπόγειους υδροφορείς σε ποσοστό 40% της συνολικής ζήτησης νερού, προκαλεί ιδιαίτερη ανησυχία για τη μελλοντική εξέλιξη της ρύπανσης στα υπόγεια ύδατα της Ελλάδας. [15]

5.1 Ανόργανες Ενώσεις Αζώτου Στα Νερά

✚ **Η αμμωνία** με τη μορφή NH_4^+ και NH_3 στα νερά, οφείλεται κυρίως στην υδρόλυση της ουρίας και την αποικοδόμηση οργανικών αζωτούχων ενώσεων από αναερόβια βακτήρια. Η συγκέντρωση της αμμωνίας, κυμαίνεται από τιμές μικρότερες των 10 $\mu\text{g/L}$ στα φυσικά επιφανειακά και υπόγεια νερά. Οι συγκεντρώσεις της αμμωνίας στα υπόγεια νερά είναι γενικά χαμηλές γιατί προσροφάται από το έδαφος, ιδιαίτερα στα αργιλώδη εδάφη [16]. Παρόλα αυτά η παρουσία της αμμωνίας στα υπόγεια νερά δεν είναι αποκλειστική ένδειξη ρύπανσης, αφού μπορεί να σχηματιστεί και από ενώσεις του αζώτου εξαιτίας των αναγωγικών συνθηκών που δημιουργούνται κατά την αποσύνθεση των οργανικών του εδάφους.[17]

✚ **Τα νιτρώδη ιόντα NO_2^-** αντιστοιχούν σε μια ενδιάμεση κλίμακα σθένους του αζώτου και είναι ασταθή, ενδιάμεσα προϊόντα που παράγονται κατά την οξειδωση της αμμωνίας προς νιτρικά και κατά την αναγωγή των νιτρικών προς αμμωνία. Τα νιτρώδη σπανίως απαντώνται σε συγκεντρώσεις που υπερβαίνουν τα 1 mg/l $\text{NO}_2\text{-N}$ στα λύματα και τα 0.1 στα επιφανειακά και υπόγεια νερά. Σε υψηλές συγκεντρώσεις θεωρούνται επικίνδυνα για τον ανθρώπινο οργανισμό δεδομένου ότι σε όξινο περιβάλλον αντιδρούν με τις δευτεροταγείς αμίνες σχηματίζοντας νιτροζαμίνες που είναι δυνητικά καρκινογόνες. (βλ. 5.5) [18]

✚ **Τα νιτρικά ιόντα NO_3^-** αντιστοιχούν στην ανώτατη οξειδωτική κατάσταση του αζώτου. Είναι θερμοδυναμικώς σταθερά, και οι μεταβολές της συγκέντρωσής τους στα νερά, οφείλονται σε διάφορες βιολογικές δράσεις. Η παρουσία τους στα φυσικά νερά οφείλεται συνήθως σε οξείδωση των αζωτούχων ενώσεων κατ' αρχήν σε νιτρώδη ιόντα και στη συνέχεια σε νιτρικά.

Στα επιφανειακά και υπόγεια νερά, οι συγκεντρώσεις των νιτρικών είναι συνήθως μικρές και η παρουσία υψηλών συγκεντρώσεων είναι δείκτης ρύπανσης των νερών από λιπάσματα ή λύματα και απόβλητα. Υψηλές συγκεντρώσεις νιτρικών απαντώνται σε επεξεργασμένα λύματα λόγω νιτροποίησης, ενώ στα ανεπεξέργαστα απαντώνται μικρότερες συγκεντρώσεις λόγω της δέσμευσης του αζώτου στις οργανικές ενώσεις που περιέχουν.[16]

5.2 Κύκλος του Αζώτου

Το άζωτο είναι απαραίτητο για τη δημιουργία των πρωτεϊνών, του γενετικού υλικού, της χλωροφύλλης και γενικά όλων των σημαντικών οργανικών μορίων στη φύση. Όλοι οι οργανισμοί χρειάζονται άζωτο για να ζήσουν. Πριν την βιομηχανική επανάσταση το άζωτο ήταν ο περιοριστικός παράγοντας στη δυναμική ανάπτυξη των διαφόρων οικοσυστημάτων. Στη φύση, υπάρχουν τρεις «αποθήκες» αζώτου, η ατμόσφαιρα, οι ανόργανες ενώσεις (νιτρικά, νιτρώδη, αμμωνία) και οι οργανικές ενώσεις (πρωτεΐνες, ουρία, ουρικό οξύ). Αν και το 78% της ατμόσφαιρας είναι άζωτο, τα ζώα και τα φυτά δε μπορούν να απορροφήσουν αέριο άζωτο απευθείας από την ατμόσφαιρα (N_2). Τα περισσότερα φυτά για να μπορέσουν να προσλάβουν το άζωτο, πρέπει να το συναντήσουν στη μορφή του **νιτρικού ιόντος NO_3^- ή νιτρικών αλάτων**. Η μετατροπή αυτή η οποία είναι γνωστή ως δέσμευση του αζώτου, μπορεί να γίνει στη φύση με δύο τρόπους:

✚ **Βιολογική δέσμευση του ατμοσφαιρικού αζώτου από μικροοργανισμούς:** Στα χερσαία οικοσυστήματα, λίγα μόνο φυτά, τα ψυχανθή (τριφύλλι, φασόλια, μπιζέλια) παίρνουν άζωτο από την ατμόσφαιρα, με τη βοήθεια ειδικών βακτηριδίων που ζουν συμβιωτικά στις ρίζες τους. Τα βακτήρια αυτά ανήκουν στο γένος *Rhizobium* και δημιουργούν ένα ένζυμο που μετατρέπει το μοριακό άζωτο της ατμόσφαιρας

σε μορφές που χρησιμοποιούνται από τα φυτά. Είναι δυνατή όμως η δέσμευση του αζώτου και από βακτήρια μη συμβιωτικά με φυτά (ελεύθερα), τα οποία ανήκουν κυρίως στα γένη *Azotobacter*, *Clostridium*, *Aerobacter*, *Chromatium*. Στα υδάτινα οικοσυστήματα, η δέσμευση γίνεται κυρίως από ορισμένα κυανοφύκη ή ελεύθερα βακτήρια.

- ✚ **Χημική δέσμευση:** Μια άλλη μέθοδος με την οποία η φύση παράγει ενωμένο άζωτο, είναι δια μέσου των ατμοσφαιρικών ηλεκτρικών εκκενώσεων (θύελλες, αστραπές, κεραυνοί). Με τη φωτοχημική και ηλεκτρομαγνητική ενέργεια, το N_2 με το O_2 της ατμόσφαιρας ενώνεται, και σχηματίζουν NO_2 το οποίο αντιδρά με το νερό της βροχής και σχηματίζει νιτρικό οξύ (HNO_3). Αυτό με τη σειρά του εισρέει με το νερό στο έδαφος, αντιδρά με τα ορυκτά του εδάφους και σχηματίζει νιτρικά άλατα, μορφή η οποία χρησιμοποιείται από τα περισσότερα φυτά.

Από τη στιγμή που τα νιτρικά έχουν απορροφηθεί από τα φυτά, το άζωτο χρησιμοποιείται για τη σύνθεση των φυτικών πρωτεϊνών. Τα ζώα παίρνουν το απαραίτητο για αυτά άζωτο από τα φυτά ή από άλλα ζώα με τη μορφή πρωτεϊνών, τις οποίες μετατρέπουν σε ζωικές. Μετά το θάνατο των φυτών και των ζώων, οι αποικοδομητές μετατρέπουν το άζωτο των πρωτεϊνών τους δηλαδή τις αζωτούχες οργανικές ενώσεις, σε αμμωνία (NH_3 και NH_4^+). Το άζωτο των περιττωμάτων, μετατρέπεται επίσης σε NH_3 . Η μετατροπή των αζωτούχων οργανικών ενώσεων σε NH_3 είναι γνωστή ως αμμωνιοποίηση (ammonification). Στη μετατροπή αυτή συμμετέχουν βακτήρια, μύκητες και ακτινομύκητες. Σε αλκαλικά και ουδέτερα εδάφη κυριαρχούν τα βακτήρια, ενώ σε όξινα οι μύκητες. Τα περισσότερο γνωστά βακτήρια που προσβάλλουν τις οργανικές ουσίες του εδάφους, ανήκουν στα γένη *Pseudomonas*, *Bacillus*, *Clostridia*, *Serratia* και *Micrococcus*.

Πολύ λίγοι οργανισμοί μπορούν να χρησιμοποιήσουν το άζωτο υπό την αμμωνιακή του μορφή. Σε κανονικές συνθήκες όμως, η αμμωνία οξειδώνεται σε νιτρώδη NO_2^- και στη συνέχεια σε νιτρικά NO_3^- . Η οξείδωση αυτή είναι γνωστή ως νιτροποίηση (nitrification) κατά την οποία ειδικά αζωβακτηρίδια (*Nitrosomonas*, *Nitrosococcus*, *Nitrobacter*) οξειδώνουν την NH_3 και σχηματίζουν σε πρώτη φάση νιτρώδη και στη συνέχεια νιτρικά, τα οποία μπορούν να προσληφθούν από άλλα φυτά. Το άζωτο, εισερχόμενο στο φυτό σε νιτρική μορφή, ανάγεται σε αμμωνιακό άζωτο το οποίο χρησιμοποιείται για τη σύνθεση των αμινοξέων.

Το επιπλέον άζωτο που παραμένει ως νιτρικό στο έδαφος, ανάγεται από απονιτροποιητικούς μικροοργανισμούς (*Pseudomonas*, *Achromobacter*, *Bacillus*, και *Micrococcus*), μετατρέπεται δηλαδή ξανά σε αέριο άζωτο και επιστρέφει στην ατμόσφαιρα. Η λειτουργία αυτή, αποτελεί την **απονιτροποίηση (denitrification)** και έτσι κλείνει ο κύκλος του αζώτου. [19]

Σχήμα 5.1. Κύκλος του αζώτου (www.PhysicalGeography.net)

Όσον αφορά στις ποσότητες της δέσμευσης του μοριακού αζώτου από φυσικές διαδικασίες (βιολογικές και χημικές), αυτές είναι πολύ μικρές. Οι Vitoysek et al. (1997) υπολόγισαν ότι η δέσμευση του μοριακού αζώτου από τη φύση δεν ξεπερνά τα 140 Tg/έτος (1 Tg = 10⁶ tn). Η ανθρώπινη επέμβαση επιτάχυνε τη ροή δέσμευσης του αζώτου στα εδάφη διπλασιάζοντάς την. Οι κύριες πηγές δέσμευσης είναι τα λιπάσματα (80 Tg/έτος αζώτου), η καύση πετρελαίου και κάρβουνου (20 Tg/έτος αζώτου) και η ευρεία καλλιέργεια όσπριων και άλλων φυτών που δεσμεύουν το άζωτο (40 Tg/έτος αζώτου). Ο διπλασιασμός της δεξαμενής του ανόργανου αζώτου στα εδάφη καθώς και ο χρόνος παραμονής του σε αυτά έχουν σημαντικές επιπτώσεις στην ατμόσφαιρα, στη λειτουργία οικοσυστημάτων και στην ποιοτική σύσταση των επιφανειακών και υπογείων υδάτων. [20]

5.3 Πηγές Ρύπανσης

Αζωτούχα λιπάσματα

Η θεώρηση του αγροτικού τομέα ως κύριου υπεύθυνου για τη ρύπανση των υπογείων υδάτων από νιτρικά προέρχεται από το γεγονός ότι η βασική πηγή αυτής της διάχυτης (κατανεμημένης στο χώρο) ρύπανσης είναι η εκτεταμένη και εντατική χρήση αζωτούχων λιπασμάτων. Πράγματι καθώς η μεγιστοποίηση της παραγωγής ήταν κεντρικός στόχος των μεταπολεμικών γεωργικών πολιτικών, φυσικό επακόλουθο ήταν η εντατικοποίηση των μεθόδων παραγωγής. Και ενώ το αποτέλεσμα ήταν θετικό για τη γεωργία και την οικονομία γενικότερα, ήταν σαφώς αρνητικό για το περιβάλλον [21].

Η κατανάλωση των αζωτούχων λιπασμάτων 20πλασιάστηκε μέχρι το 1990 (20 megatons $\times 10^6$) και έχει ξεπεράσει τους 100×10^6 τόνους το 2000. Αν και τις τελευταίες δεκαετίες χρησιμοποιούνται ολοένα και περισσότερο τα ειδικά φυτά που δεσμεύουν το άζωτο στις ρίζες τους, τα συνθετικά αζωτούχα λιπάσματα παραμένουν οι κύριοι προμηθευτές του 60% του αζώτου στις φυτικές καλλιέργειες. Γεγονός είναι ότι η χρήση αζωτούχων και φωσφορικών λιπασμάτων στην Ελλάδα τοποθετείται πολύ πάνω από το μέσο όρο της Ευρώπης (Πίν. 5.1). [22]

Πίνακας 5-1: Χρήση νιτρικών και φωσφορικών λιπασμάτων στα 15 κράτη-μέλη της ΕΕ, στην Ισλανδία και στη Νορβηγία (kg/ha γεωργικής γης). [Έκθεση για τη Γεωργία του European Environmental Agency (2000), ΓΓΕΤ (2001)].

	1980	1985	1990	1991	1992	1993	1994	1995	1996
Αυστρία	70.5	72.8	60.4	58.7	54.5	53.6	52.2	52.9	48.6
Βέλγιο/Λουξεμβούργο	191.6	188.6	177.9	167.4	155.1	148.3	146.8	145.8	145.8
Δανία	167.0	172.1	173.4	160.9	144.0	138.8	136.4	124.7	125.6
Φιλανδία		139.9	126.6	95.5	101.3	111.1	110.9	119.2	117.8
Γαλλία	123.5	123.2	125.5	125.6	105.0	107.4	111.1	113.9	119.2
Γερμανία			132.9	130.7	128.0	118.1	129.3	125.2	125.4
Ελλάδα	126.1	160.4	156.2	148.5	145.0	119.7	120.2	123.9	127.4
Ιρλανδία	73.6	78.2	112.1	111.2	111.0	121.9	125.6		
Ιταλία	99.9	98.2	88.1	92.6	90.7				
Ολλανδία	280.0	287.8	231.4	234.5	230.8	221.6	237.2	229.7	233.8
Πορτογαλία		45.3	57.3	51.9	51.2	50.4	50.3	52.1	56.9
Ισπανία	50.6	52.4	59.3	56.6	47.0	54.5	57.8	55.2	57.8
Σουηδία		132.2	78.8	65.0	77.0	83.3	78.7	85.6	79.3
Βρετανία	89.0	110.5	106.7	97.7	89.1	96.0	102.2	100.6	101.2
Ισλανδία	10.2	8.7	7.7	8.0	8.5	7.8	7.2		
Νορβηγία	184.4	168.4	149.2	143.4	140.3	137.0	137.6		
Μέσος όρος	108.2	111.5	104.0	100.9	92.6	93.8	97.2	96.9	96.8
Μέσος όρος ΕΕ	109.3	112.7	105.3	102.1	93.7	94.9	98.5	98.1	98.0

Τα αζωτούχα λιπάσματα ανήκουν στα ανόργανα, απλά λιπάσματα στα οποία το άζωτο περιέχεται ως αμμωνιακό ή ως νιτρικό ή και στις δύο μορφές ως αμιδικό. Η άρδευση και η υπερβολική εφαρμογή των λιπασμάτων ανόργανου αζώτου φαίνεται ότι συντελούν στην *ταχύτατη* αύξηση των νιτρικών σε πολλές αγροτικές περιοχές. Αλλά αύξηση τους μπορεί να παρατηρηθεί και σε μη αρδευόμενες περιοχές με οργανικά εδάφη. Σε αυτή την περίπτωση τα νιτρικά απελευθερώνονται κατά την ανοργανοποίηση των φυτικών υπολειμμάτων και των ζωικών αποβλήτων που ενσωματώνονται στο έδαφος από βακτήρια. Θα πρέπει να σημειωθεί ότι κάθε μη νιτρική μορφή αζώτου που εφαρμόζεται στο έδαφος, μετατρέπεται τελικά σε νιτρική και τότε μετακινείται ευκολότερα με το νερό. Σε όλα τα καλλιεργούμενα εδάφη, οι αρόσεις καταστρέφουν τα φυσικώς δημιουργούμενα εδαφικά στρώματα και προκαλούν αερισμό των βαθύτερων στρωμάτων κάτι που βοηθά στο σχηματισμό των νιτρικών. Αυτό αυξάνει τις απώλειες έκπλυσης κατά το φθινόπωρο και το χειμώνα που ακολουθούν την καλοκαιρινή συγκομιδή.[10]

Απόβλητα ζώων

Τα νιτρικά άλατα που εισδύουν στα υπόγεια νερά δεν προέρχονται μόνο από τα αχρησιμοποίητα από τα φυτά λιπάσματα.

Τα στερεά απόβλητα (κοπριές) των ζώων είναι επίσης σημαντικές πηγές νιτρικών και διαλυμένων αλάτων, αφού για τη διάθεση των κτηνοτροφικών λυμάτων προτιμάται η ανακύκλωσή των υλικών αυτών μέσω του εδάφους ως υποκατάστατα λιπασμάτων [Hallberg and Keeney,1993]. Η διείσδυση αυτών των ρύπων εξαρτάται, από τις τοπικές εδαφικές συνθήκες, τη στράγγιση, τη βροχόπτωση και τις επιφανειακές συνθήκες απόθεσης. Η νιτροποίηση - απονιτροποίηση που γίνεται στο μίγμα των κόπρων και του επιφανειακού εδάφους, περιορίζουν τον κίνδυνο της έκπλυσης του αζώτου. Επιπλέον, η ταφή των γεωργικών στερεών αποβλήτων στα οποία περιλαμβάνονται και τα υπολείμματα των καλλιεργειών, τα νεκρά ζώα και τα κόπρανα μπορεί να προκαλέσουν έκπλυση (αν και μικρής έκτασης και τοπικό φαινόμενο). [10]

Σηπτικές Δεξαμενές

Η διάθεση των ανθρωπίνων αποβλήτων και των αποβλήτων των νοικοκυριών σε περιοχές χωρίς αποχετευτικό σύστημα γίνεται σχεδόν αποκλειστικά μέσω των σηπτικών δεξαμενών, μέσω της αργής διήθησης των λυμάτων στο έδαφος. Τα συστήματα σηπτικών δεξαμενών μπορούν να είναι μια σημαντική τοπική πηγή ρύπανσης με νιτρικά. Επειδή η μεταφορά στο έδαφος των νιτρικών μέσω των σηπτικών δεξαμενών γίνεται μέσω περιορισμένης έκτασης, η συγκεκριμένη διαδικασία μπορεί να παρέχει μια τοπική είσοδο νιτρικών στα υπόγεια νερά μεγαλύτερη από την εντατική καλλιέργεια γεωργικών εκτάσεων. [Keeney D.R,1986]. Πάνω από το 90% του αζώτου παραμένει με τη μορφή αμμωνίας μέχρι να φτάσει στην αερόβια ζώνη, όπου οξειδώνεται σε νιτρικά ιόντα και μεταφέρεται με το νερό. Εάν οι περιοχές κορεστούν, η αμμωνία εισέρχεται στα υπόγεια ύδατα, προτού μετατραπεί σε νιτρικά ιόντα. Σε περίπτωση που οι σηπτικές δεξαμενές ξηραθούν το καλοκαίρι ή εγκαταλειφθούν, η αμμωνία που είχε απορροφηθεί προηγουμένως μπορεί να μετατραπεί σε νιτρικά και να διηθηθεί στα υπόγεια ύδατα (Canter, 1997).[10]

5.3.1 Διαδικασίες Ρύπανσης και Παράγοντες που την Ευνοούν

Το αμμωνιακό άζωτο, προστιθέμενο στο έδαφος προσροφάται στα κολλοειδή του εδάφους και δεν υπάρχει κίνδυνος άμεσης έκπλυσης λόγω των βροχών προς τα βαθύτερα στρώματα του εδάφους. Προσλαμβάνεται από το φυτό είτε ως αμμωνιακό είτε κατόπιν μετατροπής του σε νιτρικό άζωτο (νιτροποίηση). Το νιτρικό άζωτο αντίθετα, δεν συγκρατείται από το έδαφος και για το λόγο αυτό είναι εύκολη η έκπλυσή του (κυρίως σε περιοχές με πολλές βροχοπτώσεις) προς τα βαθύτερα εδαφικά στρώματα. Το νιτρικό άζωτο θεωρείται ότι αποτελεί μορφή αζώτου ταχείας ενέργειας, το αμμωνιακό βραδύτερης, το δε οργανικό βραδύτατης και για το λόγο αυτό για να γίνει αφομοιώσιμο, είναι απαραίτητο να μετασχηματισθεί μέσω μικροβιακής δράσης σε αμμωνιακό και στη συνέχεια σε νιτρικό. [10]

Οι βροχοπτώσεις κατά τη βαθιά διήθηση τους μέσω της ακόρεστης ζώνης του εδάφους και της υπόγειας ροής στους υπόγειους υδροφορείς, προκαλούν μεταφορά των νιτρικών μέσα στο έδαφος με μεγάλη ευκολία. Έτσι, στην ακόρεστη ζώνη οι διαλυμένες ουσίες μεταφέρονται προς την υπόγεια στάθμη με την κατακόρυφη ροή του νερού, όπου συχνά μετακινούνται προς τα κάτω ανάλογα με τον τρόπο χρησιμοποίησης του εδάφους. Στην κατακόρυφη διεύθυνση, η υπόγεια στάθμη είναι το επίπεδο που μπορεί να υπάρξει απότομη μεταβολή της συγκέντρωσης των νιτρικών. Τα νιτρικά όταν φθάσουν στην κορεσμένη ζώνη κινούνται με το υπόγειο νερό, χωρίς να υφίστανται εξασθένηση.

Στην κορεσμένη ζώνη, η υδραυλική κλίση προκαλεί την οριζόντια μετακίνηση του υπόγειου νερού και τα στρώματα νερού με διαφορετική ποιότητα παραμένουν διακεκριμένα λόγω της μικρής προς τα κάτω διασποράς. Η σύγκλιση των γραμμών ροής στα σημεία εκροής οδηγεί στην ανάμιξη των νερών διαφορετικής ποιότητας και ηλικίας. [11]

Σχήμα 5.2. Ρύπανση από νιτρικά – Βαθιά διήθηση (Oregon State University website, 2006)

Από πειραματικά δεδομένα προκύπτει ότι η βαθιά διήθηση του αζώτου από τα λιπάσματα, είναι συνάρτηση του ύψους και της κατανομής της βροχόπτωσης ή της δόσης και της μεθόδου άρδευσης, της δόσης και της μεθόδου λίπανσης καθώς επίσης και της περιόδου εφαρμογής της. Επιπλέον εξαρτάται από το είδος της καλλιέργειας και της διαχείρισης της, όπως επίσης και από τη μηχανική σύσταση του εδάφους (πορώδες και υδροπερατότητα). Έτσι, σε ελαφρά (αμμώδη) εδάφη και κυρίως σε αρδευόμενες καλλιέργειες, η κάθετη μετακίνηση των νιτρικών από τη ριζόσφαιρα προς τη στάθμη των υπογείων νερών είναι έντονη, με συνέπεια τη ρύπανση τους. Αντίθετα σε «βαριά» εδάφη δεν έχει παρατηρηθεί μετακίνηση νιτρικών σε βάθος. [10]

Η ποσότητα του αζώτου έκπλυσης είναι ανάλογη προς την ποσότητα του αζώτου που εφαρμόζεται. Έχει αναφερθεί ότι όταν χρησιμοποιούνται 0-175 Kg N/ha, η συγκέντρωση του αζώτου στο έδαφος σε βάθος περίπου 1.20 m κυμαίνεται από 1 μέχρι 9 mg/l, και όταν η ποσότητα που χρησιμοποιείται είναι 175 Kg N/ha το άζωτο σε βάθος 3 m ανέρχεται σε 6-9 mg/l.

Στο ρυθμό έκπλυσης του αζώτου μεγάλο ρόλο επίσης παίζει ο χρόνος εφαρμογής του λιπάσματος. Το άζωτο από την έκπλυση των λιπασμάτων, διεισδύει σε μεγαλύτερο βάθος το φθινόπωρο και την άνοιξη. Η λίπανση θα πρέπει να εφαρμόζεται κατά την ανάπτυξη των φυτών, έτσι ώστε να μεγιστοποιείται η χρήση του αζώτου από τα φυτά και να ελαχιστοποιείται η έκπλυση του. Αναφέρεται ότι με την αλλαγή του χρόνου λίπανσης σε αμμώδη εδάφη με τη χρήση κοπριάς από το φθινόπωρο έως την άνοιξη, μειώθηκε η έκπλυση του αζώτου από τα 110 Kg/ha σε 60 Kg/ha [12].

5.3.2 Μέθοδοι Υπολογισμού της Έκπλυσης του Αζώτου

Η ποσότητα του $\text{NO}_3\text{-N}$ η οποία κατεισδύει προς την ακόρεστη και από εκεί στην κορεσμένη ζώνη, είναι δυνατόν να υπολογιστεί με τις ακόλουθες μεθόδους:

- ✚ **Μέθοδος του κεραμικού δοχείου.** Πρόκειται για κοίλα, διάτρητα κεραμικά δοχεία τα οποία θάβονται στο έδαφος σε οποιοδήποτε βάθος (συνήθως 65-70 cm) συνδεδεμένα με την επιφάνεια με σωληνίσκο, με τη βοήθεια του οποίου δημιουργείται υποπίεση στο εσωτερικό του δοχείου. Με την τεχνική αυτή, το νερό του υπεδάφους ρέει προς το δοχείο και από εκεί στην επιφάνεια του εδάφους όπου και αναλύεται. Το όριο ανίχνευσης, είναι της τάξης του 1 mg/1 αζώτου.
- ✚ **Χρήση «λυσιμέτρων».** Συνιστώνται σε εδάφη αμμώδη με ελεύθερη απορροή. Δεν έχουν καλή απόδοση σε αργιλώδη εδάφη, λόγω των ρωγμών που σχηματίζονται σε αυτά. Το όριο ανίχνευσης είναι < 1 mg/1 αζώτου.
- ✚ **Δειγματοληψία εδάφους.** Η εξαγωγή των $\text{NO}_3\text{-N}$ και $\text{NH}_4\text{-N}$, συνήθως γίνεται με τη χρησιμοποίηση KCl ή K_2SO_4 . Το όριο ανίχνευσης είναι φτωχό (>10 mg/1 αζώτου).
- ✚ **Συστήματα στράγγισης μεγάλης κλίμακας.** Τα συστήματα αυτά συνιστώνται σε αργιλώδη εδάφη. Τοποθετούνται στραγγιστήρια (δηλ. ορύγματα πληρωμένα με χαλίκια) ή πλαστικά διαφράγματα σε βάθος 1-2 m. Πρόκειται για μέθοδο ακριβείας αλλά είναι δαπανηρή. [12]¹

5.4 Επιδράσεις Νιτρικών στην Υγεία

Η νιτρορύπανση των υπογείων υδάτων προκαλεί βλάβες τόσο στη δημόσια υγεία όσο και το περιβάλλον. Η πιο διαδεδομένη πηγή νιτρορύπανσης είναι η υπέρμετρη χρήση αζωτούχων λιπασμάτων. Οι επιπτώσεις στην ανθρώπινη υγεία από τη χρήση τους, προκαλούνται από τη νιτρική (NO_3^-) ή τη νιτρώδη (NO_2^-) μορφή του αζώτου. Τόσο τα NO_2^- (που δημιουργούνται από αναγωγή των NO_3^-) όσο και τα NO_3^- σε μικρές ποσότητες δεν είναι επιβλαβή στον ανθρώπινο οργανισμό.

¹ Η παραπομπή έγινε από τον συγγραφέα της πηγής [10]

Σε μεγάλες όμως συγκεντρώσεις προκαλούν σημαντικές επιπτώσεις στην ανθρώπινη υγεία, ακόμη και θάνατο. Για ενήλικα άτομα, συγκεντρώσεις στον οργανισμό της τάξης των 15-70 mg/kg NO_3^- και 20mg/kg NO_2^- θεωρούνται θανατηφόρες.

Τα NO_2^- δημιουργούνται από τα NO_3^- πριν την εισαγωγή της τροφής στο στομάχι με τη βοήθεια μικροοργανισμών που υπάρχουν στα φυτά, στο νερό, ή στις τροφές κατά τη διάρκεια της αποθήκευσης. Μετά την είσοδο της τροφής στο στομάχι του ανθρώπου τα NO_3^- είναι δυνατό να απορροφηθούν αμέσως χωρίς να αναχθούν σε NO_2^- σε υγιείς οργανισμούς, ενώ σε ορισμένες περιπτώσεις ανθρώπων με γαστρεντερικά προβλήματα είναι δυνατόν να συμβεί αναγωγή των NO_3^- σε NO_2^- σε σημαντική έκταση στο στομάχι μετά τη λήψη της τροφής. Έχει εκτιμηθεί (Weyer et al. 2001) ότι το 20% της συνολικής ποσότητας των NO_3^- μετατρέπεται σε NO_2^- στο στομάχι, τα οποία στη συνέχεια είναι δυνατόν να μετατραπούν σε καρκινογόνες ουσίες. Κατά συνέπεια, όταν γίνεται λόγος για τοξικότητα νιτρικών, εννοείται κατά κανόνα η τοξικότητα των νιτροδών ιόντων. Αυτό συμβαίνει, γιατί τα NO_3^- χαρακτηρίζονται γενικά από χαμηλή βιολογική ενεργότητα (δε διαδραματίζουν σημαντικό ρόλο στις βιολογικές διεργασίες του ανθρώπινου οργανισμού), αποβάλλονται σχετικά γρήγορα με τα ούρα (80%) ή τα περιττώματα (1-2%) και ανακυκλώνονται στο σάλιο (18%). Αντίθετα, τα σχηματιζόμενα από την αναγωγή τους NO_2^- είναι δυναμικά τοξικά και χαρακτηρίζονται από μεγάλη βιολογική ενεργότητα. [10]

Η ακριβής δράση των νιτρικών στον ανθρώπινο οργανισμό, σχετίζεται με τις ακόλουθες επιδράσεις:

α. Μεθαιμογλοβιναιμία

Όταν τα NO_3^- εισέλθουν στο αίμα, ο Fe^{++} της αιμογλοβίνης μπορεί να οξειδωθεί σε Fe^{+++} δημιουργώντας μεθαιμογλοβίνη, η οποία δεν μπορεί να μεταφέρει οξυγόνο στους ιστούς. Σημειώνεται ότι στους υγιείς ενήλικες υπάρχει περί το 1% μεθαιμογλοβίνης στο σύνολο της αιμογλοβίνης. Στα νεογέννητα το ποσοστό αυτό είναι 4-6% ή και περισσότερο σε μωρά με αναπνευστικό πρόβλημα. Τα μωρά είναι περισσότερο ευαίσθητα στη συσσώρευση μεθαιμογλοβίνης από ότι παιδιά ή ενήλικες. Η έντονη τοξικότητα των νιτρικών εκδηλώνεται στα βρέφη (ηλικίας κυρίως κάτω των 3 μηνών) με κυάνωση ή μεθαιμογλοβιναιμία (blue-baby syndrome or methemoglobinemia) κατά την οποία το δέρμα και τα χείλη αποκτούν μπλε χρώμα. Αιτία είναι η αναγωγή των NO_3^- σε NO_2^- με τη δράση βακτηρίων στο έντερο του βρέφους ή ακόμη στο μη αποστειρωμένο μπιμπερό, με συνέπεια η αιμογλοβίνη στο αίμα του βρέφους να μεταφέρει NO_2^- αντί O_2 και να επέρχεται ασφυξία.

Η κυάνωση παρατηρείται όταν το ποσοστό της μεθαιμογλοβίνης στο σύνολο της αιμογλοβίνης φτάσει το 15% περίπου. Όταν το ποσοστό αυτό φτάσει ή υπερβεί το 70%, επέρχεται θάνατος. Αναφέρεται ακόμη ότι είναι δυνατό να προκληθούν πνευματικές διαταραχές σε ασθενείς με κληρονομική μεθαιμογλοβιναιμία.[10]

β. Καρκινογένεση

Μια άλλη επικίνδυνη συνέπεια από τη δημιουργία των NO_2^- είναι η δυνατότητα σχηματισμού (με την ταυτόχρονη παρουσία δευτερογενών αμινών) ουσιών γνωστών ως Νιτροζαμίνες (nitrosamines), οι οποίες είναι καρκινογόνες ή προκαλούν τερατογένεση. Πρόκειται για μια κατηγορία χημικών ουσιών οι οποίες αναφέρονται στη χημική βιβλιογραφία πριν από 100 χρόνια, αλλά δεν είχαν τύχει ιδιαίτερης προσοχής μέχρι το 1956 όταν παρατηρήθηκε η δημιουργία όγκου στο συκώτι αρουραίων από μία νιτροζαμίνη (διμεθυλονιτροζαμίνη). Η παρατήρηση αυτή οδήγησε τους επιστήμονες ανά τον κόσμο να διερευνήσουν τις καρκινογόνες ιδιότητες άλλων νιτροζαμινών και διαπιστώθηκε ότι το 90% από ένα σύνολο 300 περίπου ουσιών είχε καρκινογόνο επίδραση σε ένα μεγάλο φάσμα πειραματόζων. Οι περισσότερες νιτροζαμίνες είναι μεταλλαξιογόνες και ένας αριθμός αυτών είναι καρκινογόνος, οι περισσότερες δε έχουν εξειδίκευση σε ορισμένα όργανα (συκώτι, πνεύμονες, οισοφάγος). Δεδομένου ότι οι νιτροζαμίνες μεταβολίζονται κατά τον ίδιο τρόπο σε ανθρώπινους και ζωικούς ιστούς, φαίνεται πολύ πιθανόν να είναι ο άνθρωπος το ίδιο ευαίσθητος στις καρκινογόνες ιδιότητες των νιτροζαμινών (Scanlan 2003). Θα πρέπει να σημειωθεί ότι οι νιτροζαμίνες είναι διαδεδομένες ευρέως επειδή οι χημικοί πρόδρομοι τους αμίνες και νιτρώδη οξείδια (παράγοντες νιτροζώσεως) είναι επίσης ευρέως διαδεδομένοι (**Πίνακας 5-2**) και η χημική αντίδραση για τον σχηματισμό νιτροζαμίνης είναι σχετικά εύκολη.[10]

Πίνακας 5-2. Πηγές νιτροζαμινών στις τροφές, στα υγρά του σώματος και στην επαγγελματική έκθεση (Πολυράκης, 2006)

Μπέικον στο τηγάνισμα	Προϊόντα από καουτσούκ
Παστά κρέατα	Βιομηχανική παρασκευή καουτσούκ
Μπύρα	Βιομηχανίες μετάλλων
Άπαχο γάλα σε σκόνη	Παραγωγή και χρήση φυτοφαρμάκων
Προϊόντα καπνού	Κάποια είδη κοσμετολογίας
Γαστρικά υγρά	Βιομηχανική παρασκευή κάποιων χημικών ουσιών

Γενικά, τα νιτρικά άλατα καθώς και τα νιτρώδη χρησιμοποιούνται για την αντιβακτηριδιακή τους δράση ως συντηρητικά στα παστά κρέατα ή ως πρόσθετα στα αλλαντικά, με τα σύμβολα E-249 και E252 αντίστοιχα.

Οι νιτροζαμίνες γενικά είναι δύσκολο να ανιχνευθούν ιδιαίτερα όταν βρίσκονται σε χαμηλές συγκεντρώσεις. Έχουν ανιχνευθεί στον καπνό του τσιγάρου, σε σιτηρά και σε αλκοολούχα ποτά σε συγκεντρώσεις <5 ppm. Η δόση σε νιτρικά από τα λαχανικά είναι χαμηλού ενδιαφέροντος για την ανθρώπινη υγεία, δεδομένου ότι είναι πλούσια σε αντιοξειδωτικά (όπως η βιταμίνη C) που παρεμποδίζουν τον δυνητικό σχηματισμό νιτροζαμινών.

Έχει αποδειχθεί ότι οι νιτροζαμίνες είναι καρκινογόνες στα ζώα (R.Scanlan,2003), ενώ ένας μεγάλος αριθμός έμμεσων αποδείξεων φανερώνουν συσχέτιση ανάμεσα στις νιτροζαμίνες και στον καρκίνο, κάτι που ακόμα όμως δεν έχει επιστημονικά αποδειχτεί. Πέραν των παραπάνω, θεωρείται ότι τα NO₂⁻ ενδέχεται να ευθύνονται για την πρόκληση καρκίνου του οισοφάγου και του στομάχου στους ενήλικες παρά το ότι δεν έχει επιβεβαιωθεί από σχετικές έρευνες. Πρόσφατες έρευνες στην Iowa των ΗΠΑ, έδειξαν ότι η πιθανότητα αύξησης του κινδύνου εμφάνισης καρκίνου στον κόλον έντερο, συνδέεται με την παρουσία νιτρικών στο πόσιμο νερό σε επίπεδα μεγαλύτερα των 5 ή 10 mg/l και κυρίως σε ομάδες πληθυσμών με διατροφή φτωχή σε βιταμίνη C και πλούσια σε κρέατα ή με χρόνιες εντερικές παθήσεις. Τα νιτρικά άλατα του πόσιμου νερού, συνδέονται ακόμα και με την αύξηση του καρκίνου της ουροδόχου κύστης στις γυναίκες. [10]

γ. Διαταραχές στη λειτουργία του θυρεοειδούς

Μια ενδιαφέρουσα σχετική μελέτη από Δανούς επιστήμονες, έδειξε ότι σε άτομα με κατανάλωση πόσιμου νερού με περιεκτικότητα σε νιτρικά σε συγκέντρωση 11.3 ppm εμφανίστηκαν συμπτώματα υπερθυρεοειδισμού. Είναι γνωστό ότι ο θυρεοειδής είναι ένας αδένας υπεύθυνος για πολλές ενδοκρινείς και ορμονικές γενικά λειτουργίες του οργανισμού. (Van Maanen et al. 1994, από EWG 1996) ¹.

δ. Προβλήματα κατά τον τοκετό

Πέντε τουλάχιστον μελέτες έδειξαν μια πιθανή συσχέτιση μεταξύ έκθεσης σε νιτρώδη και νιτρικά και σε επιδράσεις στον τοκετό.

Οι επιδράσεις της έκθεσης αυτής παρατηρήθηκαν πρώτα σε ζώα αλλά έχουν φανεί και στον άνθρωπο, σε σχετικές επιδημιολογικές μελέτες (Dorsch 1984 και Super 1981 από EWG 1996, Knox 1972)¹. [10]

5.5 Μέθοδοι Απονιτροποίησης των Υπογείων Υδάτων

Τα προβλήματα με την ποιότητα των υπόγειων υδάτων στην Ευρώπη θα συνεχιστούν σε πολλές περιοχές καθώς μπορεί να περάσουν δεκαετίες έως ότου οι ρύποι που εισχωρούν στο έδαφος φτάσουν στους ποταμούς, στις λίμνες και στα υδατικά αποθέματα. Συνολικά, η κατάσταση σε πολλές περιοχές και στην Ελλάδα είναι κρίσιμη και θα πρέπει να ληφθούν ριζικά μέτρα προστασίας των υπογείων υδάτων από περαιτέρω υποβάθμιση και ανάκαμψης της κακής κατάστασης όπου αυτή είναι δυνατή. Η πρόληψη, μέσω της αλλαγής των πρακτικών γεωργίας, είναι πιο αποδοτική από τη θεραπεία, ιδίως μακροπρόθεσμα. [22]

Τα νιτρικά η πιο οξειδωμένη μορφή του αζώτου και στα υδατικά διαλύματα είναι χημικά ανενεργά. Οι συγκεντρώσεις των νιτρικών, εκφρασμένες σε άζωτο (NO₃-N) σε μη ρυπασμένα επιφανειακά νερά κυμαίνονται σε τιμές μικρότερες του 1 mg/l. Συγκεντρώσεις μεγαλύτερες από 1 mg/l υποδηλώνουν ανθρωπογενείς επιδράσεις, όπως αστικά λύματα και απορροή από αστικές και γεωργικές εκτάσεις. Όπως προαναφέρθηκε η νιτρορύπανση γεωργικής προέλευσης, είναι μια σημαντική αιτία ποιοτικής υποβάθμισης των υπόγειων νερών.

Οι συγκεντρώσεις NO₃⁻ είναι μικρότερες όταν παρεμβάλλεται αργιλικό στρώμα στην ακόρεστη ζώνη και μειώνονται με το βάθος κάτω από τη στάθμη του υπόγειου νερού. Γενικά οι αβαθείς υδροφόροι ορίζοντες ρυπαίνονται από νιτρικά ιόντα σε μεγαλύτερο βαθμό από τους βαθύτερους υδροφόρους.

Έχουν αναπτυχθεί διάφορες τεχνικές για την απονιτροποίηση των υπογείων υδάτων τα οποία περιέχουν συγκεντρώσεις νιτρικών ιόντων σε όρια μεγαλύτερα των επιτρεπτών για ποσιμότητα. Οι σημαντικότερες από αυτές είναι:

- ✚ **Φυσική Απονιτροποίηση:** Ο πιο αποτελεσματικός τρόπος για την αντιμετώπιση της ρύπανσης από νιτρικά γεωργικής προέλευσης είναι η διακοπή της λίπανσης με αζωτούχα λιπάσματα και για όσο χρόνο απαιτεί η

¹ Οι παραπομπές έγιναν από τον συγγραφέα της πηγής [10]

απορρύπανση του υπόγειου νερού. Η πρακτική αυτή εφαρμόζεται βάσει του Κώδικα Ορθής Γεωργικής Πρακτικής. Οι κώδικες ορθής γεωργικής πρακτικής (ΚΥΑ 16190/1335/97, ΦΕΚ 519B/25-6-1997) όπως προαναφέρθηκε αποβλέπουν στη μείωση της νιτρορύπανσης γεωργικής προέλευσης και περιλαμβάνουν κανόνες σχετικά με τις χρονικές περιόδους κατά τις οποίες δεν ενδείκνυται η διασπορά λιπασμάτων στο έδαφος, τη διασπορά λιπασμάτων σε επικλινή ή σε κορεσμένα εδάφη, κοντά σε υδάτινα ρεύματα κ.λπ. Επιπλέον περιλαμβάνουν την κατάρτιση σχεδίων λίπανσης ανά αγρόκτημα, την τήρηση αρχείων για τη χρήση των λιπασμάτων και τη διαχείριση της χρήσης γης.

Ο χρόνος απορρύπανσης εξαρτάται από την αρχική συγκέντρωση των νιτρικών ιόντων, το πάχος και το πορώδες του υδροφόρου ορίζοντα και την κατείσδυση και δίνεται από την σχέση (Yertsever 1983¹):

$$t = -t_r \left[\ln \left(\frac{C_t}{C_o} \right) \right]$$

Όπου: $t_r = bn / I$ ο χρόνος παραμονής του ρυπασμένου νερού στον υδροφορέα, b το πάχος του τελευταίου, n το πορώδες του και I ο ετήσιος εμπλουτισμός του υδροφορέα (βροχόπτωση). C_t είναι η συγκέντρωση των νιτρικών μετά από την πάροδο χρόνου t από τη διακοπή των λιπάνσεων και C_o η αρχική αυξημένη συγκέντρωση των νιτρικών.

 Ιοντοανταλλαγή: Εκλεκτική απομάκρυνση κατιόντων και ανιόντων από το νερό από συνθετικές ρητίνες που είναι είτε ισχυρές, είτε ελαφρές βάσεις (αμίνες που είναι παράγωγα CH_4^+ , ή ενώσεις CH_4^+). Η ανταλλακτική ικανότητα των ρητινών εξαντλείται και απαιτεί αναγέννηση (με NaCl). Οι ρητίνες αυτές παρουσιάζουν υψηλή επιλεκτικότητα για $\text{NO}_3^-/\text{Cl}^-$ και μέτρια για $\text{SO}_4^{2-}/\text{NO}_3^-$.

 Αντίστροφη όσμωση: Χρήση ημιπερατών μεμβρανών που κατακρατούν τα NO_3^- και αποδίδουν καθαρό νερό. Τα NO_3^- συγκεντρώνονται στην άλμη που πρέπει να διατεθεί. Συνήθεις χρησιμοποιούμενες μεμβράνες είναι τα πολυαμίδια, η οξικυτταρίνη κ.α.

¹ Η παραπομπή γίνεται από τους συγγραφείς της πηγής [12]

Το νερό που προορίζεται για απονιτροποίηση, υποβάλλεται στο θάλαμο της αντίστροφης όσμωσης σε πιέσεις που ξεπερνούν την αντίστοιχη οσμωτική του πίεση. Η μέθοδος αυτή, δεν εφαρμόζεται αποκλειστικά για την απονιτροποίηση αλλά συλλογικά για την αφαλάτωση. Το μεγαλύτερο πρόβλημα είναι η απόφραξη των μεμβρανών κυρίως από τα ανθρακικά ιόντα.

🚧 **Ηλεκτροδιάλυση:** Χρήση ηλεκτρικού δυναμικού για τη διήθηση του νερού από ένα διάλυμα σε ένα άλλο διάλυμα μέσω ημιπερατής μεμβράνης που κατακρατεί τα NO_3^- . Οι μεμβράνες χρησιμοποιούνται σε ζεύγη, τοποθετημένες εναλλάξ σε θαλάμους για κατιόντα (π.χ. Na^+ , Mg^{2+} , Ca^{2+}) και ανιόντα (π.χ. Cl^- , SO_4^{2-} , NO_3^- και HCO_3^-). Όταν περάσει ηλεκτρικό ρεύμα από τη διάταξη των μεμβρανών, τα ιόντα διέρχονται επιλεκτικά από την αντίστοιχη ανιοντική ή κατιοντική μεμβράνη. Έτσι, στους αντίστοιχους θαλάμους που εναλλάσσονται μεταξύ τους, η ιοντική συγκέντρωση είναι υψηλότερη («σαλαμούρα») ή χαμηλότερη (απισισμένο νερό) από την αρχική συγκέντρωση του νερού. Το μεγαλύτερο πρόβλημα είναι η απόφραξη των μεμβρανών και η υψηλή κατανάλωση ενέργειας.

🚧 **Βιολογική Απονιτροποίηση:** Αναγωγή των νιτρικών από μικροοργανισμούς παρουσία αιθανόλης ή γλυκόζης σαν δέκτη ηλεκτρονίων και πηγή άνθρακα για σύνθεση. Για το σκοπό αυτό χρησιμοποιούνται μικροοργανισμοί οι οποίοι χρησιμοποιούν τα C και N ως θρεπτικά και το O_2 το οποίο προστίθεται ως δέκτης ηλεκτρονίων. Άλλη τεχνική είναι η δημιουργία βιομάζας από φύκη που τρέφονται με νιτρικά.

🚧 **Χημική Απονιτροποίηση:** Προστίθεται αργίλιο σε υδατικό διάλυμα πλούσιο σε νιτρικά ιόντα και μέσω μιας σειράς αντιδράσεων παράγεται ελεύθερο άζωτο ή αμμωνία Αν το τελικό προϊόν είναι η *αμμωνία*, γίνεται αεροδιαχωρισμός και ελευθερώνεται στην ατμόσφαιρα.[12]

5.6 Πολιτικές Αντιμετώπισης της Νιτρορύπανσης - Νομοθεσία

Από τις αρχές της δεκαετίας του '80 αρκετές ευρωπαϊκές χώρες, συνειδητοποιώντας τον κίνδυνο που συνεπάγεται η νιτρορύπανση γεωργικής προέλευσης των υπόγειων νερών για τη δημόσια υγεία, άρχισαν να σχεδιάζουν την πολιτική αντιμετώπισης του προβλήματος της υπερβολικής ή και παρατεταμένης χρήσης N-ούχων λιπασμάτων αλλά και κοπριάς. Μερικές από αυτές τις χώρες εφάρμοσαν την πολιτική αυτή κατά φάσεις, ώστε να δοθεί ο απαραίτητος χρόνος στους αγρότες να αναπροσαρμόσουν τις γεωργικές δραστηριότητες τους, προκειμένου αυτές να γίνουν περισσότερο φιλικές προς το περιβάλλον.

Η Παγκόσμια Οργάνωση Υγείας (World Health Organisation - W.H.O.) καθόρισε σαν ανώτερα επιτρεπτά όρια των νιτρικών τα **22 mg/l** νερού στις εύκρατες ζώνες, για δε τις τροπικές ζώνες όχι περισσότερο από **10 mg/l** (1963). Επιπλέον και η E.P.A (U.S Env.Prot.Agency), όρισε ως ανώτερη επιτρεπόμενη συγκέντρωση νιτρικών τα **45 mg/l** (1975).

Επειδή διαπιστώθηκε ότι σε πολλές ευρωπαϊκές χώρες η συγκέντρωση νιτρικών ξεπερνά τα ανώτατα όρια που είχε προτείνει η W.H.O, η (τότε) ΕΟΚ εξέδωσε την οδηγία 75/440/ΕΟΚ (που αναφέρεται στην ποιότητα των επιφανειακών νερών που χρησιμοποιούνται ως πόσιμα), σύμφωνα με την οποία, η μέγιστη επιτρεπόμενη συγκέντρωση νιτρικών σε αυτά είναι τα **50 mg/l**. Με την ίδια φιλοσοφία, η ΕΟΚ όρισε στην οδηγία 80/778/ΕΟΚ για το πόσιμο νερό, ως ενδεικτικό μεν όριο τη συγκέντρωση νιτρικών τα **25 mg/l**, ως ανώτατο δε επιτρεπόμενο όριο τα **50 mg/l**.

Παρόλα αυτά, ο ρυθμός αύξησης της συγκέντρωσης νιτρικών στα υπόγεια νερά περιοχών της Ε.Ε. με έντονη γεωργική δραστηριότητα, αυξάνει με ρυθμό 2 mg NO₃⁻/l το χρόνο. Σε μερικές μάλιστα χώρες της Ε.Ε. η συγκέντρωση νιτρικών στο πόσιμο νερό είναι διπλάσια από το όριο που έθεσε η οδηγία 80/778/ΕΟΚ, αλλά και η νεότερη 98/83/ΕΚ. Αυτό έχει ως συνέπεια ορισμένες χώρες της Ε.Ε. να οδηγηθούν στην υιοθέτηση μέτρων περιορισμού της νιτρορύπανσης των νερών. Έτσι προέκυψε η ανάγκη υιοθέτησης μιας κοινής Κοινοτικής (Ευρωπαϊκής) αντιμετώπισης του προβλήματος.

5.6.1 Κοινοτικές Ευρωπαϊκές Οδηγίες και Εφαρμογή τους στην Ελλάδα

Η ΕΟΚ εξέδωσε μεταξύ άλλων το 1991 και δύο οδηγίες που αναφέρονται:

- ✚ Στην επεξεργασία των αστικών λυμάτων (**Οδηγία 91/271/ ΕΟΚ**) και
- ✚ Στην προστασία των υδάτων από τη νιτρορύπανση γεωργικής προέλευσης (**Οδηγία 91/676/ΕΟΚ**).

Η πρώτη οδηγία καθορίζει (μεταξύ άλλων) τον ελάχιστο απαιτούμενο βαθμό επεξεργασίας των αστικών λυμάτων πριν την απόρριψη τους.

Η δεύτερη οδηγία αποτελεί συνέχεια των οδηγιών EEC/75/440 (που αναφέρεται στην ποιότητα των επιφανειακών νερών που χρησιμοποιούνται ως πόσιμα), EEC/80/778 (που αναφέρεται στην ποιότητα του πόσιμου νερού), EEC/91/271 (που αναφέρεται στην επεξεργασία των αστικών λυμάτων) και της COM(91)415 (που αναφέρεται στις μεθόδους αγροτικής παραγωγής που είναι συμβατές με την προστασία του περιβάλλοντος). Η οδηγία αυτή (για τη νιτρορύπανση) εκδόθηκε με δύο κύριους στόχους:

- ✚ τον περιορισμό της ρύπανσης των νερών από νιτρικές ενώσεις γεωργικής προέλευσης και
- ✚ την αποτροπή της περαιτέρω ρύπανσης.

Η έκδοση της οδηγίας αυτής αποτέλεσε σημαντικό βήμα για την εξέλιξη της πολιτικής στον τομέα των υδάτων, δεδομένου ότι στις διατάξεις της τηρούνται και οι δυο θεμελιώδεις αρχές «ο ρυπαίνων πληρώνει» και «πρόληψη στην πηγή».

Η διαχείριση της οδηγίας έχει ανατεθεί στα κράτη-μέλη και περιλαμβάνει:

α) παρακολούθηση της ποιότητας των νερών σε σχέση με τη γεωργική δραστηριότητα.

β) χαρακτηρισμό ευπρόσβλητων (ευπαθών) περιοχών από άποψη νιτρορύπανσης (στις οποίες η συγκέντρωση νιτρικών στα επιφανειακά έχει υπερβεί ή τείνει να υπερβεί τα 25 mg/l και στα υπόγεια νερά τα 50 mg/l). Η οδηγία ορίζει παρακολούθηση των επιφανειακών νερών κάθε μήνα και των υπογείων κάθε 6 μήνες, για περίοδο δύο χρόνων, ώστε να γίνεται αναθεώρηση των ευπρόσβλητων περιοχών κάθε τέσσερα χρόνια.

γ) **θέσπιση (προαιρετικών) κωδίκων ορθής γεωργικής πρακτικής και (υποχρεωτικών) μέτρων** προς εφαρμογή με προγράμματα δράσης για τις ευπαθείς περιοχές στη νιτρορύπανση. Στοιχεία που λαμβάνει υπόψη ο κώδικας ορθής γεωργικής πρακτικής είναι : *Χρονικές περίοδοι που δεν ενδείκνυται η λίπανση, λίπανση σε επικλινή, σε κορεσμένα σε νερό, ή κοντά σε υπορρέυματα εδάφη, μέθοδοι διάθεσης κοπριάς και χημικών λιπασμάτων και λίπανση εδαφών ανάλογα με το είδος της καλλιέργειας.* Για τις περιοχές αυτές η οδηγία ορίζει ως ανώτατο όριο αζώτου προερχόμενου από ζωική κόπρο που επιτρέπεται να εφαρμόζεται ανά εκτάριο, τα 170 Kg N/ha/έτος.

Σε συμμόρφωση με την οδηγία 91/676/ΕΟΚ, το Υπουργείο Γεωργίας το 1994 προώθησε τη σύνταξη «Κώδικα Ορθής Γεωργικής Πρακτικής» για την προστασία των νερών από τη Νιτρορύπανση Γεωργικής προέλευσης.

Το 1997 το ΥΠΕΧΩΔΕ επικύρωσε την οδηγία 91/676/ΕΟΚ με την έκδοση της 16190/1335/25-6-97 (ΦΕΚ5 19Α) Κοινής Υπουργικής Απόφασης.

Η εναρμόνιση της Ελλάδας με την οδηγία 91/676/ΕΟΚ, έγινε με την **ΚΥΑ 19652/1906/99** με την οποία ορίζονται τέσσερις ευπρόσβλητες περιοχές (Περιοχή της Δυτικής και Ανατολικής Θεσσαλίας, Περιοχή του Κωπαιδικού Πεδίου, Περιοχή του Αργολικού Πεδίου, Λεκάνη του Πηνειού Ηλείας) και στη συνέχεια με την **ΚΥΑ 20419/2522/01** όπου ορίζονται άλλες τρεις ευπρόσβλητες περιοχές (Πεδιάδα Θεσσαλονίκης - Κιλκίς - Πέλλας - Ημαθίας, λεκάνη Στρυμόνα ποταμού και Πεδιάδα Άρτας - Πρέβεζας).

Το Δεκέμβριο του 2000, τέθηκε σε ισχύ η Ευρωπαϊκή Οδηγία–Πλαίσιο περί υδάτων (επιφανειακά, παράκτια, υπόγεια) **2000/60/ΕΚ**, με σκοπό την αποφυγή περαιτέρω επιδείνωσης της κατάστασης των νερών της Ευρωπαϊκής Ένωσης και την επίτευξη τουλάχιστον «καλής κατάστασης» για όλα τα ύδατα έως το 2015. Όσον αφορά στα υπόγεια νερά η "καλή ποιότητα" προσδιορίζεται με βάση την ποσότητα και τη χημική καθαρότητα. Η Οδηγία αυτή εισάγει για πρώτη φορά την έννοια της «οικολογικής σημασίας» των υδάτων παράλληλα και ανεξάρτητα της οποιασδήποτε άλλης χρήσης τους.

[23]

Άξιο αναφοράς είναι το ψήφισμα που εξέδωσε το Ευρωπαϊκό Κοινοβούλιο (2000), σχετικά με την εφαρμογή της οδηγίας 91/676/ΕΟΚ για την προστασία των υδάτων από τη νιτρορύπανση (2000/2110(INI)), τονίζοντας την ελλιπή εφαρμογή της οδηγίας και την αποτυχία του στόχου μείωσης της ρύπανσης από νιτρικά, στο μεγαλύτερο μέρος της ΕΕ, καλώντας τα κράτη μέλη να προβούν στην ανάληψη άμεσων και δραστικών μέτρων βάση της υφιστάμενης νομοθεσίας.

5.6.2 Πολιτικές Αντιμετώπισης της Νιτρορύπανσης στην Ελλάδα

Σε εφαρμογή της Οδηγίας 91/676/ΕΟΚ σχετικά με την προστασία των υδάτων από την νιτρορύπανση γεωργικής προέλευσης, οριοθετήθηκαν - προσδιορίστηκαν επτά ευαίσθητες ζώνες (κεφάλαιο 5.6.1) και σύμφωνα με την **ΚΥΑ 19562/1906/99** (ΦΕΚ 1575Β/5-8-1999), συντάχθηκαν σχέδια δράσης ώστε να μειωθεί η ρύπανση των νερών στις περιοχές αυτές.

Παρόλα αυτά η Ελλάδα, όπως και άλλα κράτη-μέλη, παρουσιάζει ανεπάρκειες στον χαρακτηρισμό των ευπρόσβλητων ζωνών, και στην εφαρμογή αυτών των σχεδίων δράσεων.

Είναι γεγονός ότι από τις αρχικές χαρακτηρισμένες ζώνες, η Θεσσαλία μόνο ξεκίνησε πρώτη το πρόγραμμα για τον περιορισμό της νιτρορύπανσης, (με στόχο *την προστασία των υδατικών πόρων από την νιτρορύπανση /εξάντληση, την προστασία των εδαφών από τη διάβρωση καθώς επίσης και τη βελτίωση της γονιμότητας των εδαφών*). [23]

Το 2004 με απόφαση του Υπουργείου Γεωργίας (Υπ. Αρ. 126228/26.02.2004) επεκτάθηκε το πρόγραμμα «Μείωση της Νιτρορύπανσης γεωργικής προέλευσης» στις περιοχές της Βοιωτίας και Ηλείας, με επιλέξιμες καλλιέργειες εκτός από το βαμβάκι και τον αραβόσιτο, τα ζαχαρότευτλα και τη βιομηχανική ντομάτα.

Το 2005 η Ευρωπαϊκή Επιτροπή απείλησε τη χώρα μας σε προσφυγή στο Ευρωπαϊκό Δικαστήριο για παραβίαση της οδηγίας για τη νιτρορύπανση, ενώ παράλληλα βρισκόταν σε εξέλιξη η διαδικασία κατά της Ελλάδας για παράβαση της οδηγίας 92/43 για τους οικοτόπους. Η Επιτροπή κατά την ανάλυση της έκθεσης που διαβίβασε η Ελλάδα (2005) σχετικά με την ποιότητα του νερού και την εφαρμογή της οδηγίας για τη νιτρορύπανση, έκρινε ως «μη ικανοποιητική» την παρακολούθηση των υπογείων υδάτων από τους Έλληνες αρμοδίους.

Τον Ιούνιο 2005 το Υπουργείο Αγροτικής Ανάπτυξης & Τροφίμων υπέγραψε δύο αποφάσεις για τη νιτρορύπανση: Η πρώτη απόφαση αφορούσε την έναρξη των δεσμεύσεων και την πληρωμή των παραγωγών που υπέγραψαν σύμβαση το 2004 (3,5 εκ ευρώ περίπου σε 481 παραγωγοί στους νομούς Λάρισας, Μαγνησίας, Καρδίτσας και Βοιωτίας). Η δεύτερη απόφαση αφορούσε την ένταξη δικαιούχων παραγωγών στους νομούς Καρδίτσας, Μαγνησίας, Τρικάλων, Φθιώτιδας και Λάρισας στο ίδιο μέτρο για τη καλλιεργητική περίοδο 2005-2006. [Υπουργική Απόφαση υπ' αριθμ. 135227 /22.06.2005 (ΦΕΚ Β' 917/5.07.2005 και Υπουργική Απόφαση υπ' αριθμ. 137354/30.08.2005 (ΦΕΚ Β' 1248/6-9-2005)].

Από την συνολική επιλέξιμη έκταση για την περίοδο 2000-2006, στο πρόγραμμα εντάχθηκαν 600.000 στρέμματα στο Θεσσαλικό Πεδίο (Θεσσαλία και Φθιώτιδα), στο Κωπαϊδικό Πεδίο (Βοιωτία) 300.000 στρέμματα και στη Λεκάνη του ποταμού Πηνειού (Ηλεία) 30.000 στρέμματα. Ο συνολικός προϋπολογισμός του προγράμματος για την περίοδο 2000-2006 ανέρχεται σε 111,9 εκατομμύρια ευρώ.

Θετικό κρίνεται το γεγονός, πως στο πρόγραμμα της Θεσσαλίας οι αγρότες άρχισαν να αλλάζουν στάση όσον αφορά τη λίπανση των καλλιεργειών και πλέον προσανατολίζονται σε ορθολογικότερες μεθόδους με επιστημονική προσέγγιση, αφού διαπίστωσαν ότι η μείωση των ποσοτήτων αζώτου δεν συνεπάγεται κατ' ανάγκην αντίστοιχη απώλεια παραγωγής. Την περίοδο 1996-2000 υπολογίστηκε ότι σημειώθηκε μείωση των χρησιμοποιούμενων αζωτούχων λιπασμάτων κατά περίπου 10 Ktn για την πρότυπη περιοχή της Θεσσαλίας – (μείον 30% για το βαμβάκι και μείον 25% για τις ντομάτες).

Ωστόσο τα προγράμματα που βρίσκονται αυτή τη στιγμή σε ισχύ δε καλύπτουν το σύνολο της χώρας, αφού σύμφωνα με μελέτη που εκπόνησαν το ΕΜΠ (Τομέας Υδατικών Πόρων), το ΙΓΜΕ και το ΚΕΠΕ (Ιούλιος 2007), στη χώρα μας μιλάμε συνολικά για 20 μολυσμένες περιοχές, ανάμεσα στις οποίες βρίσκεται και η περιοχή του Τυμπακίου Κρήτης (Χάρτης ποιότητας υπογείων υδάτων της Ελλάδος, Εικόνα 5.1). Τη στιγμή που η Αυστρία, η Δανία, η Φινλανδία, η Γερμανία, το Λουξεμβούργο και η Ολλανδία καλύπτουν το σύνολο της επικράτειάς τους από Πρόγραμμα Δράσης κατά της νιτρορύπανσης, απαιτείται η επιτάχυνση των απαραίτητων παρεμβάσεων για την επέκταση στα προγράμματα δράσης όλων των ρυπασμένων περιοχών της χώρας μας. [24]

ΧΑΡΤΗΣ ΠΟΙΟΤΗΤΑΣ ΥΠΟΓΕΙΩΝ ΥΔΑΤΩΝ

Εικόνα 5-1. Χαρακτηρισμός των υπογείων υδάτων ανάλογα με την περιεκτικότητά τους σε NO₃ (ΥΠΕΧΩΔΕ,2007)

ΜΕΡΟΣ Γ - ΠΡΟΣΟΜΟΙΩΣΗ ΤΗΣ ΥΠΟΓΕΙΑΣ ΡΟΗΣ ΚΑΙ ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΤΗΣ ΖΩΝΗΣ ΡΥΠΑΝΣΗΣ ΑΠΟ ΝΙΤΡΙΚΑ ΣΤΗΝ ΠΕΡΙΟΧΗ ΤΟΥ ΤΥΜΠΑΚΙΟΥ

6 Προσομοίωση¹ Υπόγειας Ροής

6.1 Η Έννοια του Μοντέλου

Με τον όρο **μοντέλο (model)** εννοούμε μια απλοποιημένη διατύπωση ενός πραγματικού συστήματος που προσομοιώνει την συμπεριφορά του σε διάφορες φυσικές ή ανθρωπογενείς μεταβολές και πιέσεις ή «τάσεις». Σύμφωνα με τα πρότυπα ASTM (D5880-95) μοντέλο θεωρείται ένα σύνολο υποθέσεων και παραδοχών σε μορφή μαθηματικών εξισώσεων οι οποίες περιγράφουν κάποιο φυσικό σύστημα. Στην ουσία είναι ένα εργαλείο που απεικονίζει μια προσέγγιση ενός πραγματικού πεδίου και η χρησιμότητα του εξαρτάται από το πόσο καλά οι μαθηματικές εξισώσεις προσεγγίζουν τον φυσικό σύστημα που προσομοιώνεται. Παρόλα αυτά τα μοντέλα προσομοίωσης της υπόγειας ροής αποτελούν τον καλύτερο τρόπο ανάλυσης ή πρόβλεψης της επίδρασης μιας συγκεκριμένης ενέργειας. [25]

Τα μοντέλα υπόγειας ροής, περιγράφουν την υπόγεια ροή χρησιμοποιώντας μαθηματικές εξισώσεις βασιζόμενες σε συγκεκριμένες παραδοχές όσον αφορά τη διεύθυνση της ροής, τη γεωμετρία του υδροφορέα, τους μηχανισμούς μεταφοράς ρύπων και τις χημικές αντιδράσεις που λαμβάνουν χώρα και στηρίζονται στην Αρχή Διατήρησης της Μάζας [26].

6.2 Ταξινόμηση Μοντέλων Προσομοίωσης Υπογείων Υδάτων

Μια από τις επικρατέστερες και πιο ολοκληρωμένες ταξινομήσεις είναι αυτή που περιγράφεται στα ASTM πρότυπα (D5880-95). Σε γενικές γραμμές, τα μοντέλα προσομοίωσης υπογείων υδάτων ταξινομούνται ανάλογα με την μεθοδολογία δόμησης τους, σε φυσικά, αναλογικά και μαθηματικά μοντέλα. [27]

¹ Στη βιβλιογραφία συναντάται και ως μοντελοποίηση

Φυσικά μοντέλα: Με αυτά γίνεται απευθείας προσομοίωση π.χ της υπόγειας ροής στο εργαστήριο. Τα μοντέλα αυτά θα συνεχίσουν να είναι χρήσιμα στην διερεύνηση της ποιότητας, αν και η πρακτική τους εφαρμογή είναι δύσκολη εξαιτίας της πολυπλοκότητας που παρουσιάζουν τα αντίστοιχα φυσικά συστήματα.

Μαθηματικά μοντέλα: Τα μαθηματικά μοντέλα, τα οποία έχουν πλέον ταυτιστεί με τα λογισμικά H/Y, αποτελούν τη σύγχρονη μέθοδο επίλυσης των διαφορικών εξισώσεων που περιγράφουν προβλήματα ροής και μεταφοράς διαλυτών ουσιών στα υπόγεια νερά.

Τα *Αναλογικά μοντέλα* (ηλεκτρικά ανάλογα αντιστάσεων-πυκνωτών) έχουν πια αντικατασταθεί από πολύπλοκα λογισμικά με τη χρήση ηλεκτρονικών υπολογιστών (μαθηματικά μοντέλα).

Τα μοντέλα μπορούν επιπλέον να διακριθούν ως προς την μεταβλητή κατάστασης (*state variable*) σε τέσσερις τύπους:

- ✚ **Ροής υπόγειων νερών** (fluid flux models): Συνήθως περιγράφονται από μια μόνο εξίσωση που υπολογίζει το υδραυλικό φορτίο, την πίεση ή το δυναμικό. Σε πολυφασική ροή, χρησιμοποιείται μια διαφορετική εξίσωση για κάθε φάση.
- ✚ **Μεταφοράς διαλυτών ουσιών** (Solute transport models): Αντιπροσωπεύονται από μια επιπλέον εξίσωση, από αυτή που υπολογίζει τις συνιστώσες ροής η οποία υπολογίζει τις συγκεντρώσεις των διαλυτών ουσιών στο σύστημα. Επίσης έχει αναπτυχθεί μια άλλη οικογένεια μοντέλων τα υδροχημικά μοντέλα που περιγράφουν - την ανταλλαγή συστατικών μεταξύ του υπόγειου νερού και του πορώδους μέσου.
- ✚ **Μεταφοράς θερμότητας** (Heat transport models): Στην απλούστερη περίπτωση η μεταφορά της θερμότητας προσομοιώνεται με μια επιπλέον εξίσωση από αυτή της ροής του υπόγειου νερού, ανάλογη με αυτή της μεταφοράς διαλυτών ουσιών αλλά με μεταβλητή κατάστασης τη θερμοκρασία. Σε πιο εξειδικευμένες περιπτώσεις η ροή της θερμότητας αντιμετωπίζεται μαζί με τη ροή του υπόγειου νερού. Η εξίσωση ροής πρέπει να περιγράφει μεταβλητή πυκνότητα νερού ενώ μια επιπλέον εξίσωση χρειάζεται για να περιγράψει τη ροή θερμότητας μέσα στο πορώδες μέσο.

🔗 **Παραμορφώσεων - Καθιζήσεων** (Deformation models): Η παραμόρφωση του πορώδους μέσου προσομοιώνεται συνδυάζοντας τη ροή του υπόγειου νερού με εξισώσεις που περιγράφουν- σχέσεις τάσεων - παραμορφώσεων του ιστού του πορώδους μέσου. [28]

6.2.1 Μαθηματικά Μοντέλα Προσομοίωσης

Κατά την ευρεία έννοια, το μαθηματικό μοντέλο είναι μια σχέση ή εξίσωση η οποία εκφράζει τα βασικά χαρακτηριστικά ενός φυσικού συστήματος με μαθηματική μορφή. Σε γενικές γραμμές περιγράφονται από μια συναρτησιακή σχέση της μορφής: *Εξαρτημένη μεταβλητή = f (ανεξάρτητες μεταβλητές, παράμετροι, συναρτήσεις ελέγχου)*.

Εξαρτημένες είναι οι μεταβλητές που περιγράφουν την κατάσταση του συστήματος (π.χ. υδραυλικό φορτίο, συγκέντρωση), οι ανεξάρτητες μεταβλητές είναι συνήθως διαστάσεις χώρου και χρόνου, ενώ οι συναρτήσεις ελέγχου περιγράφουν εξωτερικές επιδράσεις και τάσεις. [28]

Στην περίπτωση των υπογείων υδάτων, το μαθηματικό μοντέλο προσομοιώνει την υπόγεια ροή έμμεσα, μέσω μιας βασικής εξίσωσης που αντιπροσωπεύει τη λειτουργία του φυσικού συστήματος (υδροφόρου σχηματισμού), χρησιμοποιώντας εξισώσεις που περιγράφουν υδραυλικά φορτία ή ροές στα όρια του μοντέλου (Οριακές συνθήκες - *Boundary conditions*). Για προβλήματα εξαρτώμενα από το χρόνο, απαιτείται επιπλέον η χρήση μιας εξίσωσης, η οποία να περιγράφει την αρχική κατανομή των υδραυλικών φορτίων στο σύστημα (*Αρχικές Συνθήκες - initial conditions*). [26]

Τα περισσότερα μαθηματικά μοντέλα μπορούν να επιλυθούν **αναλυτικά ή αριθμητικά**.

Με την αναλυτική επίλυση (**αναλυτικό μοντέλο**), δίνεται μια συγκεκριμένη τιμή ως μαθηματική λύση. Ένα σύνολο εξισώσεων θεωρείται ότι μπορεί να περιγράψει πλήρως ένα φυσικό σύστημα κάνοντας απλοποιήσεις και παραδοχές. Οι γνωστές εξισώσεις του Theis, Thiem και Jacob για παράδειγμα αποτελούν την επίλυση τέτοιων αναλυτικών μοντέλων. Το μεγαλύτερο συγκριτικό πλεονέκτημα των αναλυτικών μεθόδων επίλυσης έγκειται στη δυνατότητα να παράγουν, σε μερικές μόνο περιπτώσεις, ακριβείς λύσεις ιδιαίτερα σε απλά προβλήματα ροής ή μεταφοράς διαλυτών ουσιών.

Από την άλλη μεριά, ελλοχεύει ο κίνδυνος η λύση να μην είναι αντιπροσωπευτική του συστήματος και να εμπεριέχει ένα μεγάλο ποσοστό σφάλματος, λόγω των απλοποιήσεων που έχουν γίνει. Η ιδιότητα αυτή είναι χρήσιμη για τον έλεγχο της ακρίβειας των αριθμητικών μεθόδων έναντι των αναλυτικών.

Για πολύπλοκα φυσικά συστήματα, όπου οι μερικές διαφορικές εξισώσεις επιλύονται καλύτερα με τη χρήση αριθμητικών προσεγγίσεων, προκύπτουν οι λύσεις που καλούνται **αριθμητικά μοντέλα**. Τα αριθμητικά μοντέλα είναι πιο κατάλληλα για προβλήματα υδροφόρων σχηματισμών με ακανόνιστα γεωμετρικά όρια, ανισορροπία, καθώς και με χωρικά μεταβαλλόμενες παραμέτρους, ρυθμό άντλησης και τροφοδοσίας. Τα αριθμητικά μοντέλα χρησιμοποιούν τις αριθμητικές μεθόδους επίλυσης (με διαδικασία χρονικού βήματος) των αντίστοιχων διαφορικών εξισώσεων που περιγράφουν το υπό μελέτη πρόβλημα, χωρίς να γίνονται απλουστεύσεις στις εξισώσεις που χρησιμοποιούνται. [27]

Γενικά, όσο λιγότερες απλοποιήσεις γίνονται στη χρήση ενός μοντέλου, τόσο πιο σύνθετο είναι το μοντέλο αλλά συγχρόνως και πιο αντιπροσωπευτικό της πραγματικής κατάστασης. Έτσι, η αριθμητική λύση ενός μαθηματικού μοντέλου εμπεριέχει πολύ μικρότερο ποσοστό σφάλματος, σε σχέση με την αναλυτική λύση.

Γενικά, οι αναλυτικές λύσεις εφαρμόζονται συνήθως σε απλά προβλήματα ροής ενώ αντίθετα, σύνθετα πεδία ροής απαιτούν την εφαρμογή αριθμητικών μεθόδων επίλυσης. [26]

6.3 Μεθοδολογία Ανάπτυξης και Εφαρμογής των Μοντέλων Υπόγειας Ροής

Το πρώτο βήμα στην ανάπτυξη και στην εφαρμογή ενός μοντέλου είναι ο καθορισμός του σκοπού και της αναγκαιότητας του μοντέλου. Η μοντελοποίηση είναι μόνο μια παράμετρος στην υδρογεωλογική μελέτη, και προϋποθέτει την ύπαρξη πολλών δεδομένων. Στην περίπτωση που κριθεί ότι είναι απαραίτητη η χρήση αριθμητικού μοντέλου και αφού καθοριστεί με σαφήνεια ο σκοπός της προσομοίωσης, μπορεί να ξεκινήσει η διαδικασία εφαρμογής και ανάπτυξής του. Η διαδικασία αυτή, αναφερόμενη και ως **πρωτόκολλο προσομοίωσης (modeling Protocol)** περιλαμβάνει την επιλογή του κατάλληλου κώδικα, την επαλήθευση, το σχεδιασμό του μοντέλου, τη βαθμονόμηση, την ανάλυση ευαισθησίας και τελικά την πρόβλεψη.

Κάθε ένα από τα βήματα που περιλαμβάνει ένα πρωτόκολλο προσομοίωσης (Σχήμα 6.1), εξασφαλίζει την εγκυρότητα των αποτελεσμάτων ενός μοντέλου.

Αναλυτικά τα **βήματα του Πρωτοκόλλου Προσομοίωσης** είναι τα εξής:

- ✚ Καθορισμός των αντικειμενικών στόχων (purpose) του μοντέλου. Οι στόχοι αυτοί καθορίζουν και τις αντίστοιχες εξισώσεις που επιλέγονται καθώς και το λογισμικό.
- ✚ Ανάπτυξη του εννοιολογικού μοντέλου (conceptual model) του συστήματος. Στη φάση αυτή ορίζονται οι υδροστρωματογραφικές ενότητες, αναγνωρίζονται τα όρια του συστήματος, συγκεντρώνονται τα δεδομένα υπαίθρου, δεδομένα που αφορούν υδραυλικές παραμέτρους και εκτιμώνται ποσοτικά οι διάφορες συνιστώσες του υδατικού ισοζυγίου.
- ✚ Επιλογή της βασικής εξίσωσης (governing equation) και του κατάλληλου λογισμικού (computer code). Το λογισμικό είναι ένα πρόγραμμα Η/Υ το οποίο περιέχει αλγόριθμους που επιλύουν το μαθηματικό μοντέλο αριθμητικά. Η εξίσωση καθώς και το λογισμικό πρέπει πρώτα να επαληθευτούν. Η επαλήθευση (Verification) της εξίσωσης αποδεικνύει ότι αυτή περιγράφει επαρκώς τους φυσικούς μηχανισμούς που λαμβάνουν χώρα στο πορώδες μέσο. Η επαλήθευση του λογισμικού επιτυγχάνεται συγκρίνοντας την αριθμητική του λύση με την αντίστοιχη αναλυτική, αν υπάρχει, για να αποδεχθεί έτσι ότι αυτό επιλύει ορθά τις σχετικές εξισώσεις που συνιστούν το μαθηματικό μοντέλο.
- ✚ Σχεδιασμός - κατασκευή του μοντέλου (model design). Περιλαμβάνει τη διακριτοποίηση του χώρου και του χρόνου, τον καθορισμό αρχικών και οριακών συνθηκών, καθώς και αρχική επιλογή υδραυλικών παραμέτρων και ιάσεων (stresses).
- ✚ Βαθμονόμηση (Calibration). Στόχος της βαθμονόμησης είναι να καταδείξει ότι το μοντέλο μπορεί να αναπαράγει τις πραγματικές ροές (fluxes) και τις μεταβλητές κατάστασης (state variables).

Κατά τη διαδικασία της βαθμονόμησης, αναζητείται ένα σύνολο παραμέτρων και τάσεων που προσεγγίζουν καλύτερα τα πραγματικά υδραυλικά φορτία και τις διάφορες ροές. Η βαθμονόμηση γίνεται είτε με την κλασική μέθοδο της δοκιμής και αποτυχίας (trial and error) είτε με τη χρήση πολυπλοκότερων μαθηματικών μεθόδων αυτόματης βαθμονόμησης (inverse modeling).

- ✚ Ανάλυση ευαισθησίας (Sensitivity analysis). Το μοντέλο υπόκειται σε αβεβαιότητα που αποδίδεται στον μη ακριβή καθορισμό της χωρικής κατανομής των παραμέτρων του στην περιοχή ενδιαφέροντος. Αβεβαιότητα εισάγεται επίσης και στον καθορισμό των τάσεων και των οριακών συνθηκών. Η ανάλυση ευαισθησίας αποσκοπεί στον έλεγχο της σημασίας της αβεβαιότητας στη βαθμονόμηση του μοντέλου.
- ✚ Επαλήθευση του μοντέλου (model verification). Στόχος της επαλήθευσης είναι η απόδοση μεγαλύτερης εμπιστοσύνης στο μοντέλο χρησιμοποιώντας τις παραμέτρους βαθμονόμησής του, ώστε να παραχθεί ένα δεύτερο σύνολο αποτελεσμάτων.
- ✚ Πρόβλεψη (Prediction). Αποδίδει ποσοτικά τη συμπεριφορά του συστήματος σε μελλοντικά σενάρια. Το μοντέλο εκτελείται διατηρώντας σταθερές τις παραμέτρους ρύθμισης και μεταβάλλοντας τις πιέσεις εκείνες που εκτιμάται ότι πρόκειται να αλλάξουν στο μέλλον.
- ✚ Προγνωστική ανάλυση ευαισθησίας (Predictive sensitivity analysis). Πραγματοποιείται για να ποσοτικοποιήσει την επίδραση της αβεβαιότητας στις τιμές των παραμέτρων της πρόβλεψης. Πεδία εκτιμώμενων μελλοντικών πιέσεων προσομοιώνονται για να ελέγξουν τον αντίκτυπο στην πρόβλεψη του μοντέλου.
- ✚ Παρουσίαση του σχεδιασμού του μοντέλου και αποτελέσματα (Presentation of modeling design and results). Είναι απαραίτητη για την αποτελεσματική μετάδοση /πληροφόρηση της προσπάθειας της προσομοίωσης.
- ✚ Επανελέγχος του μοντέλου (Postaudit). Διεξάγεται μετά από αρκετό χρονικό διάστημα από τη βαθμονόμηση του μοντέλου. Συλλέγονται νέα δεδομένα πεδίου προκειμένου να ελεγχθεί εάν οι προβλέψεις ήταν σωστές.

Ο επανέλεγχος θα πρέπει να γίνει σε τέτοιο χρονικό διάστημα από την πρόβλεψη, ώστε να εξασφαλιστεί η ύπαρξη σημαντικών μεταβολών. Εάν οι προβλέψεις αποδειχτούν σωστές, τότε το μοντέλο αυτό επαληθεύεται για τη συγκεκριμένη περιοχή ενδιαφέροντος.

- ✚ Επανασχεδιασμός του μοντέλου (Model redesign). Αν από τον επανέλεγχο του μοντέλου, προκύψουν αλλαγές στη συμπεριφορά του συστήματος, αυτομάτως αυτό οδηγεί στην αλλαγή του εννοιολογικού μοντέλου ή των παραμέτρων προσομοίωσης. [26]

Σχήμα 6.1. Απεικόνιση βημάτων του πρωτοκόλλου προσομοίωσης ενός μοντέλου [M.Anderson and W.Woessner)

6.4 Εξισώσεις και Αριθμητικές Μέθοδοι

6.4.1 Προσεγγίσεις Συστημάτων Υπόγειας Ροής

Για να προκύψει η βασική εξίσωση του μοντέλου είναι απαραίτητο να οριστεί πρώτα θεωρητικά το μοντέλο του συστήματος (Σχήμα 6.2). Εννοιολογικά, υπάρχουν δύο όψεις προσέγγισης των συστημάτων υπογείων υδάτων: η μία είναι από άποψη του τύπου υδροφορέα και η άλλη από άποψη του συστήματος ροής.

Σχήμα 6.2. Θεωρητικό μοντέλο του γεωλογικού συστήματος (M.Anderson and W.Woessner, 1992).

Προσέγγιση συστήματος υπογείων υδάτων από άποψη υδροφορέα

Η προσέγγιση του συστήματος ως προς τον υδροφορέα (aquifer viewpoint) βασίζεται στον καθορισμό του τύπου του υδροφορέα. Ο τρόπος αυτός προτιμάται στην περίπτωση ανάλυσης της ροής σε πηγάδια άντλησης και αποτελεί τη βάση για τις αναλυτικές λύσεις (Thiem, Theis, Jacob). Υπό αυτή την οπτική γωνία, η ροή του υπόγειου ύδατος θεωρείται αυστηρά οριζόντια στα διαπερατά στρώματα και αυστηρά κάθετη στα αδιαπέρατα.

Από την άποψη προσέγγισης του συστήματος ως προς τον υδροφορέα, προσομοιώνονται συστήματα *δισδιάστατης ροής σε περιορισμένους και ελεύθερους υδροφορείς*. Στην περίπτωση των περιορισμένων υδροφορέων με διαρροή γίνεται μια εν μέρει τρισδιάστατη προσέγγιση στην οποία η κάθετη ροή, μέσα από τα περιοριστικά στρώματα, αντιπροσωπεύεται από έναν όρο διαρροής που προσθέτει ή αφαιρεί ποσότητα ύδατος από τους υποκείμενους ή υπερκείμενους υδροφορείς. [26]

Η γενική μορφή της βασικής εξίσωσης στην περίπτωση προσέγγισης από την άποψη του υδροφορέα είναι η εξής:

$$\frac{\partial \left(T_x \cdot \frac{\partial h}{\partial x} \right)}{\partial x} + \frac{\partial \left(T_y \cdot \frac{\partial h}{\partial y} \right)}{\partial y} = S \cdot \frac{\partial h}{\partial t} - R + L$$

Εξίσωση 6-1

Όπου: $L = -K_z \cdot \frac{h_{source} - h}{b'}$

και T_x , T_y οι συντελεστές μεταβιβασιμότητας για τις διευθύνσεις x, y αντίστοιχα, h το υδραυλικό ύψος, R ο ρυθμός εμπλουτισμού του υδροφορέα, L η διαρροή διαμέσου του αδιαπέρατου στρώματος, K_z η υδραυλική αγωγιμότητα στην κάθετη διεύθυνση, h_{source} είναι το υδραυλικό ύψος πριν το αδιαπέρατο στρώμα και h μετά από αυτό, και τέλος με b' συμβολίζεται το πάχος του υδροφορέα.

Στην περίπτωση ελεύθερου υδροφορέα, χρησιμοποιούνται οι αρχές Dupuit:

- α) οι γραμμές ροής είναι οριζόντιες και οι ισοδυναμικές γραμμές είναι κάθετες,
- β) η οριζόντια υδραυλική κλίση ισούται με την κλίση της ελεύθερης επιφάνειας που μεταβάλλεται με το βάθος.

Είναι προφανές, πως $T_x = K_x \cdot h$ και $T_y = K_y \cdot h$, όπου h είναι η στάθμη του υδροφόρου ορίζοντα πάνω από τον πυθμένα του υδροφορέα (δηλαδή είναι το κορεσμένο πάχος του υδροφορέα). Αντικαθιστώντας τα T_x , T_y , στην Εξίσωση 6-1 προκύπτει μια μη γραμμική εξίσωση, γνωστή ως **εξίσωση Boussinesq**:

$$\frac{\partial \left(K_x \cdot h \cdot \frac{\partial h}{\partial x} \right)}{\partial x} + \frac{\partial \left(K_y \cdot h \cdot \frac{\partial h}{\partial y} \right)}{\partial y} = S_y \cdot \frac{\partial h}{\partial t} - R$$

Εξίσωση 6-2

Στην παραπάνω εξίσωση, η ειδική αποθηκευτικότητα ισούται με την ειδική απόδοση, ενώ οι διαρροές L είναι μηδενικές.

Επειδή
$$\frac{\partial h^2}{\partial x} = 2 \cdot h \cdot \frac{\partial h}{\partial x} \quad \text{και} \quad \frac{\partial h^2}{\partial y} = 2 \cdot h \cdot \frac{\partial h}{\partial y},$$

Η εξίσωση **Boussinesq** μπορεί να επαναδιατυπωθεί:

$$\frac{\partial \left(K_x \cdot \frac{\partial h^2}{\partial x} \right)}{\partial x} + \frac{\partial \left(K_y \cdot \frac{\partial h^2}{\partial y} \right)}{\partial y} = 2 \cdot S_y \cdot \frac{\partial h}{\partial t} - 2R$$

Εξίσωση 6-3

🚩 Προσέγγιση συστήματος υπογείων υδάτων από άποψη συστήματος ροής

Από αυτή την άποψη προσέγγισης (**flow system viewpoint**), ο καθορισμός του είδους των υδροφορέων και των αδιαπέρατων δεν αποτελεί αντικείμενο άμεσου ενδιαφέροντος. Στόχος είναι να κατασκευαστεί μια τρισδιάστατη κατανομή των υδραυλικών υψών, των υδραυλικών αγωγιμοτήτων και των ιδιοτήτων αποθήκευσης σε οποιοδήποτε σημείο του συστήματος. Αυτή η προσέγγιση επιτρέπει τόσο οριζόντιες όσο και κάθετες συνιστώσες ροής στο σύστημα και ταυτόχρονα επιτρέπει τη διαχείριση του συστήματος ροής σε δυσδιάστατο ή τρισδιάστατο προφίλ. [26]

Η βασική εξίσωση που χρησιμοποιείται, προκύπτει από το συνδυασμό της εξίσωσης της διατήρησης της μάζας και της ταχύτητας του Darcy (παράγραφος 2.6.3.2):

$$S_0 \cdot \frac{\partial h}{\partial t} = \frac{\partial \left(K_x \cdot \frac{\partial h}{\partial x} \right)}{\partial x} + \frac{\partial \left(K_y \cdot \frac{\partial h}{\partial y} \right)}{\partial y} + \frac{\partial \left(K_z \cdot \frac{\partial h}{\partial z} \right)}{\partial z} - R$$

Εξίσωση 6-4 (3.21)

Όπου: K_x, K_y, K_z είναι στοιχεία του τανυστή της υδραυλικής αγωγιμότητας [L/T], S_0 ο συντελεστής ειδικής αποθηκευτικότητας [1/L], και R είναι θετικός όρος που υποδηλώνει τον όγκο νερού που εισέρχεται στον υδροφορέα στη μονάδα του χρόνου. [1/T].

Διαφορές ανάμεσα στις δύο προσεγγίσεις του συστήματος υπογείων υδάτων

Θεωρώντας ως παράδειγμα το γεωλογικό σύστημα του Σχήμα 6.2, μπορεί να γίνει σύγκριση των δύο προσεγγίσεων και να επισημανθούν οι διαφορές μεταξύ τους.

Από την άποψη της προσέγγισης ως προς τον υδροφορέα, τα αδιαπέρατα στρώματα δεν έχουν ενδιαφέρον και επομένως κατά την προσομοίωση δεν υπολογίζονται τα υδραυλικά ύψη σε αυτά. Όπως φαίνεται και από το Σχήμα 6.3, το αριθμητικό μοντέλο που βασίζεται στην προσέγγιση του συστήματος ως προς τον υδροφορέα, θα έχει δύο μόνο επίπεδα (layers), ένα για κάθε υδροφορέα. Ακόμα, στην περίπτωση που ο ελεύθερος υδροφορέας είναι σε μόνιμες συνθήκες (δε μεταβάλλεται ο υδροφόρος ορίζοντας) και δεν επηρεάζεται από μεταβολές στο υδραυλικό φορτίο του περιορισμένου, μπορεί να χρησιμοποιηθεί μόνο ένα επίπεδο στο μοντέλο. Παρόλο που τα υδραυλικά ύψη στον ελεύθερο υδροφορέα δεν προσομοιώνονται, χρησιμοποιούνται στον υπολογισμό της υδραυλικής κλίσης μέσα από το αδιαπέρατο στρώμα.

Αντίθετα, ένα αριθμητικό μοντέλο που βασίζεται στην προσέγγιση του συστήματος ως προς το σύστημα ροής, θα έχει το λιγότερο τρία επίπεδα ενώ θα υπολογίζονται τα υδραυλικά ύψη σε κάθε επίπεδο (Σχήμα 6.4). Οι ισοδυναμικές γραμμές σε αυτή την προσέγγιση διαπερνούν όλους τους γεωλογικούς σχηματισμούς, τους υδροφορείς και τα αδιαπέρατα στρώματα. [26]

Σχήμα 6.3. Προσέγγιση του γεωλογικού συστήματος (Σχήμα 6.2) από την άποψη του υδροφορέα (aquifer viewpoint) [M.Anderson and W.Woessner, 1992).

Σχήμα 6.4 Προσέγγιση του γεωλογικού συστήματος (**Σχήμα 6.2**) από την άποψη του συστήματος ροής (flow system viewpoint) [M.Anderson and W.Woessner, 1992].

6.4.2 Αριθμητικές Μέθοδοι στην Επίλυση Προβλημάτων Υπόγειας Ροής

Κάνοντας τις κατάλληλες παραδοχές, οι εξισώσεις (3.21) και (6.1) μπορούν να επιλυθούν με την χρήση αναλυτικών μοντέλων. Οι παραδοχές αυτές συνήθως είναι υποθέσεις ομοιογένειας και μονοδιάστατης ή δισδιάστατης ροής. Εκτός από ελάχιστες περιπτώσεις (π.χ. ροές της φρέατα) οι αναλυτικές λύσεις δεν είναι διαδεδομένες. Αντίθετα, χρησιμοποιούνται οι αριθμητικές μέθοδοι επίλυσης αφού με τη χρήση των ηλεκτρονικών υπολογιστών, είναι πλέον πιο εύκολες στην χρήση από ορισμένες πολύπλοκες αναλυτικές λύσεις.

Από τις αριθμητικές μεθόδους που χρησιμοποιούνται σήμερα στην προσομοίωση της υπόγειας ροής, οι πιο γνωστές μέθοδοι είναι:

- ✚ Των πεπερασμένων διαφορών (finite difference method)
- ✚ Των πεπερασμένων στοιχείων (finite element method)
- ✚ Των ολοκληρωμένων πεπερασμένων διαφορών (integrated finite difference method)
- ✚ της οριακής ολοκληρωτικής εξίσωσης (boundary integral equation method)
- ✚ των αναλυτικών στοιχείων (analytic elements method)

Από αυτές, οι πεπερασμένες διαφορές και τα πεπερασμένα στοιχεία είναι οι πλέον διαδεδομένες μέθοδοι για επίλυση προβλημάτων υπόγειας ροής.

Οι δύο τελευταίες είναι σχετικά νέες τεχνικές και δεν εφαρμόζονται συχνά, ενώ η μέθοδος των ολοκληρωμένων πεπερασμένων διαφορών είναι στενά συνδεδεμένη με εκείνη των πεπερασμένων στοιχείων.

Η επιλογή ανάμεσα στις πεπερασμένες διαφορές και στα πεπερασμένα στοιχεία εξαρτάται από την φύση του προβλήματος και τις προτιμήσεις του χρήστη. Οι πεπερασμένες διαφορές είναι εύκολες στην κατανόηση και στον προγραμματισμό και γενικά απαιτούν λιγότερα δεδομένα. Τα πεπερασμένα στοιχεία σε αντίθεση με τις πεπερασμένες διαφορές προσομοιώνουν καλύτερα όρια ακανόνιστης μορφής, εσωτερικές γεωλογικές δομές (όπως ρήγματα), όπως επίσης προσομοιώνουν καλύτερα σημειακές πηγές και καταβόθρες, επιφάνειες διήθησης και τη μεταβαλλόμενη ελεύθερη επιφάνεια του υπόγειου νερού.

Μια θεμελιώδης διαφορά μεταξύ των δύο μεθόδων είναι ότι *στη μέθοδο των πεπερασμένων διαφορών υπολογίζεται μία τιμή του υδραυλικού φορτίου για κάθε κομβικό σημείο και αντιπροσωπεύει τη μέση τιμή για το αντίστοιχο κελί. Αντίθετα στα πεπερασμένα στοιχεία το υδραυλικό φορτίο ορίζεται πλήρως σε κάθε σημείο του στοιχείου με τη χρήση των συναρτήσεων παρεμβολής (interpolation functions).* [28]

Ένας κώδικας (λογισμικό) μπορεί να επιλύσει ένα σύνολο αλγεβρικών εξισώσεων, με την προσέγγιση των μερικών διαφορικών εξισώσεων (βασική εξίσωση, αρχικές και οριακές συνθήκες), που συνθέτουν το μαθηματικό μοντέλο. Οι αριθμητικές μέθοδοι μπορούν να επιλύσουν την μητρική Εξίσωση 6-1, ακολουθώντας τα παρακάτω βήματα επίλυσης:

α) *Εφαρμογή των πεπερασμένων διαφορών ή πεπερασμένων στοιχείων στο μοντέλο.*

β) *Επίλυση της μητρικής εξίσωσης που προκύπτει.* [26]

6.5 Το Εννοιολογικό Μοντέλο

Το δεύτερο βήμα στο πρωτόκολλο προσομοίωσης είναι ο σχεδιασμός του **εννοιολογικού μοντέλου (Conceptual model)** του συστήματος. Το εννοιολογικό μοντέλο είναι μια απεικόνιση του συστήματος της υπόγειας ροής, συχνά υπό τη μορφή σχηματικού διαγράμματος με χρήση κατάλληλων γεωμετρικών σχημάτων (block diagram).

Η φύση του εννοιολογικού μοντέλου, καθορίζει τις διαστάσεις του αριθμητικού μοντέλου όπως επίσης και το σχεδιασμό του πλέγματος. Θεωρητικά, όσο πιο κοντά το εννοιολογικό μοντέλο προσεγγίζει το πραγματικό πεδίο, τόσο πιο ακριβές είναι το αριθμητικό. Για την επιτυχή προσομοίωση και ακρίβεια των αριθμητικών μοντέλων, είναι ζωτικής σημασίας το εννοιολογικό μοντέλο να είναι μια αντιπροσωπευτική απεικόνιση των πραγματικών υδρογεωλογικών συνθηκών.

Ο σκοπός της κατασκευής ενός εννοιολογικού μοντέλου είναι να απλοποιηθεί το πρόβλημα του πεδίου και να οργανωθούν τα πολύπλοκα δεδομένα του, έτσι ώστε το σύστημα, στο σύνολο του, να μπορεί να αναλυθεί άμεσα. Η απλοποίηση του συστήματος είναι απαραίτητη, καθώς η εξ' ολοκλήρου ανακατασκευή του πεδίου είναι ανέφικτη.

Στην κατασκευή του εννοιολογικού μοντέλου, κρίνεται απαραίτητος ο καθορισμός των *υδροστρωματογραφικών μονάδων*, του *υδατικού ισοζυγίου* καθώς και του *συστήματος της ροής*:

✚ *Καθορισμός Υδροστρωματογραφικών μονάδων (Hydrostratigraphic units):*

Συνδυάζονται οι γεωλογικές πληροφορίες των γεωλογικών χαρτών και των τομών, με τα δεδομένα της υδρογεωλογίας προκειμένου να καθοριστούν οι υδροστρωματογραφικές μονάδες που θα χρησιμοποιηθούν στο μοντέλο. Γενικά, υδροστρωματογραφικές μονάδες είναι εκείνες οι γεωλογικές μονάδες που εμφανίζουν παρόμοιες υδρογεωλογικές ιδιότητες.

✚ *Καθορισμός Υδατικού ισοζυγίου (Water budget):* Οι πηγές του συστήματος, οι

αναμενόμενες κατευθύνσεις της ροής και τα σημεία εξόδου πρέπει να λαμβάνονται υπόψη στην κατασκευή του εννοιολογικού μοντέλου. Οι εισροές μπορεί να περιλαμβάνουν την υπόγεια επαναφόρτιση από ατμοσφαιρικές κατακρημνίσεις, ή τον εμπλουτισμό από επιφανειακούς υδάτινους αποδέκτες. Οι εκροές αντίστοιχα, μπορεί να περιλαμβάνουν, εξόδους σε πηγές, απορροή σε ρέματα, εξατμισοδιαπνοή και άντληση.

Το υδατικό ισοζύγιο θα πρέπει να περιλαμβάνει τα μεγέθη των ροών που περιγράφονται καθώς και των τυχών αλλαγών στην αποθηκευτικότητα, όπως τα δεδομένα αυτά έχουν συλλεγεί από το πεδίο.

🚧 Καθορισμός Συστήματος ροής (Flow System): Τα υδροστρωματογραφικά στοιχεία αποτελούν τη βάση του εννοιολογικού μοντέλου. Για να γίνει αντιληπτή η κίνηση του υπόγειου ύδατος στο σύστημα, χρησιμοποιούνται υδρολογικές πληροφορίες (βροχόπτωση, εξάτμιση και επιφανειακή απορροή, δεδομένα υδραυλικών φορτίων και γεωχημικά στοιχεία). Μετρήσεις της στάθμης του νερού χρησιμοποιούνται για την εκτίμηση της κατεύθυνσης της υπόγειας ροής καθώς και για τον εντοπισμό των περιοχών εισροής και εκροής νερού. Ο καθορισμός της ροής μπορεί να βασιστεί αποκλειστικά, σε φυσικά υδρολογικά δεδομένα, αλλά προκειμένου να ισχυροποιηθεί το μοντέλο, θα ήταν χρήσιμο να περιέχει και γεωχημικά δεδομένα, όπως είναι η χημεία του νερού, ώστε να εδραιωθεί η κίνηση του, να εκτιμηθεί ο ρυθμός της υπόγειας ροής και να αναγνωριστούν οι πηγές, καθώς και το μέγεθος της επαναφόρτισης. Οι χημικές αναλύσεις γενικά περιέχουν συγκεντρώσεις των κυριότερων κατιόντων (Ca^{+2} , Mg^{+2} , Na^{+}) και ανιόντων (SO_4^{-2} , HCO_3^{-} , Cl^{-}), μετρήσεις της θερμοκρασίας και του pH, ενώ μπορεί να περιλαμβάνουν ακόμα και μετρήσεις για βαρέα μέταλλα, ραδιενεργά ισότοπα και οργανικά στοιχεία. [26]

6.6 Κατασκευή του Κάνναβου

Για την κατασκευή του κάνναβου του αριθμητικού μοντέλου είναι απαραίτητη η κατάταξη του ανάλογα με τις χωρικές του διαστάσεις. Συγκεκριμένα, μπορούν να ταξινομηθούν σε τέσσερις βασικές κατηγορίες μοντέλων:

- 🚧 Δισδιάστατα (από άποψη προσέγγισης ως προς τον υδροφόρα)
- 🚧 Δισδιάστατα (από άποψη προσέγγισης ως προς το σύστημα ροής)
- 🚧 Ημι-τριδιάστατα (από άποψη προσέγγισης ως προς τον υδροφόρα)
- 🚧 Τριδιάστατα (από όψη προσέγγισης ως προς το σύστημα ροής)

Στην προσομοίωση δισδιάστατων μοντέλων μπορούν να θεωρηθούν τέσσερις διαφορετικοί τύποι υδροφορέων: *Περιορισμένοι, ελεύθεροι, περιορισμένοι με διαρροή και μικτά συστήματα υδροφορέων.*

Σε ένα αριθμητικό μοντέλο, η περιοχή μελέτης του προβλήματος (**Σχήμα 6.5**) αντικαθίσταται από μια διακριτοποιημένη περιοχή που αποτελείται από μία διάταξη **κόμβων (Nodes)** και των αντίστοιχων **κελιών (blocks/cells)** τους (πεπερασμένες διαφορές) ή αποτελείται από πεπερασμένα **στοιχεία (elements)**. Το δίκτυο των κόμβων σχηματίζει το πλαίσιο εργασίας του αριθμητικού μοντέλου. Οι τελικές διαστάσεις του κάρναβου εξαρτάται από το εννοιολογικό μοντέλο που σχεδιάστηκε, και από τον τύπο του μοντέλου που επιλέχθηκε (δισδιάστατο ή τρισδιάστατο). Επιπλέον, στην κατασκευή του κάρναβου επιδρά και η επιλογή της μεθόδου των πεπερασμένων διαφορών ή των πεπερασμένων στοιχείων. [26]

Σχήμα 6.5. Περιοχή μελέτης του θεωρούμενου προβλήματος [M.Anderson and W.Woessner, 1992].

6.6.1 Κατασκευή του Κάρναβου με τη Μέθοδο των Πεπερασμένων Διαφορών

Στη μέθοδο αυτή η διακριτοποίηση του χώρου μελέτης γίνεται σε κάρναβο ορθογωνικής μορφής και η επίλυση των εξισώσεων γίνεται επάνω στα κόμβους του κάρναβου. Υπάρχουν δύο τύποι κάρναβου πεπερασμένων διαφορών. Ο κάρναβος στον οποίο κάθε κόμβος βρίσκεται στο κέντρο κάθε αντίστοιχου κελιού (**Block-centered finite difference grid**) και ο κάρναβος στον οποίο οι κόμβοι βρίσκονται στις κορυφές των κελιών και σχηματίζουν πλέγμα μεταξύ τους (**Mesh-centered finite difference grid**). Η ζώνη επιρροής του πρώτου τύπου κάρναβου είναι ολόκληρο το κάθε κελί για κάθε συγκεκριμένο κόμβο, ενώ στον δεύτερο τύπου κάρναβου η ζώνη επιρροής κάθε κόμβου είναι τα κελιά που περιβάλλουν τον κάθε κόμβο (**Σχήμα 6.6**). Η κύρια διαφορά τους έγκειται στο τρόπο που αντιμετωπίζουν τις οριακές συνθήκες ροής.

Στον πρώτο τύπο κάρναβου οι οριακές συνθήκες τοποθετούνται πάντα στην άκρη κάθε κελιού, ενώ στον δεύτερο οι οριακές συνθήκες συμπίπτουν με κάποιο κόμβο. Ο πρώτος τύπου κάρναβου πεπερασμένων διαφορών είναι ο πιο διαδεδομένος, λόγω της μεγαλύτερης ευελιξίας στην μαθηματική επεξεργασία των ορίων, που έχει. Ο κάρναβος τύπου block-centered είναι μεγαλύτερος από την περιοχή μελέτης που προσομοιώνεται, ενώ οι συνθήκες μηδενικής ροής τοποθετούνται στην άκρη των κελιών.

Ένας κάρναβος πεπερασμένων διαφορών στοιχειοθετείται από ένα σύνολο κελιών, τα οποία σχηματίζουν σειρές και στήλες. Οι κόμβοι κατονομάζονται με τη χρήση δεικτών i,j,k οι οποίοι αντιπροσωπεύουν μια γραμμή, μία στήλη και ένα επίπεδο αντίστοιχα. Κατ' αυτόν, τον τρόπο κατασκευάζονται μητρώα, που περιλαμβάνουν τις τιμές των ιδιοτήτων του υδροφορέα σε κάθε κόμβο. Οι αποστάσεις μεταξύ των κόμβων, δεν είναι απαραίτητα ίσες μεταξύ τους, εφόσον εξαρτώνται από τα χαρακτηριστικά της περιοχής.

Η μέθοδος αυτή εφαρμόζεται με επιτυχία στα προβλήματα δυο η τριών διαστάσεων. Γενικά, η δέσμευση που θέλει τον κάρναβο να είναι ορθογωνικής μορφής, κάνει τη μέθοδο εύχρηστη, αν και σε ορισμένες περιπτώσεις εμφανίζει δυσκολία στην ακριβή μαθηματική διακριτοποίηση των εξισώσεων. Σε ότι αφορά την αριθμητική τεχνική που χρησιμοποιεί η μέθοδος αυτή είναι απλή, κατανοητή και από υπολογιστική άποψη άμεσα εφαρμόσιμη. [26]

Σχήμα 6.6 Δισδιάστατος κάρναβος προσομοίωσης περιοχής σχήματος με χρήση πεπερασμένων διαφορών (σχήμα 6.5.) [M.Anderson and W.Woessner,1992].

- a) Πεπερασμένες διαφορές τύπου Block-centered
b) Πεπερασμένες διαφορές τύπου Mesh-centered.

6.6.2 Κατασκευή του Κάρναβου με τη Μέθοδο των Πεπερασμένων Στοιχείων

Κατά την μέθοδο αυτή, το πεδίο εφαρμογής αντιμετωπίζεται σαν σύνολο υποπεριοχών (πεπερασμένα στοιχεία). Οι εξισώσεις επιλύονται στο εσωτερικό κάθε στοιχείου με την βοήθεια λογισμού των διαφορών ή με την μέθοδο των σταθμισμένων υπολοίπων. Στη συνέχεια η σύνθεση των επιμέρους στοιχείων οδηγεί στο αλγεβρικό πρόβλημα.

Τα πεπερασμένα στοιχεία δίνουν μεγαλύτερη ευελιξία στην κατασκευή του κάρναβου. Τα δισδιάστατα στοιχεία είναι είτε τριγωνικά είτε τετράπλευρα (Σχήμα 6.7). Η φύση της συνάρτησης παρεμβολής που χρησιμοποιείται για τον καθορισμό των τιμών μέσα στο στοιχείο, καθορίζει αν το στοιχείο είναι γραμμικό, τετραγωνικό (2^{ου} βαθμού) ή κυβικό (3^{ου} βαθμού). Τα περισσότερα λογισμικά χρησιμοποιούν γραμμικά στοιχεία.

Βασικό μειονέκτημα των μοντέλων που χρησιμοποιούν πεπερασμένα στοιχεία, είναι ο αρκετά μεγάλος βαθμός δυσκολίας, στην εισαγωγή των απαιτούμενων στοιχείων για τους κόμβους του κάρναβου. Συγκεκριμένα, κάθε κόμβος και κάθε στοιχείο πρέπει να είναι αριθμημένα και να έχουν εισαχθεί στο πρόγραμμα, οι συντεταγμένες τους. Η αρίθμηση των κόμβων πραγματοποιείται με κατεύθυνση από πάνω προς τα κάτω (ή αντίστροφα, ανάλογα με τη θέση της μικρότερης διάστασης της περιοχής) και στη συνέχεια από αριστερά στα δεξιά. Σ' αυτή τη μέθοδο, κάθε στοιχείο αντιμετωπίζεται ξεχωριστά και ακολούθως συνθέτονται οι εξισώσεις που το διέπουν, σε ένα μητρώο. Η αρίθμηση των κόμβων πρέπει να γίνεται με τρόπο τέτοιο, ώστε να ελαχιστοποιούνται τα απαιτούμενα δεδομένα. Η αναλογία μεταξύ της μικρότερης και της μεγαλύτερης διάστασης ενός στοιχείου, θα πρέπει να προσεγγίζει τη μονάδα και σε καμία περίπτωση να μην ξεπερνά την τιμή πέντε. Με αυτόν τον τρόπο, περιορίζονται σημαντικά τα σφάλματα.

Προς αυτήν την κατεύθυνση προσανατολίζεται και η χρήση γραμμικών τριγωνικών στοιχείων. Στα τριγωνικά στοιχεία πολύ συχνά για μεγαλύτερη ευκολία, προσδιορίζονται οι ιδιότητες στους κόμβους οι οποίοι είναι και λιγότεροι σε σχέση με τα στοιχεία. Όταν, δεν υπάρχουν αρκετά δεδομένα για κάθε κόμβο, υπάρχει η δυνατότητα εφαρμογής διαφόρων μεθόδων γραμμικής παρεμβολής. [26]

Σχήμα 6.7 Δισδιάστατος κάρναβος προσομοίωσης περιοχής σχήματος με χρήση πεπερασμένων διαφορών (6.5.)

- a) Πεπερασμένα στοιχεία τριγωνικής μορφής
 - b) Πεπερασμένα στοιχεία τετραπλευρικής μορφής
- [M.Anderson and W.Woessner, 1992].

6.7 Όρια και Οριακές Συνθήκες

Όπως προαναφέρθηκε τα μαθηματικά μοντέλα χαρακτηρίζονται από μία βασική εξίσωση και τις οριακές και αρχικές της συνθήκες. Οριακές συνθήκες είναι εξισώσεις, που προσδιορίζουν την εξαρτημένη μεταβλητή (υδραυλικό φορτίο) ή την παράγωγο της εξαρτημένης μεταβλητής (ροή μάζας ανά μονάδα επιφάνειας και χρόνου - flux), στα όρια των περιοχών που αποτελούν το αντικείμενο μελέτης. Σε σταθερές συνθήκες (steady state), επηρεάζουν τη μορφή της ροής, ενώ όταν οι συνθήκες δεν είναι σταθερές, επηρεάζουν τις λύσεις στα σημεία κοντά στα όρια αυτά. Συνεπώς, η επιλογή των οριακών συνθηκών, αποτελεί κρίσιμη παράμετρο για το σωστό σχεδιασμό του μοντέλου. Τα όρια ροής των συστημάτων υπογείων υδάτων μπορούν να υποδιαιρεθούν σε δύο κατηγορίες: Στα φυσικά και τα υδραυλικά όρια.

☉ **Φυσικά όρια συστημάτων ροής:** Τα φυσικά όρια (**physical boundaries**), οφείλονται στην ύπαρξη αδιαπέρατων υπόγειων σχηματισμών ή επιφανειακών υδάτινων σωμάτων.

☉ **Υδραυλικά όρια συστημάτων ροής:** Τα υδραυλικά όρια (**hydraulic boundaries**), προκύπτουν από τις υδρολογικές συνθήκες που επικρατούν, είναι νοητά και περιλαμβάνουν υπόγεια χωρίσματα και ρεύματα νερού. Τα υδρογεωλογικά όρια στο σύνολο τους, διατυπώνονται μέσω τριών διαφορετικών μαθηματικών συνθηκών:

🚧 **1^ο Είδους Συνθήκη (Specified head boundaries — Dirichlet conditions):** Πρόκειται για όρια καθορισμένου υδραυλικού ύψους, για τα οποία το υδραυλικό ύψος παραμένει σταθερό.

🚧 **2^ο Είδους Συνθήκη [Specified flow boundaries — Neumann conditions):** Πρόκειται για όρια καθορισμένης ροής, για τα οποία η παράγωγος του υδραυλικού ύψους είναι σταθερή κατά μήκος του ορίου. Επιπλέον ορίζεται μια οριακή συνθήκη μηδενικής ροής (η ροή μάζας ορίζεται μηδέν στο όριο αυτό).

🚧 **3^ο Είδους Συνθήκη (Head-dependent flow boundaries — Cauchy or mixed boundary conditions):** Πρόκειται για όρια ροής εξαρτώμενης από το υδραυλικό φορτίο, για τα οποία η ροή μάζας κατά μήκος του ορίου υπολογίζεται από μια σταθερή τιμή υδραυλικού φορτίου στο όριο.

Αυτός ο τύπος οριακών συνθηκών ονομάζεται και μικτός τύπος (mixed), καθώς συσχετίζει τις οριακές συνθήκες υδραυλικών φορτίων με τις οριακές συνθήκες ροής.

Η τοποθέτηση οριακής συνθήκης μέσα στον κάνναβο, εξαρτάται από ποια μέθοδος χρησιμοποιείται, δηλαδή αν χρησιμοποιείται οι Block-centered πεπερασμένες διαφορές, οι mesh-centered πεπερασμένες διαφορές ή η μέθοδος των πεπερασμένων στοιχείων. [26]

6.7.1 Καθορισμός Ορίων στην Κατασκευή του Κάνναβου

Κατά τον καθορισμό των ορίων, σημαντικό είναι η μορφή της ροής που θα προκύψει από το μοντέλο να συμφωνεί με την πραγματική κατάσταση στο πεδίο. Γενικά προτιμώνται φυσικά όρια, μιας και αποτελούν υφιστάμενα μέρη του συστήματος.

Τέτοιου είδους φυσικά όρια θεωρούνται:

- ✚ Αδιαπέρατοι βράχοι στο κατώτερο όριο του συστήματος
- ✚ Σημεία στα οποία παρατηρείται διαφορά στην υδραυλική αγωγιμότητα μεγαλύτερη από δύο τάξεις μεγέθους
- ✚ Επιφανειακοί υδάτινοι αποδέκτες, οι οποίοι διεισδύουν ολικά σε υπόγειους υδροφορείς αποτελώντας έτσι, όρια συγκεκριμένου υδραυλικού ύψους
- ✚ Αδιαπέρατα στρώματα, καθώς επίσης ρηξιγενείς και υφάλμυρες ζώνες σε παραθαλάσσιους υδροφορείς, τα οποία αποτελούν ιδανικά όρια μηδενικής ροής.

Στην περίπτωση που δεν είναι εφικτό να χρησιμοποιηθούν φυσικά όρια ή υδραυλικά χωρίσματα, τότε θα πρέπει να επιλεγούν διαφορετικού τύπου όρια, τα οποία όμως δε θα πρέπει να επιφέρουν μεταβολές στην επίλυση του μοντέλου ούτε να διαμορφώνουν τη ροή του συστήματος διαφορετικά από αυτή του πεδίου. Σε αυτή την κατηγορία εντάσσονται δύο τύποι ορίων που δεν συμπίπτουν με τα φυσικά όρια: τα Απομακρυσμένα όρια από το κέντρο του κάνναβου (Distant Boundaries) και τα Τεχνητά (Υδραυλικά) όρια ώστε να περιοριστεί η έκταση της περιοχής μελέτης (Artificial Boundaries) [26]

6.7.2 Προσομοίωση Οριακών Συνθηκών

Κατά την προσομοίωση των ορίων, σε κάρναβους πεπερασμένων στοιχείων και mesh-centered πεπερασμένων διαφορών, οι κόμβοι πάντα συμπίπτουν με τα όρια, ενώ σε block-centered κάρναβους τα καθορισμένα υδραυλικά ύψη τοποθετούνται πάνω στους κόμβους και οι συνθήκες ροής στην εξωτερική άκρη των οριακών κελιών (Σχήμα 6.8).

Σχήμα 6.8 Κάρναβος πεπερασμένων διαφορών μορφής block-centered. [M.Anderson and W.Woessner, 1992].

Πιο συγκεκριμένα:

✚ Σε όρια σταθερού υδραυλικού ύψους (Specified Head)

Η προσομοίωση γίνεται θέτοντας το υδραυλικό ύψος στους αντίστοιχους κόμβους ίσο με γνωστές τιμές που έχουν μετρηθεί από το πεδίο. Όταν το όριο είναι ποτάμι, το υδραυλικό ύψος κατά μήκος του ποικίλει χωρικά, ενώ όταν είναι λίμνη ή κάποιος άλλος υδάτινος αποδέκτης τότε επικρατούν σταθερές συνθήκες.

✚ Σε δυσδιάστατα μοντέλα, οι κόμβοι σταθερού υδραυλικού ύψους αντιπροσωπεύουν επιφανειακά υδάτινα σώματα που διεισδύουν εξ' ολοκλήρου στον υδροφόρα ή στην περίπτωση υδραυλικών ορίων, το μέσο κάθετο υδραυλικό ύψος.

 Σε τρισδιάστατα μοντέλα, οι κόμβοι σταθερού υδραυλικού ύψους αντιπροσωπεύουν τον υδροφόρο ορίζοντα ή επιφανειακά υδάτινα σώματα.

Πρέπει να διευκρινιστεί ότι χρησιμοποιώντας όρια σταθερού υδραυλικού ύψους, οι προμήθειες νερού είναι ανεξάντλητες και ότι στο υπόγειο σύστημα είναι δυνατόν να συμβαίνουν εισροές και εκροές χωρίς να μεταβάλλεται το υδραυλικό ύψος, καταστάσεις που δεν αντιπροσωπεύουν την πραγματικότητα. Βέβαια μπορεί να επιτευχθεί αλλαγή στην τιμή του υδραυλικού ύψους των ορίων καθώς προχωράει η προσομοίωση, αρκεί η νέα τιμή που εισάγεται να μπορεί να δικαιολογηθεί κατάλληλα.

Σε όρια σταθερής ροής (Specified flow)

Οι συνθήκες σταθερής ροής χρησιμοποιούνται για να περιγράψουν ροές μάζας (flux) σε επιφανειακά υδάτινα σώματα, υπόγειες πηγές και υπόγειων ροών. Επίσης χρησιμοποιούνται για να προσομοιώσουν υδραυλικά όρια σε τοπικά συστήματα ροής. Παρόλο που είναι προτιμότερες οι συνθήκες σταθερού υδραυλικού ύψους, καθώς είναι ευκολότερες στον υπολογισμό και στη βαθμονόμηση, υπάρχουν περιπτώσεις που η ροή παραμένει σταθερή σε αντίθεση με το υδραυλικό ύψος. Σ' αυτές τις περιπτώσεις μπορούν να χρησιμοποιηθούν όρια συγκεκριμένης ροής τα οποία, σε μοντέλα πεπερασμένων διαφορών προσομοιώνονται διαμέσου φρεατίων άντλησης ή εμπλουτισμού, ενώ σε μοντέλα πεπερασμένων στοιχείων παίρνουν την τιμή της παροχής ανάμεσα σε δύο κόμβους από το χρήστη και το λογισμικό την κατανέμει στους κόμβους.

Σε όρια μηδενικής ροής (No - flow boundaries)

Η παραδοχή της μηδενικής ροής (η ροή κατά μήκος των ορίων αυτών είναι μηδέν) μπορεί να γίνει σε ρηξιματογενείς ζώνες, σε αδιαπέρατους βράχους ή υπόγεια χωρίσματα ή ακόμη και σε περιοχές επαφής του θαλασσινού νερού με παραθαλάσσιους υδροφορείς.

Σε αυτή την περίπτωση τα υπόγεια νερά του υδροφορέα εκφορτίζονται στη θάλασσα διαμέσου μιας ζώνης διασποράς. Για την αντιμετώπιση του προβλήματος απαιτείται ένα μοντέλο που να επιτρέπει την εισαγωγή των αλληλεπιδράσεων που προέρχονται από τη διάχυση και διασπορά του θαλασσινού νερού.

Στα μοντέλα πεπερασμένων διαφορών τα όρια μηδενικής ροής προσομοιώνονται με το μηδενισμό της μεταβιβασιμότητας ή της υδραυλικής αγωγιμότητας στα μη ενεργά κελιά έξω από τα όρια. Στα μοντέλα πεπερασμένων στοιχείων η προσομοίωση γίνεται πάλι με τον ίδιο τρόπο, όπως προηγουμένως. Τα περισσότερα μοντέλα πάντως, ορίζουν μηδενική ροή στα όρια και μόνο ο χρήστης μπορεί να παρέμβει και να αλλάξει αυτές τις συνθήκες.

Σε όρια ροής εξαρτώμενης του υδραυλικού ύψους (Head-dependent flow)

Η τιμή της ροής μάζας (flux) κατά μήκος των ορίων αυτών εξαρτάται από τη διαφορά μεταξύ της τιμής του υδραυλικού ύψους που καταχωρεί ο χρήστης στη μία πλευρά του ορίου και της τιμής που υπολογίζει το μοντέλο για την άλλη πλευρά του ορίου. Στα μοντέλα πεπερασμένων διαφορών η ροή μάζας υπολογίζεται για κάθε κελί ενώ στα μοντέλα πεπερασμένων στοιχείων υπολογίζεται για κάθε κόμβο. Η διαρροή από/προς λίμνη, ποτάμι ή γενικότερα οποιοδήποτε σώμα υδάτινων αποθεμάτων, όπως επίσης και η εξατμισοδιαπνοή κατά μήκος της επιφάνειας του νερού, προσομοιώνεται με τη χρήση αυτών των οριακών συνθηκών δηλαδή χρήση ορίων ροής που εξαρτάται από το υδραυλικό ύψος. [26]

6.8 Το Λογισμικό *Argus ONE*

Σχήμα 6.9 Τα layers στο Argus ONE [Argus ONE manual guide]

Το λογισμικό *Argus ONE* είναι ένα προηγμένο λογισμικό γραφικής επεξεργασίας και δημιουργίας κάρναβου με τη χρήση πεπερασμένων διαφορών και ή στοιχείων, που μπορεί να συνδυαστεί με αρκετούς κώδικες μοντελοποίησης υπόγειας ροής. Περιλαμβάνει ένα σύνολο από υπηρεσίες, οι οποίες προσφέρουν τη δυνατότητα στο χρήστη, να εισάγει ψηφιοποιημένους χάρτες, να επεξεργάζεται κατάλληλα τμήματα τους, και αυτομάτως να δημιουργεί πλέγματα στην περιοχή άμεσου ενδιαφέροντος. Επιπλέον, έχει τη δυνατότητα, να συνδυάζει διαφοροποιημένες μεταβλητές εντός του πλέγματος στο σύνολο του, ή σε συγκεκριμένα σημεία ή κόμβους του, όπως για παράδειγμα, τιμές των οριακών ή αρχικών συνθηκών, συγκεντρώσεις κλπ. Το *Argus ONE*, είναι ένα πρόγραμμα εύκολο στην χρήση του, το οποίο μπορεί εύκολα να διαχειριστεί και να προετοιμάσει τις πληροφορίες που αφορούν μια περιοχή μελέτης, έτσι ώστε να χρησιμοποιηθούν ως δεδομένα στο αριθμητικό μοντέλο υπόγειας ροής. Οι πληροφορίες αυτές αποθηκεύονται σε διαφορετικά επίπεδα (layers), τα οποία ο χρήστης μπορεί να τα βλέπει ή να τα επεξεργάζεται. Νέα επίπεδα μπορούν να δημιουργηθούν από το χρήστη, ως μαθηματικές ή λογικές σχέσεις άλλων επιπέδων, από δεδομένα που εισάγονται στο πρόγραμμα *Argus ONE*, ή από καμπύλες που σχεδιάζονται από τον χρήστη. Εμφανίζεται ως διαφανές φύλλο εργασίας, στο οποίο ο χρήστης αντιγράφει τις πληροφορίες κάθε θέματος. Επίσης, σχεδιάζοντας, περιοχές μελέτης πλέγματος, ή χάρτες σε διαφορετικές διαφάνειες εργασίας, μπορεί να διαγράψει στοιχεία ή απλά να αποκρύψει την εμφάνιση τους, να προσθέσει καινούρια ή να αλλάξει δεδομένα με γραφικό τρόπο. Διαφορετικά είδη πληροφοριών μπορούν να αποθηκευτούν σε συγκεκριμένες κατηγορίες των επιπέδων. Τα layers, μπορούν να δημιουργηθούν ή να διαγραφούν από το χρήστη. Τα επιμέρους στοιχεία μιας εργασίας στο *Argus ONE* μπορούν να αποθηκευτούν ως ξεχωριστά αρχεία ενώ το αρχείο που αποθηκεύεται και περιέχει όλα τα δεδομένα έχει την επέκταση mmb. [29]

6.9 Ο Αλγόριθμος PTC (Princeton Transport Code)

Ο κώδικας PTC (Princeton Transport Code), είναι ένα τρισδιάστατο μοντέλο προσομοίωσης υπόγειας ροής και μεταφοράς μάζας ρυπαντών του υπόγειου νερού. Ο αλγόριθμος είναι γραμμένος σε γλώσσα προγραμματισμού *Fortran 77*, ενώ για την εισαγωγή των δεδομένων και την εμφάνιση των αποτελεσμάτων συνεργάζεται με το λογισμικό *Argus ONE*. Ο αλγόριθμος PTC εξετάζει τα συστήματα των υπογείων υδάτων από την άποψη προσέγγισης ως προς το σύστημα ροής. Όπως είδαμε στο κεφάλαιο 6.4.1, η βασική εξίσωση που χρησιμοποιείται για την επίλυση των προβλημάτων από αυτή την προσέγγιση, προκύπτει από το συνδυασμό της εξίσωσης της διατήρησης της μάζας και της ταχύτητας του Darcy (κεφάλαιο 2.6.3.2):

$$S_0 \cdot \frac{\partial h}{\partial t} = \frac{\partial \left(K_x \cdot \frac{\partial h}{\partial x} \right)}{\partial x} + \frac{\partial \left(K_y \cdot \frac{\partial h}{\partial y} \right)}{\partial y} + \frac{\partial \left(K_z \cdot \frac{\partial h}{\partial z} \right)}{\partial z} - R$$

Εξίσωση 6-5

Η ταχύτητα του Darcy, όπως είδαμε στο Α μέρος (κεφάλαιο 2.5) είναι:

$$\begin{bmatrix} q_x \\ q_y \\ q_z \end{bmatrix} = - \begin{bmatrix} K_x \cdot \frac{\partial h}{\partial x} \\ K_y \cdot \frac{\partial h}{\partial y} \\ K_z \cdot \frac{\partial h}{\partial z} \end{bmatrix}$$

Εξίσωση 6-6

Για την επίλυση των πολύπλοκων διαφορικών εξισώσεων, που προκύπτουν κατά τη μοντελοποίηση της υπόγειας ροής και μεταφορά μάζας στα σύνθετα φυσικά συστήματα, απαιτείται η εφαρμογή πολύπλοκων μαθηματικών μεθόδων. Το PTC χρησιμοποιεί ένα διαχωριστικό αλγόριθμο, ώστε να επιλύει τις τρισδιάστατες εξισώσεις, μειώνοντας σημαντικά, τη δυσκολία των υπολογισμών. Ο αλγόριθμος διαχωρίζει το μοντέλο σε παράλληλα περίπου οριζόντια στρώματα (layers). Σε κάθε στρώμα οριζόντια, γίνεται διακριτοποίηση με τη μέθοδο των πεπερασμένων στοιχείων επιτρέποντας με αυτόν τον τρόπο την ακριβή αναπαράσταση των γεωμετρικών ανωμαλιών που παρουσιάζουν οι ακανόνιστες περιοχές.

Η σύνδεση των στρωμάτων στην κάθετη διεύθυνση γίνεται με διακριτοποίηση με τη μέθοδο των πεπερασμένων διαφορών (Σχήμα 6.9). Με αυτόν τον τρόπο, κάθε τρισδιάστατο στοιχείο είναι μια στήλη με τριγωνική διατομή. Αυτή η υβριδική μέθοδος συνδυασμού των πεπερασμένων στοιχείων και των πεπερασμένων διαφορών παρέχει τη δυνατότητα εφαρμογής διαχωριστικού αλγόριθμου. Για τον υπολογισμό των εξισώσεων ροής και μεταφοράς μάζας, σε πρώτη φάση επιλύονται τα οριζόντια στρώματα πεπερασμένων στοιχείων και σε δεύτερη οι κάθετες εξισώσεις των πεπερασμένων διαφορών, οι οποίες συνδέουν τα διάφορα επίπεδα που σχηματίζουν τα οριζόντια στρώματα. Το αποτέλεσμα, συνίσταται σε μια πλήρη λύση τριών διαστάσεων, η οποία επιτυγχάνεται χωρίς να είναι απαραίτητη η επίλυση του πίνακα, που προκύπτει από το τρισδιάστατο πλέγμα. [30]

Σχήμα 6.10. Τρισδιάστατη διακριτοποίηση των οριζόντιων πλεγμάτων πεπερασμένων στοιχείων το ένα πάνω στο άλλο. [PTC Manual 1997]

6.9.1 Επίλυση της Υπόγειας Ροής και Μεταφοράς Μάζας με Χρήση του Αλγόριθμου PTC

- 🔧 Το PTC, επιτυγχάνει τον προσδιορισμό των χαρακτηριστικών ενός συστήματος υπόγειων υδάτων και την εύρεση των υδραυλικών υψών, λύνοντας την παρακάτω μερική διαφορική εξίσωση:

$$\frac{\partial \left(K_x \cdot \frac{\partial h}{\partial x} \right)}{\partial x} + \frac{\partial \left(K_y \cdot \frac{\partial h}{\partial y} \right)}{\partial y} + \frac{\partial \left(K_z \cdot \frac{\partial h}{\partial z} \right)}{\partial z} - S_s \cdot \frac{\partial h}{\partial t} + \sum_{i=1}^r Q_i \cdot \delta(x - x_i) \cdot \delta(y - y_i) \cdot \delta(z - z_i) = 0$$

Εξίσωση 6-7

όπου Q_i ένας όρος σχετικός με την εκροή ή την κατείδυση στην περιοχή i , $\delta(\)$ η συνάρτηση δέλτα του *Dirac* και ρ ο αριθμός των σημείων εκροής ή κατείδυσης. Για απλοποίηση ο τελευταίος όρος της εξίσωσης θα αναπαρίσταται με Q .

Η κύρια Εξίσωση 6-7 επιλύεται αριθμητικά από το *PTC* χρησιμοποιώντας τις μεθόδους των πεπερασμένων στοιχείων και πεπερασμένων διαφορών.[30]

- 🚩 Η ροή λόγω διασποράς ακολουθεί το νόμο του Fick, για τη διασπορά. Ο ταυστής του συντελεστή διασποράς D είναι:

$$D = \begin{pmatrix} D_{xx} & D_{xy} & D_{xz} \\ D_{yx} & D_{yy} & D_{yz} \\ D_{zx} & D_{zy} & D_{zz} \end{pmatrix}$$

Για τον προσδιορισμό της συγκέντρωσης του ρυπαντή, το *PTC* επιλύει την παρακάτω τρισδιάστατη εξίσωση:

$$\frac{\partial}{\partial x} \left[D_{xx} \cdot \frac{\partial c}{\partial x} + D_{xy} \cdot \frac{\partial c}{\partial y} + D_{xz} \cdot \frac{\partial c}{\partial z} \right] + \frac{\partial}{\partial y} \left[D_{yx} \cdot \frac{\partial c}{\partial x} + D_{yy} \cdot \frac{\partial c}{\partial y} + D_{yz} \cdot \frac{\partial c}{\partial z} \right] + \frac{\partial}{\partial z} \left[D_{zx} \cdot \frac{\partial c}{\partial x} + D_{zy} \cdot \frac{\partial c}{\partial y} + D_{zz} \cdot \frac{\partial c}{\partial z} \right] - \left[V_x \cdot \frac{\partial c}{\partial x} + V_y \cdot \frac{\partial c}{\partial y} + V_z \cdot \frac{\partial c}{\partial z} \right] + Q(c^w - c) - \theta[1 + E(c)] \cdot \left(\frac{\partial c}{\partial t} \right) = 0$$

Εξίσωση 6-8

Όπου: θ : το πορώδες του υδροφορέα $[]$, c : η χημική συγκέντρωση στο σημείο (x,y,z) τη χρονική στιγμή t $[M/L^3]$, $E(c)$: όρος που αντιπροσωπεύει ιδιότητες της χημικής προσρόφησης, Q : η ισχύς άντλησης $[1/T]$, Q_i : ο ογκομετρικός ρυθμός έγχυσης/εκκένωσης $[L^3/T]$ στο σημείο (x,y,z) , c^w : η συγκέντρωση του αντλούμενου υγρού στο σημείο (x,y,z) και $\delta(\)$: είναι η συνάρτηση *Dirac* δέλτα.

Οι όροι διασποράς στην εξίσωση 6.8 , ορίζονται ως εξής:

$$D_{xx} = \frac{(a_L \cdot V_x^2 + a_T \cdot V_y^2 + a_V \cdot V_z^2)}{V + D_M}, \quad D_{yy} = \frac{(a_T \cdot V_x^2 + a_L \cdot V_y^2 + a_V \cdot V_z^2)}{V + D_M}, \quad D_{zz} = \frac{(a_V \cdot V_x^2 + a_T \cdot V_y^2 + a_L \cdot V_z^2)}{V + D_M}$$

Και

$$D_{yx} = D_{xy} = (a_L - a_T) \frac{V_x \cdot V_y}{V}, \quad D_{yz} = D_{zy} = (a_L - a_V) \frac{V_y \cdot V_z}{V}, \quad D_{zx} = D_{xz} = (a_L - a_V) \frac{V_z \cdot V_x}{V}$$

Όπου D_M : ο μοριακός συντελεστής διάχυσης, γενικά με μικρή τιμή $[L^2/T]$, a_L : η διαμήκης διασπορά $[L]$, a_T : η πλευρική διασπορά, a_V : η κατακόρυφη εγκάρσια διασπορά και V : το μέγεθος του διανύσματος της ταχύτητας $[L/T]$.

7 Περιγραφή της Περιοχής Μελέτης του Δήμου Τυμπακίου Κρήτης

7.1 Γενικά Χαρακτηριστικά

Το Δ.Δ Τυμπακίου είναι μια κωμόπολη με πληθυσμό 5.312 (Πραγματικός πληθυσμός) κατοίκων, έκτασης 27,61 km², και βρίσκεται 65 χιλιόμετρα νοτιοδυτικά του Ηρακλείου. Σύμφωνα με το Νόμο 2539 «Ιωάννη Καποδίστρια» για τη συγκρότηση της τοπικής αυτοδιοίκησης, αποτελεί έδρα του Δ.Τυμπακίου (Πίνακας 7-1) και ανήκει στην ευρύτερη περιοχή της Μεσσαράς (Νότια κεντρική Κρήτη, αποτελείται από 7 δήμους - Τυμπάκι, Μοίρες, Ζαρός, Γόρτυνα, Αστερούσια, Ρούβα, Κόφινας), στο Ν. Ηρακλείου της περιφέρειας Κρήτης.

Η πεδιάδα του Τυμπακίου αποτελεί μια από τις σημαντικότερες αγροτικές περιοχές της Κρήτης με την καλλιέργεια πρώιμων κηπευτικών σε θερμοκήπια καθώς και ελαιοδέντρων. Η αρδευόμενη έκταση είναι 40.000 στρέμματα και το σύνολο του αρδευτικού νερού που χρησιμοποιείται μέχρι σήμερα προέρχεται από το υπόγειο δυναμικό. Ο αλουβιακός -πλειστοκαινικός υδροφορέας καταλαμβάνει το παράκτιο -κεντρικό τμήμα της λεκάνης, έχει έκταση περίπου 50 km² και δέχεται μέσο ύψος βροχής λιγότερο από 500 mm. Λόγω της γειτνίασης του με τη θάλασσα ο υδροφορέας στο ΝΔ παράκτιο τμήμα του (περιοχή Κόκκινου Πύργου) έχει υποστεί υφαλμύριση.

Εικόνα 7-1. Πανοραμική άποψη Τυμπακίου

Πίνακας 7-1. Δημοτικά Διαμερίσματα Δήμου Τυμπακίου

ΔΗΜΟΤΙΚΟ ΔΙΑΜΕΡΙΣΜΑ	ΕΚΤΑΣΗ (km ²)	ΠΛΗΘΥΣΜΟΣ (πραγματικός, 2001)
ΒΩΡΟΙ	10,978	755
ΓΡΗΓΟΡΙΑ	5,902	215
ΚΑΜΑΡΕΣ	23,984	437
ΚΑΜΗΛΑΡΙ	10,128	452
ΚΛΗΜΑ	12,947	307
ΛΑΓΟΛΙΟ	5,377	102
ΜΑΓΑΡΙΚΑΡΙ	18,507	511
ΠΙΤΣΙΔΙΑ	22,583	781
ΣΙΒΑΣ	10,953	401
ΤΥΜΠΑΚΙ	27,61	5312
ΦΑΝΕΡΩΜΕΝΗ	8,153	729
ΒΩΡΟΙ	10,978	755
ΓΡΗΓΟΡΙΑ	5,902	215

Από στοιχεία της Ε.Σ.Υ.Ε, το μεγαλύτερο ποσοστό του πληθυσμού τόσο για το Δ.Δ Τυμπακίου όσο και για ολόκληρο το Δ. Τυμπακίου, ασχολείται με τον κλάδο «γεωργία, κτηνοτροφία, θήρα και δασοκομία», με ποσοστά 52,9 % και 49,9 % αντίστοιχα.

Σημαντικό στοιχείο, στη διερεύνηση της περιοχής για νιτρορύπανση, αποτελεί το γεγονός ότι δε λειτουργεί στην περιοχή εγκατάσταση βιολογικού καθαρισμού, ούτε χώρος υγειονομικής ταφής απορριμμάτων (ΧΥΤΑ). Όσον αφορά τα απορρίμματα λειτουργεί Χώρος Διάθεσης Απορριμμάτων (ΧΔΑ).

7.2 Κλιματολογικά Χαρακτηριστικά

Κλιματολογικά στοιχεία της περιοχής του Τυμπακίου ελήφθησαν από το μετεωρολογικό σταθμό του Αεροδρομίου Τυμπακίου, όσον αφορά τις βροχοπτώσεις, την θερμοκρασία και την υγρασία.

Βροχόπτωση

Πίνακας 7-2. Βροχοπτώσεις περιόδου 2005-2008 (Μετεωρολογικός σταθμός Αεροδρομίου Τυμπακίου, 2008)

Μήνας	2005-2006	2006-2007	2007-2008	Μέση τιμή
ΣΕΠΤ	8	10.7	0	6.2
ΟΚΤ	21.5	70.9	94.1	62.2
ΝΟΕΜ	65.5	20.3	53.6	46.5
ΔΕΚ	70.8	14.7	136	73.8
ΙΑΝ	49.5	8.1	52.8	36.8
ΦΕΒΡ	47.4	67.8	80	65.1
ΜΑΡΤ	44.6	24	-	34.3
ΑΠΡ	24.7	5.1	-	14.9
ΜΑΙΟΣ	0	56.7	-	28.4
ΙΟΥΝ	0	4.5	-	2.3
ΙΟΥΛ	0	0	-	0.0
ΑΥΓ	0	0	-	0.0

Σχήμα 7.1. Διάγραμμα βροχοπτώσεων περιόδου 2005-2008

Θερμοκρασία

Πίνακας 7-3. Θερμοκρασίες περιόδου 2006-2008 (Μετεωρολογικός σταθμός Αεροδρομίου Τυμπακίου, 2008)

Μήνας	2006	2007	2008	Μέση τιμή
ΙΑΝ	10.3	12.7	11.4	11.5
ΦΕΒΡ	12	12.4	10.8	11.7
ΜΑΡΤ	13.7	15		14.4
ΑΠΡ	17.4	17.3		17.4
ΜΑΙΟΣ	21.1	21.4		21.3
ΙΟΥΝ	25.5	27.3		26.4
ΙΟΥΛΙΟΣ	27.9	29.7		28.8
ΑΥΓ	28.5	28.7		28.6
ΣΕΠΤ	24.9	24.8		24.9
ΟΚΤ	20.3	21.1		20.7
ΝΟΕΜ	15	16.6		15.8
ΔΕΚ	12.7	12.5		12.6

Σχήμα 7.2. Διάγραμμα θερμοκρασιών περιόδου 2006-2008

Σχετική Υγρασία (%)

Πίνακας 7-4. Σχετική Υγρασία περιόδου 2006-2008 (Μετεωρολογικός σταθμός Αεροδρομίου Τυμπακίου, 2008)

Μήνας	2006	2007	2008	Μέση τιμή
ΙΑΝ	73	69	73	71.7
ΦΕΒΡ	77	72	74	74.3
ΜΑΡΤ	73	64		68.5
ΑΠΡ	66	54		60.0
ΜΑΙΟΣ	61	65		63.0
ΙΟΥΝ	53	54		53.5
ΙΟΥΛ	47	47		47.0
ΑΥΓ	56	50		53.0
ΣΕΠΤ	60	57		58.5
ΟΚΤ	68	68		68.0
ΝΟΕΜ	72	74		73.0
ΔΕΚ	69	77		73.0

Σχήμα 7.3. Διάγραμμα σχετικής υγρασίας περιόδου 2006-2008.

7.3 Γεωργικές Εκμεταλλεύσεις στην Περιοχή του Τυμπακίου

Η περιοχή του Τυμπακίου, βρίσκεται στα νότια του Ν. Ηρακλείου και θεωρείται ως μια από τις σημαντικότερες αγροτικές περιοχές του νομού. Κύριες ασχολίες του πληθυσμού της είναι ο τουρισμός και η γεωργία. Το 57% του πληθυσμού ασχολείται με τον πρωτογενή τομέα. Στον αυτόν τον τομέα υπάρχει έντονη ενασχόληση με τις καλλιέργειες αμπελιών και ελιάς καθώς επίσης και με τις καλλιέργειες πρώιμων κηπευτικών σε θερμοκήπια, στην πεδιάδα του Τυμπακίου. Εξαιτίας των θερμοκηπιακών καλλιεργειών, η περιοχή του Τυμπακίου αποτελεί μια από τις πιο πλούσιες αγροτικές περιοχές της Κρήτης.

Σύμφωνα με στοιχεία του Υπουργείου Γεωργίας, το μεγαλύτερο αριθμό στρεμμάτων κατέχουν τα ελαιόδεντρα, έπειτα τα εσπεριδοειδή στο σύνολό τους και τέλος τα κηπευτικά.[Υπουργείο Γεωργίας,2006].

Θερμοκηπιακές καλλιέργειες στο Τυμπάκι

Στην περιοχή του Τυμπακίου η γεωργία με κυρίαρχη την καλλιέργεια πρώιμων κηπευτικών σε θερμοκήπια, αποτελεί την κύρια απασχόληση λόγω της οποίας το Τυμπάκι είναι σήμερα μία από τις σημαντικότερες αγροτικές περιοχές της Κρήτης. Η επιλογή της περιοχής για την εγκατάσταση τόσων πολλών θερμοκηπίων δεν είναι τυχαία, αφού το Τυμπάκι έχει ιδανικό κλίμα με μεγάλη ηλιοφάνεια ακόμα και τους χειμερινούς μήνες, η θερμοκρασία το χειμώνα σε σχέση με άλλες περιοχές δεν είναι πολύ χαμηλή και δεν συμβαίνουν συχνά φαινόμενα παγετού ή χαλαζιού. Στα θερμοκήπια γίνονται δύο καλλιέργειες το χρόνο.

7.4 Γεωμορφολογικά και Υδρογεωλογικά Χαρακτηριστικά

7.4.1 Η Γεωλογική Δομή της Κρήτης

Η γεωλογική δομή της Κρήτης συνδέεται άμεσα με τη γεωλογική δομή της υπόλοιπης Ελλάδας, η οποία χωρίζεται σε διάφορες γεωτεκτονικές ζώνες με γενική διεύθυνση στον ηπειρωτικό χώρο της, βορειοδυτικά-νοτιοανατολικά. Κάθε περιοχή, χαρακτηρίζεται από συγκεκριμένη χαρτογραφήσιμη, στρωματογραφική / λιθολογική διαδοχή των πετρωμάτων της, όπως αυτά προέκυψαν από την επαλληλία των τεκτονικών γεγονότων που οδήγησαν στη δημιουργία του ορογενούς.

Η Κρήτη βρίσκεται στο νοτιοανατολικό μέρος του Ελληνικού τόξου πίσω από το μέτωπο της αλπικής ορογένεσης, και σε μικρή απόσταση από αυτό. Το Ελληνικό Τόξο εκτείνεται από τη δυτική ηπειρωτική Ελλάδα, τη Δυτική Πελοπόννησο, τα Κύθηρα την Κρήτη, την Κάρπαθο μέχρι και τη Ρόδο. Στην εσωτερική πλευρά του εν λόγω τόξου, δηλαδή στο Ιόνιο, Λιβυκό πέλαγος και νότια της Ρόδου λαμβάνει χώρα και η ελληνική τάφρος. Η τάφρος είναι αποτέλεσμα της σύγκρουσης της Αφρικανικής πλάκας με την Ευρασιατική.

Η γεωλογική δομή της Κρήτης θεωρείται πολύ πολύπλοκη, γεγονός που σύμφωνα με διάφορες απόψεις οφείλεται στη γεωτεκτονική θέση που κατέχει σε σχέση με τις παραπάνω δύο συγκλίνουσες λιθοσφαιρικές πλάκες. Χαρακτηριστικό στοιχείο της δομής της είναι τα αλληπάλληλα τεκτονικά καλύμματα των διαφόρων ζωνών, τα οποία αναπτύσσονται πάνω στην ενότητα των πλακωδών ασβεστολίθων.

Στους γεωλογικούς σχηματισμούς εντοπίζονται πτυχώσεις που παρουσιάζουν δυτική-ανατολική διεύθυνση και χωρίζονται σε τρία κύρια τμήματα βάσει της προέλευσης τους. Ένα αυτόχθονο τμήμα, ένα αλλόχθονο τμήμα και ένα νεότερο σχηματισμό του Νεογενούς και Τεταρτογενούς που αποτελείται από ένα σύστημα ιζημάτων που έχουν αποθεθεί πάνω από τους παλαιότερους σχηματισμούς. Παρακάτω περιγράφονται αναλυτικότερα οι παραπάνω σχηματισμοί.

Ο πρώτος σχηματισμός, το αυτόχθονο σύστημα-Ιόνιος ζώνη περιλαμβάνει την ενότητα των πλακωδών ασβεστόλιθων, που χαρακτηρίζεται από τη λεπτοστρωματώδη ανάπτυξη ισχυρά ανακρυσταλλωμένων ασβεστόλιθων-μαρμάρων.

Μέσα σε αυτούς παρεμβάλλονται πυριτόλιθοι με μορφή λεπτών στρώσεων, κονδύλων ή φακών, σχιστόλιθοι, κυρίως πυριτικοί που βρίσκονται με μορφή ένστρωσης στη βάση των πλακωδών κρυσταλλικών ασβεστόλιθων και παχυστρωματώδεις ασβεστόλιθοι, έως μάρμαρα και δολομίτες.

Ο δεύτερος σχηματισμός είναι το αλλόχθονο σύστημα που περιλαμβάνει μια ολόκληρη σειρά από ενότητες εντελώς διαφορετικών χώρων, προέλευσης και λιθοστρωματογραφίας, οι οποίες βρίσκονται η μια πάνω στην άλλη με τεκτονικές επαφές. Το τεκτονικό κάλυμμα Ομαλού-Τρυπαλίου αποτελεί το κατώτερο κάλυμμα του νησιού και βρίσκεται πάνω στην αυτόχθονη σειρά των λεπτοπλακωδών κρυσταλλικών ασβεστόλιθων. Εμφανίζει μεγάλη εξάπλωση στη δυτική Κρήτη και αναπτύσσεται σε μεγάλο τμήμα των Λευκών Ορέων. Επάνω στην ενότητα Τρυπαλίου βρίσκεται επωθημένο το τεκτονικό κάλυμμα Φυλλιτών – Χαλαζιτών. Αποτελείται από φυλλίτες, μεταψαμμίτες, χαλαζίτες, σχιστόλιθους και κροκαλοπαγή. Ακολουθεί το τεκτονικό κάλυμμα της ζώνης της Τρίπολης, το οποίο συναντάται επωθημένο είτε πάνω στους φυλλίτες – χαλαζίτες είτε απευθείας πάνω στους Πλακώδεις ασβεστόλιθους. Τα ανθρακικά πετρώματα της Τρίπολης παρουσιάζουν μεγάλο πάχος, έχουν όμως καταταμηθεί εξαιτίας των απωθήσεων και των ρηγμάτων. Το τεκτονικό κάλυμμα της Πίνδου συναντάται με μικρές γενικά ανθρακικές εμφανίσεις λεπτοπλακωδών ασβεστόλιθων με ενστρώσεις πυριτολίθων, στρώματα κερατολίθων και μεγαλύτερα αναπτύγματα του φλύσχη. Η ενότητα της Πίνδου συναντάται κυρίως επωθημένη πάνω στην αντίστοιχη της Τρίπολης και τοπικά πάνω στους φυλλίτες. Ακολουθούν τα τεκτονικά καλύμματα των εσωτερικών ζωνών. Στην ενότητα αυτή ανήκουν οι οφιόλιθοι, τα μεταμορφωμένα πετρώματα, τα ανθρακικά πετρώματα, τα ιζήματα, οι γρανίτες κ.α. Στο σύνολο της ενότητας αυτής καταγράφονται διάφορες υποενότητες με χαρακτηριστικές ονομασίες όπως τα καλύμματα Άρβης, Μιαμού, Βάτου, Αστερουσιών και το Οφιολιθικό κάλυμμα.

Οι τελευταίοι και νεότεροι των προηγούμενων είναι οι Νεογενείς και Τεταρτογενείς σχηματισμοί, που βρίσκονται πάνω από τους αλπικούς σχηματισμούς. Οι νεογενείς σχηματισμοί αποτελούνται από ιζήματα χερσαίας, ποτάμιας και θαλάσσιας φάσης. Είναι αποθέσεις μάργων, κροκαλών και μαργαϊκών ασβεστόλιθων. Τα τεταρτογενή ιζήματα αποτελούνται από χερσαίες, θαλάσσιες έως λιμνοθαλάσσιες αποθέσεις άμμων, κροκάλων, αργίλων και χαλικών. Γενικά, το απότομο ανάγλυφο και η συχνή εναλλαγή διαπερατών και αδιαπέρατων γεωλογικών σχηματισμών σε συνδυασμό με το μικρό εύρος του νησιού έχει ευνοήσει το σχηματισμό χειμάρρων και την εμφάνιση πηγών και όχι τον σχηματισμό μεγάλων ποταμών. [31]

7.4.2 Γεωλογία της Περιοχής Μελέτης

Η περιοχή μελέτης όπως καθορίστηκε (παράγραφος 8.2), σε αντιστοιχία με τα προηγούμενα, δομείται στο σύνολό της από τεταρτογενείς και νεογενείς γεωλογικούς σχηματισμούς. Στον παρακάτω γεωλογικό χάρτη φαίνονται οι κύριοι γεωλογικοί σχηματισμοί που δομούν την ευρύτερη περιοχή του Τυμπακίου.

Εικόνα 7-2. Γεωλογική δομή περιοχής μελέτης [Γεωλογικός χάρτης: ΙΓΜΕ]

Αναλυτικότερα, οι υδρολιθολογικοί σχηματισμοί που εμφανίζονται εντός της περιοχής μελέτης, από τους νεότερους προς τους παλαιότερους είναι:

Παράκτιες Αποθέσεις του Τεταρτογενούς (Ολόκαινο):

Πρόκειται για αποθέσεις που αποτελούνται από άμμους και συγκολλημένους αιγιαλούς. Οι αποθέσεις αυτές έχουν μικρή έκταση και καλύπτουν την παράκτια ζώνη στην περιοχή του Τυμπακίου, στις εκβολές του Γεροπόταμου.

Αλλουβιακές Αποθέσεις του Τεταρτογενούς (Ολόκαινο):

Αποτελούνται από ασύνδετα υλικά από χαλίκια, άμμους, ιλύ και λοιπά προϊόντα αποσάθρωσης. Τα κλαστικά αυτά ιζήματα αποτέθηκαν από το ρέον νερό των ποταμών Γεροπόταμου, Κουτσουλίδη και Μάγειρα, στις κοίτες τους.

Ερυθρά Κροκαλοπαγή, άμμοι και άργιλοι του Τεταρτογενούς (Αδιαίρετου): Πρόκειται για αποστρωγγυλοποιημένα συγκολλημένα τεμάχια πετρωμάτων μέσα σε άμμο και ιλύ ποταμιολιμναίας γενικά προέλευσης.

Κροκαλοπαγή, Άμμοι και Άργιλοι του Πλειο-Πλειστόκαινου: Πρόκειται γενικά για συγκολλημένα αλλουβιακά ριπίδια και ποταμιολιμναία ιζήματα ερυθρού, κίτρινου ή γκριζωπού χρώματος με παρεμβολές λιμναίων μαργαϊκών ασβεστολίθων.

Θαλάσσιες Αποθέσεις του Νεογενούς (Κατώτερου Πλειόκαινου): Περιλαμβάνουν λευκές μάργες, λευκούς μαργαϊκούς ασβεστόλιθους και καστανωπές φυλλώδεις μάργες.

Παρουσιάζονται άμμοι, κροκαλοπαγή καθώς επίσης και κλαστικοί ασβεστόλιθοι κυρίως στα ανώτερα μέρη του σχηματισμού. Η ηλικία των πετρωμάτων αυτών, καθορίστηκε βάση των εμφανιζόμενων απολιθωμάτων από *Κοράλλια*, *Βρυόζωα* και *Φύκη*.

Μάργες και Γύψοι του Νεογενούς (Ανώτερο Μειόκαινο–Μεσσηνίο): Εμφανίζονται ομογενείς μάργες που εναλλάσσονται με φυλλώδεις μάργες. Στο σύνολό τους, οι μάργες βρίσκονται υπεράνω

καθώς και πλευρικά των ασβεστολίθων. Σε μικρό βαθμό, υφίστανται κροκαλοπαγή γύψου και σελινιτικές γύψοι, σε λεπτές σαν ελάσματα στρώσεις τύπου “balatino”. Οι γύψοι είναι ενδιαστρωμένες μέσα στις εναλλαγές των ομοιογενών και φυλλωδών μαργών. Τα απολιθώματα που έχουν παρατηρηθεί μέσα στις μάργες και κυρίως στα φυλλώδη μέρη, είναι βελόνες σπόγγων, ψάρια και φυτικά λείψανα.

Αποθέσεις Θαλάσσιες, Υφάλμυρες ή Γλυκού Νερού του Νεογενούς (Ανώτερο Μειόκαινο–Τορτόνιο): Χαρακτηρίζονται από ανώμαλες εναλλαγές κροκαλοπαγών, ψαμμιτών, άμμων και μαργών ή αργίλων. Τοπικά παρεμβάλλονται λιγνίτες και λιμναίοι ασβεστόλιθοι.

Μαλάκια (*Planorbis* sp., *Neritina* sp. κτλ), *Φύκη* (*lithothamnium*) sp, *Κοράλλια*, *Βρυόζωα* και *Εχινόδερμα* είναι μερικά των αναφερθέντων απολιθωμάτων.

Συμπερασματικά, όπως παρατηρούμε και από το γεωλογικό χάρτη της περιοχής, στη λεκάνη του Τυμπακίου, συναντώνται μόνο κλαστικά ιζηματογενή πετρώματα και τη μεγαλύτερη έκταση καταλαμβάνουν ιζήματα της Τεταρτογενούς Περιόδου. Σε μεγάλο βαθμό παρόλα αυτά, εμφανίζονται και Νεογενείς σχηματισμοί, κυρίως στο ανατολικό και κεντρικό μέρος της περιοχής μελέτης.

Άξια αναφοράς είναι και η ρηξιγενής ζώνη Βώρων – Φανερωμένης – Αμπελούζου η οποία μαζί με τις άλλες υφιστάμενες ζώνες στη λεκάνη της Μεσσαράς (Γέργερης-Ζαρού-Καμαρών, Καλοχωραφίτη-Σκουρβούλων-Λαλούμα), βυθίζει κλιμακωτά τα ανθρακικά πετρώματα με ρήγματα που έχουν άλματα της τάξης των 300 μ.

Παρακάτω παρατίθεται η στρωματογραφία των πετρωμάτων κατά ηλικία, από το νεότερο στο παλαιότερο:

Εικόνα 7-3. Στρωματογραφική στήλη μετα-αλπικών σχηματισμών όπως εμφανίζονται στο γεωλογικό φύλλο Τυμπακίου [ΙΓΜΕ]

7.4.3 Υδρογεωλογία της Περιοχής Μελέτης

Σύμφωνα με την περιγραφή της γεωλογικής δομής που προηγήθηκε, κυρίαρχη παρουσία στην περιοχή έχουν τα ιζήματα της Τεταρτογενούς και της Νεογενούς Περιόδου. Το νερό διέρχεται μέσω αυτών των ενώσεων, οι οποίες ως προς τη διαπερατότητά τους κυμαίνονται από στεγανές ως πλήρως υδροπερατές.

Ακολουθώντας τη διάκριση των πετρωμάτων που περιγράφηκε σε προηγούμενο κεφάλαιο, οι σχηματισμοί της περιοχής μελέτης χωρίζονται:

- σε υδροπερατούς σχηματισμούς στους οποίους αναφέρονται *οι αλλουβιακές αποθέσεις, τα κροκαλοπαγή και οι άμμοι του τεταρτογενούς, οι μαργαϊκοί ασβεστόλιθοι, τα στρώματα γύψων, οι άμμοι, και οι ψαμμίτες του νεογενούς.*
- σε υδατοστεγείς σχηματισμούς στους οποίους αναφέρονται *οι λευκές, οι ομογενείς και οι φυλλώδεις μάργες, καθώς και οι άργιλοι του νεογενούς.*

Στην υδρογεωλογική έρευνα της περιοχής μελέτης, ιδιαίτερη σημασία έχουν οι παραπάνω υδροπερατοί σχηματισμοί καθώς μέσα σε αυτούς αναπτύσσονται οι υδροφορείς. Οι λοιποί γεωλογικοί σχηματισμοί (μάργες, άργιλοι), λόγω της σύστασης και της κοκκομετρίας τους χαρακτηρίζονται για τη στεγανότητά τους, και τελικά δεν επιτρέπουν στο νερό της βροχής να διεισδύσει σε βάθος.

Πιο συγκεκριμένα, τα ποταμολιμναία, ερυθρά κροκαλοπαγή, άμμοι, και αργιλικά πετρώματα καθώς επίσης και τα αλλουβιακά Ολοκαινικής ηλικίας, παρουσιάζουν πολύ καλή υδρογεωλογική συμπεριφορά κυρίως κατά μήκος του Γεροποτάμου και των παραποτάμων του, Μάγειρα και Κουτσουλίδη.[32]

Οι Μαργαϊκοί ασβεστόλιθοι που παρεμβάλλονται στους Πλειοκαινικούς και Πλειο-Πλειστοκαινικούς σχηματισμούς αποτελούν υδροφόρα στρώματα που μέσω των πρωτογενών και δευτερογενών ρωγμών τους και των διακένων τους, διηθούν το νερό σε βάθος.

Όσον αφορά στις Μειοκαινικές και Πλειοκαινικές θαλάσσιες/υφάλμυρες αποθέσεις, η υδροφορία αναπτύσσεται στα κροκαλοπαγή και στις άμμους (και στους μαργαϊκούς ασβεστόλιθους για τις Πλειοκαινικές), που λόγω του κοκκώδους χαρακτήρα τους επιτρέπουν στο νερό, να κατεισδύει σε μεγάλο βάθος και να σχηματίζει υδροφόρους ορίζοντες στις επαφές με το αδιαπέρατο υπόβαθρο.

Στις εναλλαγές των ομογενών και φυλλωδών μαργών του νεογενούς (Ανώτερο Μειόκαινο), συναντώνται σε μικρό βαθμό στρώματα γύψων.

Η υψηλή διαπερατότητα των γύψων τους καθιστά αξιόλογους υδροφορείς με προβλήματα όμως ποιότητας εξαιτίας της διάλυσης του «ψευδοκαρστ¹» και της τροφοδοσίας του υπόγειου νερού με θειϊκά άλατα. Η ύπαρξη γύψων επηρεάζει και παραπλήσιες σε αυτά υδροφορίες.

Παρ' όλα αυτά όμως, για τη διαμόρφωση, τη διακίνηση και την κατανομή τόσο του υπόγειου όσο και του επιφανειακού νερού, ιδιαίτερο ρόλο παρουσιάζουν και οι υδατοστεγείς σχηματισμοί. Γενικά στη λεκάνη της Μεσσαράς επικρατεί έντονη ρηξιγενή τεκτονική (3 ρηξιγενείς ζώνες). Αυτό συνεπάγεται τη διευκόλυνση της κίνησης του νερού μέσω των ρωγματώσεων, με αποτέλεσμα την ενίσχυση της πιθανότητας εμφάνισης υπόγειας υδροφορίας.

Παρότι λοιπόν, στην περιοχή μελέτης κάποιοι από τους παραπάνω σχηματισμούς είναι στεγανοί, το νερό κινείται μέσω των ρωγματώσεων, λόγω της ρηξιγενούς δομής (Βώρων – Φανερωμένης – Αμπελούζου) που χαρακτηρίζει και την περιοχή μελέτης.[33]

Γεγονός είναι, ότι η υπερεκμετάλλευση των παράκτιων υδροφοριών που αναπτύσσονται σε νεογενείς και τεταρτογενείς σχηματισμούς έχει οδηγήσει σε πολλές περιπτώσεις στην είσοδο της θάλασσας και στη δημιουργία μετώπου υφαλμύρισης, φαινόμενο που συμβαίνει και στην περιοχή του Τυμπακίου.

Οι υδροφόροι σχηματισμοί έχουν τύχει εξαντλητικής υδρομάστευσης, με συνέπεια τον υποβιβασμό τόσο της ποιότητας όσο και της ποσότητας τους στις περισσότερες περιοχές, όπου συνεχίζεται η ανόρυξη νέων γεωτρήσεων. Τα αγροτικά λιπάσματα που χρησιμοποιούνται στις καλλιεργήσιμες εκτάσεις αποτελούν και τον κύριο παράγοντα στον οποίο θα πρέπει να αποδοθούν οι υψηλές συγκεντρώσεις αζωτούχων ενώσεων στην περιοχή του Τυμπακίου του νομού Ηρακλείου.

¹ Καρστ = άνυδρο μαύρο μέρος (waterless black space), από τον γερμανικό όρο karst. (Todd,2005)

8 Μοντελοποίηση Περιοχής Μελέτης

8.1 Χρήση Γεωγραφικών Συστημάτων Πληροφοριών στη Διαδικασία Προσομοίωσης

Προκειμένου να επιτευχθεί η προσομοίωση της ροής των υπογείων υδάτων στην περιοχή μελέτης, απαιτούνται μια σειρά από δεδομένα, τα οποία συνιστούν κυρίως χαρακτηριστικά της περιοχής μελέτης, καθώς και του υπόγειου υδροφορέα. Πιο συγκεκριμένα, τα στοιχεία αυτά περιλαμβάνουν, τοπογραφικά υψόμετρα, υδραυλικές αγωγιμότητες, θέσεις γεωτρήσεων, ρυθμούς άντλησης των γεωτρήσεων, δεδομένα βροχοπτώσεων καθώς επίσης και τιμές συγκεντρώσεων ρυπαντών. Με σημείο αναφοράς τα παραπάνω στοιχεία, ο αλγόριθμος PTC, μπορεί να συνθέσει μια αναπαράσταση της περιοχής και να δώσει σαν αποτέλεσμα τη διακύμανση του υδραυλικού ύψους του ύδατος του υδροφορέα και των συνιστωσών της ταχύτητας του, καθώς επίσης και τη διακύμανση της συγκέντρωσης των ρυπαντών που μεταφέρονται μέσα στον υδροφορέα παράλληλα με την κίνηση του νερού.

Βασικό στοιχείο στα μοντέλα υπογείων υδάτων, όπως είναι και το PTC, είναι η σωστή κατανόηση των πληροφοριών που περιγράφουν το σύστημα. Ως εκ τούτου η ακρίβεια εξαρτάται από τα δεδομένα εισαγωγής. Η ακρίβεια αυτή, πετυχαίνεται αποτελεσματικά με τη χρήση **Γεωγραφικών Συστημάτων Πληροφοριών (ΓΣΠ)**. Γενικά, τα ΓΣΠ χάρη στις ικανότητες τους σε θέματα χειρισμού και επεξεργασίας των χαρτογραφικών και περιγραφικών δεδομένων, χρησιμοποιούνται με αυξανόμενους ρυθμούς στη διαχείριση δεδομένων που χρησιμοποιούνται σε μοντέλα επιφανειακών και υπογείων υδάτων. Τα ΓΣΠ μέσω σωστών διαστρωματώσεων και των δυνατοτήτων χωροχρονικών αναλύσεων παρέχουν τους συνδεδετικούς μηχανισμούς μεταξύ δεδομένων και μοντέλου προσομοίωσης.

Το Γεωγραφικό Σύστημα Πληροφοριών που χρησιμοποιήθηκε για τις ανάγκες της παρούσας διπλωματικής εργασίας είναι το ArcGIS της ESRI, το οποίο είναι από τα πιο διαδεδομένα προγράμματα ΓΣΠ (GIS). Γενικά, χρησιμοποιείται σε ποικιλία εφαρμογών οι οποίες περιλαμβάνουν σχεδιασμό, ανάλυση, διαχείριση και καταγραφή γεωγραφικών συστημάτων, περιβαλλοντική διαχείριση, διαχείριση χρήσεων γης κλπ.

Συγκεκριμένα, χρησιμοποιήθηκε το λογισμικό Arcmap που είναι η κύρια εφαρμογή του ArcGIS και έχει πολύ καλή εφαρμογή στη δημιουργία και παραγωγή χαρτογραφικού υλικού, πέραν της βασικής χρήσης του που είναι για εφαρμογές Γεωγραφικών Συστημάτων Πληροφοριών.

8.2 Επεξεργασία των Γεωγραφικών Πληροφοριών στο Λογισμικό Arcmap

Βάση των παραπάνω, για την καλύτερη προσομοίωση του μοντέλου, έγινε προεπεξεργασία όλων των χωρικά εξαρτημένων γεωγραφικών δεδομένων και πληροφοριών (καθορισμός ορίων περιοχής μελέτης, υδραυλικές αγωγιμότητες, υψόμετρα και θέσεις γεωτρήσεων, ισοϋψείς, παροχές άντλησης από φρεάτια, τιμές συγκέντρωσης νιτρικών) στο λογισμικό Arcmap, και αφού αποθηκεύτηκαν σε κατάλληλη μορφή (shapefiles), ώστε να αναγνωρίζονται από το PTC, εισήχθησαν στο μοντέλο για τη βαθμονόμηση του και την επίλυση της υπόγειας ροής.

Οι γεωγραφικές πληροφορίες που επεξεργάστηκαν με χρήση του Arcmap διακρίνονται στις **χαρτογραφικές και στις περιγραφικές**.

✚ Στις χαρτογραφικές πληροφορίες περιλαμβάνονται όλες οι πληροφορίες που αφορούν το σχήμα, το μέγεθος, την θέση των δεδομένων που μας ενδιαφέρουν καθώς επίσης και την τοπολογία του χώρου. Συγκεκριμένα στην περίπτωση της περιοχής μελέτης, οι χαρτογραφικές πληροφορίες που συλλέχθηκαν και διαχειρίστηκαν είναι:

- **Έκταση της περιοχής μελέτης**
- **Θέση των γεωτρήσεων του Δήμου Τυμπακίου**
- **Ισοϋψείς καμπύλες στην περιοχή μελέτης**
- **Γεωλογικοί σχηματισμοί που εμφανίζονται στην περιοχή μελέτης**

Το κυριότερο χαρακτηριστικό που καταγράφεται στις χαρτογραφικές πληροφορίες είναι οι συντεταγμένες τους.

✚ Οι περιγραφικές πληροφορίες αφορούν χαρακτηριστικά, ποιοτικά ή ποσοτικά των φαινομένων που συμβαίνουν στο χώρο. Στη συγκεκριμένη μελέτη, οι περιγραφικές πληροφορίες που χρησιμοποιήθηκαν είναι:

- **Υδραυλική αγωγιμότητα των γεωλογικών σχηματισμών που εμφανίζονται στην περιοχή**
- **Υψόμετρο και βάθος των γεωτρήσεων**
- **Παροχή άντλησης των γεωτρήσεων του Δήμου Τυμπακίου**
- **Συγκεντρώσεις νιτρικών στις γεωτρήσεις ενδιαφέροντος**
- **Στάθμη υδροφόρου ορίζοντα στις γεωτρήσεις**

Οι συντεταγμένες όλων των γεωτρήσεων του Δήμου Τυμπακίου (σύνολο 33), καθώς επίσης και το υψόμετρο των γεωτρήσεων αυτών, μετρήθηκαν με τη χρήση ειδικού εργαλείου **GPS**, κατά την επίσκεψη στο πεδίο, το Νοέμβριο του 2007. Επιπλέον, η στάθμη του νερού στις γεωτρήσεις, μετρήθηκε επί τόπου με χρήση του ειδικού οργάνου μέτρησης στάθμης (water level meter), σε όσες γεωτρήσεις το επέτρεπαν (ύπαρξη ενεργού πιεζόμετρου). Λόγω κακής συντήρησης των γεωτρήσεων στην περιοχή, η μέτρηση της στάθμης του υδροφόρου ορίζοντα ήταν εφικτή συνολικά μόνο σε 6 γεωτρήσεις. Όσον αφορά το βάθος και την παροχή άντλησης των γεωτρήσεων καθώς επίσης και τις συγκεντρώσεις νιτρικών, αυτά συλλέχθηκαν από το δήμο Τυμπακίου (πίνακας 8-1).

Στον παρακάτω πίνακα (πίνακας 8-1), φαίνονται τα στοιχεία των γεωτρήσεων που περιλαμβάνονται στην περιοχή μελέτης όπως εκείνη έχει διαμορφωθεί παραπάνω.

Πίνακας 8-1. Γεωτρήσεις στο δήμο Τυμπακίου. Τα πεδία υψόμετρο και υδραυλικά ύψη συλλέχτηκαν με μετρήσεις από την επίσκεψη στο πεδίο, ενώ οι τιμές συγκεντρώσεων νιτρικών προέρχονται από χημικές αναλύσεις για λογαριασμό του δήμου Τυμπακίου (Νοέμβριος 2007).

Γεώτρηση	Βάθος (m)	Υψόμετρο (m)	Αρχικά υδραυλικά ύψη (m)	Συγκέντρωση Νιτρικών (mg/l)	Παροχή άντλησης (m ³ /d)
0	190	46	-32.30	73.50	-1320
1	100	66	-	18.50	-1440
2	100	68	-7.70	10.10	-720
3	150	29	-19.20	19.40	-1440
4	190	50	-	97.70	-720
5	190	66	-	54.60	-1320
6	80	8	-	18.90	-1440
7	100	26	-	20.70	-1200
8	150	28	-	28.60	-1680
12	100	6	-	14.90	-2400
13	100	7	-	38.30	-1440
14	40	12	-	62.90	-840
20	-	-	-	-	-
21	-	-	-	-	-
22	-	-	-	-	-
23	250	35	-	-	-4080
24	250	15	-	-	-4200
25	250	31	-	-	-4800
26	150	50	-11.80	38.30	-1440
27	250	35	-	-	-4080
28	250	59	-8.40	-	-1680
29	150	57	-10.00	-	-1440
30	100	12	-	-	-3600
31	100	5	-	-	-4800
32	120	50	-	-	-840

Συνολικά, τα στοιχεία των 33 γεωτρήσεων που μετρήθηκαν και συλλέχτηκαν βρίσκονται στο παράρτημα.

Οι υπόλοιπες πληροφορίες συλλέχθηκαν, από το γεωλογικό φύλλο Τυμπακίου (γεωλογία της περιοχής) και από βιβλιογραφικές πηγές (υδραυλική αγωγιμότητα) (πίνακας 8.2).

Τέλος, οι ισοϋψείς καμπύλες της Κρήτης, και συνεπώς της περιοχής μελέτης, προήλθαν από έτοιμο διανυσματικό αρχείο (shapefile) δημιουργημένο σε πρόγραμμα GIS, το οποίο περιείχε τις απαραίτητες πληροφορίες γεωγραφικής αναφοράς. Με χρήση κατάλληλων εντολών, οι ισοϋψείς αποκόπηκαν από το υπόλοιπο σχηματικό αρχείο, εντός των ορίων της περιοχής μελέτης.

Πίνακας 8-2. Υδραυλικές αγωγιμότητες των γεωλογικών σχηματισμών που εμφανίζονται στην περιοχή μελέτης

Γεωλογικός σχηματισμός	Συμβολισμός	Υδραυλική Αγωγιμότητα (m/d)

	cd-dn	8.64

	al	864

	Q	86.4

	PI-Pt	8.64

	Pli	0.15

	M4-m	0.000864

	g	1

	M3-c	0.0864

Διαδικασία επεξεργασίας των γεωγραφικών πληροφοριών

Αρχικά, έγινε ψηφιοποίηση μέσω σάρωσης του γεωλογικού και του τοπογραφικού χάρτη όπου βρίσκεται η περιοχή μελέτης (περιοχή Τυμπακίου). Οι σαρωμένοι χάρτες δεν περιέχουν πληροφορίες γεωαναφοράς ώστε να αναγνωριστεί το σύστημα συντεταγμένων τους από το Arcmap.

Για το λόγο αυτό έγινε γεωαναφορά στους χάρτες, ορίζοντας την αντιστοιχία τους με το σύστημα συντεταγμένων των ισοϋψών καμπυλών. Σκοπός της διαδικασίας γεωαναφοράς (**georeferencing**) ήταν η εύρεση και η ταύτιση κοινών σημείων του σαρωμένου χάρτη με το αρχείο των ισοϋψών που έχει σωστό προβολικό σύστημα αναφοράς, με όσο το δυνατόν μικρότερο σφάλμα. Η επιλογή των τελικών σημείων έγινε με βάση τη μικρότερη τιμή διακύμανσης επιτρεπτού σφάλματος (total RMS error). Τελικά, με την ολοκλήρωση της ταυτοποίησης, οι χάρτες γεωαναφέρθηκαν στο προβολικό σύστημα ΕΓΣΑ '87 (**greek grid**).

Έπειτα από την ψηφιοποίηση και τη γεωαναφορά των χαρτών, έγινε η αποτύπωση των γεωγραφικών πληροφοριών (χαρτογραφικών και περιγραφικών), πάνω στους ψηφιακούς χάρτες, σε διανυσματική μορφή, χρησιμοποιώντας τυποποίηση σχηματικού αρχείου (**shapefile**). Στη διανυσματική μορφή των σχηματικών αυτών αρχείων (features), κάθε γεωγραφικό χαρακτηριστικό που εμφανίζεται στον χάρτη αναπαριστάται στον υπολογιστή σαν σημείο, γραμμή ή πολύγωνο.

Έτσι συγκεκριμένα όσον αφορά στα γεωγραφικά δεδομένα της περιοχής μελέτης δημιουργήθηκαν τα εξής διανυσματικά χαρακτηριστικά (features):

- ✚ **Σαν Σημεία (Points): η θέση των γεωτρήσεων**
- ✚ **Σαν Γραμμή (Polyline): Οι Ισοϋψείς καμπύλες**
- ✚ **Σαν Πολύγωνο (Polygon): Η Έκταση και τα όρια της περιοχής μελέτης και η γεωλογία της περιοχής**

Για κάθε χαρακτηριστικό (feature), δημιουργήθηκε ο αντίστοιχος πίνακας ιδιοτήτων (**feature attribute table**), ο οποίος περιλαμβάνει τα περιγραφικά δεδομένα που το αφορούν (π.χ. για το feature της γεωλογίας, ο πίνακας ιδιοτήτων περιλαμβάνει τα διαφορετικά πετρώματα που εμφανίζονται στην περιοχή και τις αντίστοιχες τιμές υδραυλικής αγωγιμότητας στις 3 διευθύνσεις, για το κάθε ένα από αυτά).

Στοιχεία γεωτρήσεων (θέση και υπόμετρο) συλλέχτηκαν με επιτόπια μέτρηση στο πεδίο, συνολικά για 33 γεωτρήσεις που βρίσκονται διάσπαρτες στα κοινοτικά διαμερίσματα του Δήμου Τυμπακίου. Παρόλα αυτά, η περιοχή μελέτης περιορίστηκε σε μικρότερη έκταση και τα όριά της ορίστηκαν βάση διαφόρων κριτηρίων, όπως τις κλίσεις των ισοϋψών καμπυλών, και τις γεωτρήσεις με τα περισσότερα στοιχεία (συγκεντρώσεις νιτρικών και στάθμη υδροφόρου ορίζοντα).

Η οργάνωση των γεωγραφικών πληροφοριών έχει γίνει σε επίπεδα (layers) ομοιογενών πληροφοριών (διαστρωμάτωση), ενώ με τη δυνατότητα συμβολισμού τους βάση ποσοτικών και ποιοτικών κριτηρίων, έγινε δυνατή η απεικόνιση τους πάνω στο χάρτη (Εικόνα 8-1).

Εικόνα 8-1. Παράθυρο εργασίας στο Arcmap. Διαστρωμάτωση των γεωλογικών σχηματισμών ανάλογα με την τιμή της υδραυλικής αγωγιμότητας.

Κρατώντας τους συμβολισμούς όλων των επιπέδων πληροφορίας παράγουμε τον τελικό χάρτη της περιοχής μελέτης με τη θέση των γεωτρήσεων, τους γεωλογικούς σχηματισμούς, τις ισοϋψείς καμπύλες καθώς επίσης και τις συγκεντρώσεις νιτρικών (κόκκινο), τη στάθμη του υδροφόρου οριζοντα (πράσινο) και τέλος την παροχή άντλησης των γεωτρήσεων (μωβ) (Εικόνα 8-2).

Εικόνα 8-2. Απεικόνιση των γεωγραφικών πληροφοριών της περιοχής μελέτης στο Arcmap.

8.3 Διαδικασία Προσομοίωσης στο PTC (Simulation Process)

Αρχικά, ανοίγοντας ένα νέο PTC project, επιλέγουμε το είδος του πλέγματος που επιθυμούμε, στη συγκεκριμένη περίπτωση το τριγωνικό, και δηλώνουμε τον αριθμό των στρωμάτων που θέλουμε να χρησιμοποιήσουμε (Εικόνα 8-3). Αξιολογώντας τα στοιχεία των γεωτρήσεων στην περιοχή του Τυμπακίου, ορίστηκαν 4 στρώματα από τα οποία υπάρχει παροχή άντλησης υπόγειου νερού. Από κάτω προς τα πάνω, ορίζοντας ως αναφορά το επίπεδο της θάλασσας με υψόμετρο 0, το 1ο στρώμα εκτείνεται από τον πυθμένα (-190 m από το επίπεδο της θάλασσας) έως -140 m, το 2ο στρώμα από -140 m έως -100 m, το 3ο στρώμα από -100 m έως -34 m, και το 4ο στρώμα θα εκτείνεται από -34 m έως 240 m (ανώτερο υψόμετρο στην περιοχή μελέτης).

Εικόνα 8-3. Καθορισμός των γενικών μεταβλητών του PTC project.

Σε πρώτη φάση, γίνεται υπολογισμός μόνο της ροής και της διατήρησης της μάζας, και για το λόγο αυτό δεν είναι επιλεγμένα στο παράθυρο διαλόγου ο υπολογισμός της ταχύτητας ροής (velocity) και της μεταφοράς (transport) του ρυπαντή.

Στη συνέχεια, καθορίζονται ο αριθμός των διαφορετικών περιόδων (**stresses**) στα οποία θα τρέξει το πρόγραμμα. Ορίστηκαν 2 περίοδοι των 180 ημερών η κάθε μία, χειμώνας (Απρίλιος – Σεπτέμβριος) και καλοκαίρι (Οκτώβριος - Μάρτιος), ώστε το συνολικό χρονικό διάστημα να είναι ένας χρόνος. Επιπλέον καθορίστηκαν και οι υπόλοιποι παράμετροι για την προσομοίωση, οι κυριότεροι από τους οποίους είναι: τα συνολικά χρονικά βήματα (total number of time steps:100), τα χρονικά βήματα υπολογισμού των συγκεντρώσεων ανά ροή (No. of conc. time-steps per flow: 2) και ο αριθμός των χρονικών βημάτων ροής, έπειτα από τα οποία ακολουθεί επαναρίθμηση του μοντέλου (No. Of flow time-steps reset: 20) (Εικόνα 8-4).

Εικόνα 8-4. Επιλογή χρονικών περιόδων και βημάτων κατά τη βαθμονόμηση του μοντέλου.

Στη συνέχεια, στο μοντέλο του PTC εισάγεται με κατάλληλη κλίμακα, ο γεωαναφερμένος (από το Arcmap), γεωλογικός χάρτης της περιοχής (Φύλλο Τυμπακίου).

Μετά την συλλογή και την επεξεργασία των γεωγραφικών πληροφοριών στο Arcmap και την αποθήκευσή τους ως σχηματικά αρχεία (shapfile), μπορεί να γίνει η εισαγωγή τους στο μοντέλο του PTC και να ξεκινήσει η βαθμονόμησή του. Έτσι κατά σειρά, εισάγονται τα εξής shapfile:

- 🚩 **Η οριοθετημένη περιοχή μελέτης**, το περίγραμμα της οποίας αντιγράφεται στο PTC Domain Outline (με density 500).

Η πυκνότητα των στοιχείων (density) αναφέρεται στα στοιχεία του πλέγματος, ενώ όσο μικρότερη είναι η τιμή, τόσο περισσότερα είναι τα στοιχεία του πλέγματος.

- ✚ **Οι γεωλογικοί σχηματισμοί που εμφανίζονται στην περιοχή μαζί με τις αντίστοιχες τιμές υδραυλικής αγωγιμότητας, στα layer 1, 3 και 4 (Εικόνα 8-5).** Έπειτα από αξιολόγηση των γεωλογικών τομών των γεωτρήσεων της περιοχής, κρίθηκε απαραίτητο στο επίπεδο 2 (δηλαδή σε υψόμετρο από -140 m έως -100 m), η εισαγωγή ενός επιπλέον γεωλογικού σχηματισμού (μάργας) (Εικόνα 8.6). Στους γεωλογικούς σχηματισμούς θεωρήθηκε ότι υπάρχει ισοτροπία στο επίπεδο ($K_x=K_y$), ενώ στην κάθετη διεύθυνση η υδραυλική αγωγιμότητα είναι κατά 90% μικρότερη ($K_z=0,1 \cdot K_x$).

Εικόνα 8-5. Εισαγωγή σχηματικού αρχείου shapefile. Εισαγωγή των γεωλογικών σχηματισμών και των υδραυλικών αγωγιμοτήτων τους, πάνω στην περιοχή μελέτης. Με όμοιο τρόπο εισάγονται και τα υπόλοιπα shapefiles.

Εικόνα 8-6. Εισαγωγή μάργας στο layer 2.

- + **Οι ισοϋψείς καμπύλες στο layer 4 (elevation 4).** Επιλέγεται η μέθοδος της γραμμικής παρεμβολής (interpolation method), ώστε να πάρουν τιμές υψομέτρου, όλα τα σημεία της περιοχής μελέτης. Τα άλλα επίπεδα, παίρνουν συγκεκριμένη τιμή, βάση της υψομετρικής οριοθέτησής τους, όπως περιγράφηκε παραπάνω (Εικόνα 8-7).

Εικόνα 8-7. Στο ενεργοποιημένο layer γίνεται εισαγωγή της καθορισμένης τιμής υψόμετρου (-140 m) που αντιστοιχεί στο layer 1. Επιπλέον πάνω στο χάρτη, φαίνονται οι ισούψεις καμπύλες που έχουν εισαχθεί στο layer 4 από shapefile.

Έπειτα, εισάγονται οι γεωτρήσεις άντλησης από το shapefile που δημιουργήθηκε στο Arcmap, μαζί με την αντίστοιχη τιμή παροχής άντλησης για κάθε γεώτρηση (αυτή περιέχεται στον πίνακα χαρακτηριστικών του shapefile). Οι παροχές άντλησης (m^3/d), είναι 2^{ου} είδους συνθήκη (σταθερή ροή). Οι γεωτρήσεις που αφορούν στην περιοχή μελέτης είναι συνολικά 25, και η καθεμιά από αυτές τοποθετήθηκε στα διάφορα επίπεδα, ανάλογα με το αντίστοιχο υψόμετρο από το οποίο γίνεται η άντληση υπόγειου νερού. (Εικόνα 8.8)

Στην πορεία, προσδιορίζονται σε κάποιο layer οι οριακές συνθήκες περιμετρικά της περιοχής μελέτης, οι οποίες αντιπροσωπεύουν τις υποθετικές εισροές και εκροές. Οι οριακές συνθήκες θεωρήθηκαν ως 1^{ου} είδους συνθήκη (σταθερό υδραυλικό ύψος) και αντιγράφηκαν και στα 4 layer (Εικόνα 8.9). Λόγω του ότι το ύψος των υδραυλικών υψών στην υπό μελέτη περιοχή είναι χαμηλότερο από εκείνο της επιφάνειας της θάλασσας, η εφαρμογή οριακών συνθηκών 1^{ου} είδους αποδείχθηκε η καταλληλότερη για την προσομοίωση του φυσικού συστήματος.

Εικόνα 8-8. Εισαγωγή γεωτρήσεων άντλησης στο layer 4.(συνθήκη 2^{ου} είδους)

Εικόνα 8-9. Καθορισμός των οριακών συνθηκών ροής. Στο επίπεδο της θάλασσας τέθηκε μηδενική ροή. (συνθήκη 1^{ου} είδους)

Στη συνέχεια, εισάγονται τα αρχικά υδραυλικά ύψη (**Initial heads**) του νερού (στο layer Initial heads και των τεσσάρων επιπέδων) σε μορφή shapefile, τα οποία προέκυψαν βάση των μετρήσεων που έγιναν στο πεδίο. Τα αρχικά υδραυλικά ύψη των 6 γεωτρήσεων που μετρήθηκαν (στις υπόλοιπες 27 γεωτρήσεις δεν ήταν εφικτή η μέτρηση στάθμης), αποτελούν και τις αρχικές συνθήκες για τη βαθμονόμηση του μοντέλου (Σχήμα 8-1). Τα αρχικά υδραυλικά ύψη παραμένουν σταθερά, έτσι ορίζονται να έχουν τις ίδιες τιμές σε όλα τα layers (Εικόνα 8-10).

Σχήμα 8.1 Γραφική Αναπαράσταση των γεωτρήσεων όπου μετρήθηκε η στάθμη του νερού στον υδροφόρο ορίζοντα

Εικόνα 8-10. Εισαγωγή των αρχικών υδραυλικών υψών σε μορφή shapefile στο layer 2. Πάνω στο χάρτη απεικονίζονται τα αρχικά υδραυλικά ύψη που έχουν ήδη εισαχθεί στο layer 1.

Οι αρχικές συγκεντρώσεις νιτρικών (**initial concentrations**), μεταβάλλονται από επίπεδο σε επίπεδο, ανάλογα με το βάθος και την πηγή ρύπανσης. Έτσι εισάγονται στο μοντέλο σε μορφή shapefile, ανάλογα με το υψόμετρο από το οποίο η πηγή (γεώτρηση) καθεμίας τιμής συγκέντρωσης, αντλεί νερό. (Εικόνα 8-11). Έτσι, οι αρχικές συγκεντρώσεις νιτρικών κατανέμονται διαφορετικά στα διάφορα επίπεδα, σε αντίθεση με τα αρχικά υδραυλικά ύψη. Οι οριακές συνθήκες των τιμών συγκέντρωσης (1^{ου} είδους συνθήκη), ορίζονται ίδιες για όλα τα επίπεδα¹.

¹ Η χρήση 2^{ου} είδους συνθήκης για τις οριακές συνθήκες συγκέντρωσης ήταν ανέφικτη λόγω της έλλειψης χρήσεων γης ώστε να εισαχθούν οι πραγματικές παροχές συγκέντρωσης.

Εικόνα 8-11. Εισαγωγή τιμών συγκέντρωσης σε μορφή shapefile, στο layer 3. Παρόμοια, εισάγονται και οι τιμές συγκέντρωσης στα άλλα επίπεδα.

Σημαντικός είναι ο καθορισμός και άλλων μεταβλητών απαραίτητων για την εφαρμογή του μοντέλου, όπως είναι δεδομένα βροχόπτωσης και τιμές αποθηκευτικότητας, πορώδους και μεταβιβασιμότητας.

Από στοιχεία της Διεύθυνσης Υδάτων της Περιφέρειας Κρήτης προκύπτει ότι το ετήσιο ύψος βροχής στην περιοχή μελέτης ανέρχεται στα 282.8 mm/yr (2006-2007). Επιπλέον, βάση της υδρογεωλογίας της περιοχής, την πρώτη περίοδο η ποσότητα βροχής που διηθείται στο υπέδαφος είναι το 40% της συνολικής, ενώ τη δεύτερη περίοδο δεν υπάρχουν βροχοπτώσεις. Έτσι, την πρώτη περίοδο η ποσότητα βροχόπτωσης που δέχεται ο υπόγειος υδροφορέας στην περιοχή ισούται με 0.00077479 m/d, ενώ τη δεύτερη περίοδο η βροχόπτωση που διηθείται είναι μηδενική.

Αφού αντιγραφούν τα απαραίτητα δεδομένα από τα διάφορα layer, στο PTC domain outline, αρχίζει η διαδικασία δημιουργίας του πλέγματος με την ενεργοποίηση του layer "PTC Mesh" και την εντολή «Magic Wand» (Εικόνα 8-12).

Εικόνα 8-12. Δημιουργία του πλέγματος τριγωνικής μορφής

Στο στάδιο αυτό, ολοκληρώνεται η διαδικασία της βαθμονόμησης του μοντέλου. Επιτρέφοντας στις ιδιότητες του PTC Project, ενεργοποιείται η επιλογή “Do transport”, “Do velocity” (Εικόνα 8-13), ώστε να ξεκινήσει η εκτέλεση του μοντέλου και να γίνει η προσομοίωση της υφιστάμενης κατάστασης όπως επίσης και των μελλοντικών σεναρίων.

Εικόνα 8-13. Εντολή για επίλυση ταχύτητας και μεταφορά ρυπαντών, μετά τη βαθμονόμηση

8.4 Αποτελέσματα Προσομοίωσης – Εκτίμηση της Υφιστάμενης Κατάστασης

Υδραυλικά ύψη και ταχύτητες ροής

Αφού ολοκληρώθηκε η βαθμονόμηση του μοντέλου, το μοντέλο εκτελέστηκε για δύο περιόδους, τη χειμερινή και τη θερινή, σε χρονική διάρκεια ενός έτους. Μετά το πέρας της πρώτης περιόδου, προέκυψε η κατάσταση των υδραυλικών υψών και οι ταχύτητες της υπόγειας ροής, που εμφανίζονται στα παρακάτω διαγράμματα:

Εικόνα 8-14. Υδραυλικά ύψη υφιστάμενης κατάστασης που προέκυψαν από την προσομοίωση (χειμερινή περίοδος)

Εικόνα 8-15. Ταχύτητες Υπόγειας ροής

Από τα παραπάνω διαγράμματα, είναι εμφανές ότι υπάρχει έντονο φαινόμενο υφαλμύρισης στην περιοχή του Τυμπακίου. Οι πυκνές γραμμές ροής φανερώνουν μεγάλη ταχύτητα ροής, γεγονός που ευνοεί την εισροή θαλασσινού νερού στον υπόγειο υδροφόρο. Το καθεστώς υπεράντλησης στην περιοχή (χειμώνα – καλοκαίρι), έχει οδηγήσει στην εξάντληση του υπόγειου υδροφόρου με αποτέλεσμα να παρατηρούνται υδραυλικά ύψη χαμηλότερα από το επίπεδο της θάλασσας σε όλη την περιοχή μελέτης. Τα αλλουβιακά πετρώματα που υφίστανται σε μεγάλη έκταση στην περιοχή μελέτης, ευνοούν την υφαλμύριση, λειτουργώντας ως κανάλι για τη μεταφορά του υφάλμυρου νερού στα υπόγεια υδροφόρα στρώματα.

Άξιο αναφοράς είναι η λειτουργία του φράγματος της Φανερωμένης (χωρητικότητα 19.000.000 m³) που κατασκευάστηκε το 2004, και το οποίο ευθύνεται για την ραγδαία αύξηση της υφαλμύρισης στην περιοχή (Μελέτη για την υφαλμύριση στον Υδροφόρο του Τυμπακίου, από την Υπηρεσία Υδάτων της Περιφέρειας Κρήτης, 2005). Το φράγμα αυτό υπολογίζεται ότι δεσμεύει περισσότερο από 1.2 Mm³ νερού το χρόνο, και στη λειτουργία του οφείλεται η στέρευση του Κουτσουλίδη ποταμού και η μείωση της αναπλήρωσης του υδροφόρου κατά 11 %. Επιβάρυνση επιφέρουν οι αντλήσεις στην περιοχή που συνεχίζονται με τον ίδιο ρυθμό όπως και πριν τη κατασκευή του φράγματος.

Παρόλα αυτά η μεγάλη έκταση της ζώνης υφαμύρισης που εμφανίζεται και τα σημαντικά χαμηλά υδραυλικά ύψη (κάτω από το επίπεδο της θάλασσας), δε δικαιολογούνται, ακόμα και σε ακραίες περιπτώσεις υπεράντλησης. Το αποτέλεσμα αυτό ενδέχεται να προέκυψε από σφάλμα στη βαθμονόμηση του μοντέλου, λόγω της ανεπάρκειας των δεδομένων και της ύπαρξης παράνομων και ιδιωτικών γεωτρήσεων στην περιοχή, τα δεδομένα των οποίων δεν λήφθηκαν υπόψη κατά το σχεδιασμό του μοντέλου. Επιπλέον, οι λίγες μετρήσεις στάθμης του υδροφόρου οριζοντα (6 μετρήσεις σε σύνολο 33 επίσημων γεωτρήσεων), επιβαρύνουν το αποτέλεσμα.

Εικόνα 8-16. Υδραυλικά ύψη υφιστάμενης κατάστασης τη θερινή περίοδο.

Εικόνα 8-17. Σύγκριση αποτελεσμάτων χειμερινής και θερινής περιόδου υφιστάμενης κατάστασης.

Από την παρατήρηση του συγκριτικού γραφήματος των δύο περιόδων, που προέκυψε από τα διαγράμματα του χειμώνα (Εικόνα 8-14) και του καλοκαιριού (Εικόνα 8-16), προκύπτει μικρή διαφορά στην κατανομή των υδραυλικών υψών (λίγο μικρότερα είναι τα υδραυλικά ύψη τη θερινή περίοδο).

Συγκεντρώσεις Νιτρικών

Στο παρακάτω διάγραμμα (Εικόνα 8-18), φαίνεται η ζώνη ρύπανσης από νιτρικά στην περιοχή του Τυμπακίου, με τις μέγιστες τιμές να παρουσιάζονται κοντά στην Κοινότητα των Βώρων (κεντρικό τμήμα στην περιοχή μελέτης).

Εικόνα 8-18. Ζώνη ρύπανσης από νιτρικά στην περιοχή μελέτης τη χειμερινή περίοδο

Όπως έχει ήδη αναφερθεί, η περιοχή μελέτης είναι κατά βάση αγροτική περιοχή με μεγάλο αριθμό θερμοκηπιακών και ελαιοκομικών καλλιεργειών. Επομένως, η ρύπανση των υπόγειων νερών με νιτρικά στην περιοχή, πρέπει κατά κύρια βάση να οφείλεται στις συνθήκες υπερλίπανσης των αγρών με αζωτούχα λιπάσματα. Άξιο αναφοράς είναι, πως στο δήμο Τυμπακίου δε λειτουργεί εγκατάσταση βιολογικού καθαρισμού, ούτε χώρος υγειονομικής ταφής απορριμμάτων (ΧΥΤΑ), γεγονός που μπορεί να συμβάλει στην επιβάρυνση των υπογείων υδάτων με φορτία αζώτου.

Παρόλα αυτά, οι μεγάλες συγκεντρώσεις νιτρικών που εμφανίζονται στην περιοχή των Βώρων (94 mg/L), έχουν μεγάλη απόκλιση μεταξύ των υπόλοιπων σημείων της περιοχής μελέτης. Στο σημείο εκείνο, υπάρχουν οι εγκαταστάσεις ενός παλιού ελαιοτριβείου, το οποίο σήμερα δε λειτουργεί, ίσως όμως οφείλεται για την μεγάλη επιβάρυνση από φορτία αζώτου στον υδροφορέα στο σημείο εκείνο (λόγω πιθανών διαρροών από τα απόβλητα).

Στην υπόλοιπη περιοχή μελέτης οι συγκεντρώσεις των νιτρικών κυμαίνονται σε αρκετά χαμηλότερες τιμές, παρόλα αυτά υπερβαίνουν το ανώτατο επιτρεπτό όριο της νομοθεσίας για τα υπόγεια ύδατα (50 mg/L) στο μεγαλύτερο μέρος της περιοχής.

Παρόμοια κατάσταση συγκεντρώσεων νιτρικών, παρουσιάζεται και στη θερινή περίοδο (εικόνα 8-19). Με πολύ μικρή διαφορά, οι τιμές συγκεντρώσεων νιτρικών είναι μεγαλύτερες τη χειμερινή από ότι στη θερινή περίοδο.

Εικόνα 8-19. Ζώνη ρύπανσης από νιτρικά στην περιοχή μελέτης τη θερινή περίοδο

8.5 Μελλοντικά Υποθετικά Σενάρια

Μείωση της παροχής άντλησης του συνόλου των γεωτρήσεων κατά 50 %.

Μειώνοντας το ρυθμό παροχής άντλησης στο μισό, για όλες τις γεωτρήσεις, προέκυψαν τα παρακάτω διαγράμματα από την εκτέλεση του μοντέλου:

Εικόνα 8-20. Υδραυλικά ύψη έπειτα από υποδιπλασιασμό της παροχής άντλησης τη χειμερινή περίοδο

Εικόνα 8-21. Ταχύτητες υπόγειας ροής στο σενάριο υποδιπλασιασμού της παροχής άντλησης τη χειμερινή περίοδο.

Παρόλο που στο σενάριο αυτό έχει υποτεθεί υποδιπλασιασμός της παροχής άντλησης, δεν εμφανίζεται σημαντική διαφορά στην κατάσταση των υδραυλικών υψών, και η βελτίωση της κατάστασης είναι ανεπαίσθητη. Η παρούσα κατάσταση ήταν αναμενόμενη λόγω του ότι οι οριακές συνθήκες στην περίμετρο της υπό μελέτης περιοχής είναι 1^{ου} είδους, δηλαδή σταθερά υδραυλικά ύψη. Έτσι και στο παρόν σενάριο, τα υδραυλικά ύψη παραμένουν χαμηλότερα από το επίπεδο της θάλασσας. Το φαινόμενο της υφαλμύρισης και στο σενάριο αυτό είναι έντονο, ενώ ευνοείται από τις μεγάλες ταχύτητες ροής που δημιουργούνται λόγω της υδρογεωλογίας της περιοχής.

Παρόμοια εικόνα εμφανίζεται και στα υδραυλικά ύψη της θερινής περιόδου. Συγκρίνοντας τα γραφήματα των υδραυλικών υψών των δύο περιόδων (Εικόνα 8-20 και Εικόνα 8-22), παρατηρούνται ελάχιστα χαμηλότερα υδραυλικά ύψη τη θερινή περίοδο.

Εικόνα 8-22. Υδραυλικά ύψη έπειτα από υποδιπλασιασμό της παροχής άντλησης τη θερινή περίοδο

Όσον αφορά στις συγκεντρώσεις των νιτρικών, το διάγραμμα που προέκυψε για το πλούμιο της ρύπανσης, μετά την εκτέλεση του σεναρίου αυτού, είναι το παρακάτω για τις δύο περιόδους (χειμερινή και θερινή):

Εικόνα 8-23. Ζώνη νιτρορύπανσης στο σενάριο υποδιπλασιασμού της παροχής άντλησης τη χειμερινή περίοδο.

Εικόνα 8-24. Ζώνη νιτρορύπανσης στο σενάριο υποδιπλασιασμού της παροχής άντλησης τη θερινή περίοδο.

Από τα παραπάνω διαγράμματα, παρατηρούνται αμελητέες διαφορές μεταξύ του σεναρίου υποδιπλασιασμού της παροχής άντλησης και των υφιστάμενων συνθηκών. Από την παρατήρηση αυτή, προκύπτει ότι ο ρυθμός άντλησης των γεωτρήσεων δεν επηρεάζει τη ζώνη της νιτρορύπανσης στον υπόγειο υδροφόρα. Οι μέγιστες τιμές εντοπίζονται στην περιοχή των Βώρων, ενώ η εξάπλωση της ρύπανσης δε διαφέρει σημαντικά με αυτήν της υφιστάμενης κατάστασης. Όσον αφορά τη σύγκριση μεταξύ των δύο περιόδων, παρατηρούνται ελαφρώς μεγαλύτερες τιμές συγκέντρωσης νιτρικών κατά τη χειμερινή περίοδο.

Σενάριο μείωσης της συγκέντρωσης νιτρικών από τις πηγές ρύπανσης κατά 50%.

Εικόνα 8-25. Ζώνη νιτρορύπανσης στο σενάριο υποδιπλασιασμού της φόρτισης με νιτρικά, χειμερινή περίοδος

Εικόνα 8-26. Ζώνη νιτρορύπανσης στο σενάριο υποδιπλασιασμού της φόρτισης με νιτρικά, θερινή περίοδος

Ο περιορισμός της επιφανειακής φόρτισης του εδάφους με νιτρικά κατά 50%, επιφέρει τον υποδιπλασιασμό στη συγκέντρωση των νιτρικών μέσα στον υπόγειο υδροφόρα, σε τιμές ελαφρώς χαμηλότερες από το ανώτατο επιτρεπτό όριο της νομοθεσίας (Εικόνα 8.25 και Εικόνα 8.26). Στην πραγματικότητα, το αποτέλεσμα ενός τέτοιου σεναρίου, θα επιφέρει μείωση της ρύπανσης, αλλά όχι υποδιπλασιασμό, λόγω και άλλων παραγόντων που λαμβάνουν χώρα και δε λήφθηκαν υπόψη κατά την μοντελοποίηση.

Επιπλέον, το αποτέλεσμα αυτό του υποδιπλασιασμού της συγκέντρωσης, είναι αναμενόμενο λόγω των οριακών συνθηκών 1^{ου} είδους που χρησιμοποιήθηκαν, και του γεγονότος ότι αγνοήθηκαν οι διαφορετικές χρήσεις γης της περιοχής και επομένως οι διαφορετικές παροχές νιτρικών μέσα στην περιοχή¹.

Εικόνα 8-27. Υδραυλικά ύψη γεωτρήσεων στο σενάριο υποδιπλασιασμού των συγκεντρώσεων νιτρικών (χειμερινή περίοδος).

Από τη μείωση της συγκέντρωσης των νιτρικών δε παρατηρούνται αλλαγές στα υδραυλικά ύψη των γεωτρήσεων που παραμένουν χαμηλά, και για τις δύο περιόδους. (Αντιπροσωπευτικά παρουσιάζεται το γράφημα της πρώτης περιόδου, Εικόνα 8-27).

¹ Αν υπήρχαν δεδομένα χρήσεων γης, θα μπορούσαν να χρησιμοποιηθούν οριακές συνθήκες 2^{ου} είδους (σταθερή παροχή νιτρικών, ανάλογα τις χρήσεις γης).

8.6 Συμπεράσματα

Η περιοχή μελέτης (Τυμπακί) όσον αφορά τον οικονομικό προσανατολισμό των κατοίκων της, είναι κατεξοχήν αγροτική, γεγονός που συνεπάγεται μεγάλη ζήτηση σε νερό, για την άρδευση των υφιστάμενων καλλιεργειών, καθόλη τη διάρκεια του έτους. Συγκεκριμένα, λειτουργούν 33 επίσημες γεωτρήσεις (Δήμου Τυμπακίου και ΤΟΕΒ) χειμώνα – καλοκαίρι, ενώ όμως έχει σημειωθεί και η διάνοιξη σημαντικού αριθμού ιδιωτικών και παράνομων γεωτρήσεων. Η υπερεκμετάλλευση του υπόγειου υδροφορέα σε συνδυασμό με τις επικρατούσες υδρογεωλογικές συνθήκες (τεταρτογενείς και νεογενείς σχηματισμοί), είχε σαν άμεσο επακόλουθο την εξάντληση των υπογείων υδάτων και την εισροή θαλασσινού νερού στο εσωτερικό της περιοχής.

Από την προσομοίωση της υπόγειας ροής, προέκυψαν χαμηλά υδραυλικά ύψη στον υδροφορέα, (πολύ χαμηλότερα από το επίπεδο της θάλασσας), γεγονός που υποδεικνύει τη σοβαρότητα του προβλήματος, και την ανάγκη άμεσης ανάληψης δράσης. Τα σενάρια που εξετάστηκαν παρουσιάζουν μια πιο ολοκληρωμένη εικόνα για την υφιστάμενη κατάσταση, αλλά δε συνιστούν επίλυση του προβλήματος. Η μείωση του ρυθμού άντλησης κατά 50%, δεν επηρεάζει την ζώνη της νιτρορύπανσης, ενώ το μέτωπο της υφαλμύρισης εξακολουθεί να βρίσκεται σε αρκετά μεγάλη απόσταση από την ακτογραμμή.

Η νιτρορύπανση στην περιοχή επιβαρύνει μετά την υφαλμύριση, την κατάσταση των υπογείων υδάτων της περιοχής, σημειώνοντας τιμές που υπερβαίνουν το ανώτατο επιτρεπτό όριο της νομοθεσίας (50 mg/l), σε μερικά σημεία έως και 2 φορές πάνω. Η υπερλίπανση στην περιοχή εξαιτίας των εκτεταμένων θερμοκηπιακών καλλιεργειών είναι η κυρίαρχη αιτία δημιουργίας της ζώνης ρύπανσης. Αξιόλογη συμβολή στην διόγκωση του προβλήματος έχουν τα βοθρολύματα λόγω της απουσίας βιολογικού καθαρισμού και ΧΥΤΑ, καθώς και τα απόβλητα από τη λειτουργία ελαιοτριβείων. Ήδη βάση του εθνικού σχεδίου για τους υδάτινους πόρους της χώρας που ολοκληρώθηκε το Φεβρουάριο του 2008 (ΥΠΕΧΩΔΕ,2008), η περιοχή της Μεσσαράς και του Τυμπακίου, έχει χαρακτηριστεί ως ευπρόσβλητη περιοχή από τη νιτρορύπανση (Εικόνα 5-1).

Η τοπική κοινωνία οφείλει να λάβει σοβαρές αποφάσεις σχετικά με τον περιορισμό αυτής της πηγής ρύπανσης. Προς την κατεύθυνση αυτή σημαντική συμβολή μπορεί να διαδραματίσει η ενημέρωση των πολιτών σχετικά με την αξία των υπογείων υδάτων, και τα προβλήματα στην υγεία του καταναλωτή που προκύπτουν από την πόση ρυπασμένων πόσιμων υδάτων με υψηλές συγκεντρώσεις νιτρικών. Επίσης, η ενημέρωση των καλλιεργητών σχετικά με το πρόβλημα της υπέρμετρης χρήσης αζωτούχων λιπασμάτων και την ορθολογικότερη χρήση τους, μπορεί να επιφέρει σημαντικά αποτελέσματα στο μέλλον. Σημαντικό ρόλο μπορεί να διαδραματίσει και η ανάπτυξη της βιολογικής καλλιέργειας στην περιοχή που απαγορεύει τη χρήση χημικών και επιβάλλει την ορθολογική χρήση των αζωτούχων λιπασμάτων.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Σακκάς Ι. Γ., «Τεχνική Υδρολογία, 1^{ος} Τόμος, Υδρολογία Επιφανειακών Υδάτων», Εκδόσεις Αϊβάζη, Θεσσαλονίκη, 2004.
2. Κουτσογιάννης, Δ., και Θ. Ξανθόπουλος, Τεχνική Υδρολογία, Έκδοση 3, 418 σελίδες, Εθνικό Μετσόβιο Πολυτεχνείο, Αθήνα, 1999.
3. Πανταζίδου Μ., «Αποκατάσταση Ρυπασμένων Χώρων», Πανεπιστημιακές Σημειώσεις, Τμήμα Πολιτικών Μηχανικών, Εθνικό Μετσόβιο Πολυτεχνείο, Αθήνα, 2007.
4. Todd D.K. & L.W. Mays, «Groundwater Hydrology 3rd Edition», John Wiley & Sons Inc, New York, 2005.
5. Καρατζάς Γ. Π., «Ροή Υπογείων Υδάτων και Μεταφορά Ρύπων», Πανεπιστημιακές Σημειώσεις, Τμήμα Μηχανικών Περιβάλλοντος, Πολυτεχνείο Κρήτης, Χανιά, 2004.
6. Heath R. C., «*Basic Ground-Water Hydrology*», U.S. Geological Survey Water-Supply Paper 2220, 1983.
7. U.S.A.E., «Engineering and Design - Groundwater Hydrology», Department of the Army, US Army corps of Engineers, Washington, 1999.
8. Σούλιος Γ., «Γενική Υδρογεωλογία», University Studio Press, Θεσσαλονίκη, 1986.
9. Δεμίρης Κ., «Τεχνική Γεωλογία», University Studio Press, Θεσσαλονίκη, 1986.
10. Πολυράκης Ι.Θ., «Ρύπανση του Περιβάλλοντος από Αγροχημικά», Υπό Έκδοση, 2006.
11. Αντωνόπουλος Β., «Ποιότητα νερού και ρύπανση υδατικών πόρων», Εκδόσεις Ζήτη, Θεσσαλονίκη, 2001
12. Καλλέργης, «Εφαρμοσμένη - Περιβαλλοντική Υδρογεωλογία 2η Έκδοση», Τεχνικό Επιμελητήριο Ελλάδος, Αθήνα, 2000.
13. Winter et al, «Groundwater and Surface Water», U.S Geological Survey, 1998
14. Βουδούρης Κ. Δρ., «Θέματα Υδρογεωλογίας Περιβάλλοντος», Πανεπιστημιακές Σημειώσεις, Τμήμα Γεωλογίας, Αριστοτέλειο Πανεπιστήμιο, Θεσσαλονίκη, 2007.
15. ΥΠΕΧΩΔΕ, Στρατηγική μελέτη περιβαλλοντικών επιπτώσεων της εφαρμογής του ειδικού πλαισίου χωροταξικού σχεδιασμού και αιφόρου ανάπτυξης για τον τουρισμό, Αθήνα, 2007 .

16. Οικονομόπουλος Α., «Ρύπανση και Έλεγχος Ρύπανσης νερών», Πανεπιστημιακές Σημειώσεις, Τμήμα Μηχανικών Περιβάλλοντος, Πολυτεχνείο Κρήτης, Χανιά, 2002
17. Μήτρακας Μ., «Ποιοτικά χαρακτηριστικά και επεξεργασία νερού», Εκδόσεις Τζιόλα, Θεσσαλονίκη, 2001.
18. Λοιζίδου Μ., «Υγρά Απόβλητα», Πανεπιστημιακές Σημειώσεις, Τμήμα Χημικών Μηχανικών ΕΜΠ, Αθήνα, 2006.
19. Πολυράκης Ι., «Περιβαλλοντική Γεωργία», Εκδόσεις Ψυχάλου, Αθήνα, 2003
20. Νικολαΐδης Ν., «Υδατική Χημεία», Εκδόσεις Ζήτη, Αθήνα, 2005
21. Λατινόπουλος Π., «Το πρόβλημα της Ρύπανσης Υπογείων Νερών από Νιτρικά και η Αντιμετώπιση του στην Ευρωπαϊκή Ένωση», Πρακτικά Γ' Διεθνούς Συνεδρίου: Τεχνολογία Περιβάλλοντος για τον 21^ο αιώνα, Heleco, Αθήνα, 1999.
22. Κουτσογιάννης Δ., «Διαχείριση Υδατικών Πόρων», Πανεπιστημιακές Σημειώσεις, Τομέας Υδατικών Πόρων, Τμήμα Πολιτικών Μηχανικών, ΕΜΠ, 2006.
23. ΥΠΕΧΩΔΕ, «Στρατηγική Μελέτη Περιβαλλοντικής Εκτίμησης του Ειδικού Χωροταξικού Σχεδίου για τη Βιομηχανία», Αθήνα, 2007.
24. ΥΠΕΧΩΔΕ, Κεντρική Υπηρεσία Υδάτων, «Εθνικό Πρόγραμμα Διαχείρισης και Προστασίας των Υδατικών Πόρων, Υποστήριξη της κατάρτισης Εθνικού Προγράμματος Διαχείρισης και Προστασίας των Υδατικών Πόρων», Τομέας Υδατικών Πόρων και Περιβάλλοντος - ΕΜΠ, Επιστημ.Υπεύθυνος Κουτσογιάννης Δ., Αθήνα, Φεβρουάριος 2008
25. Ghosh E. N. C. και Sharma K. D. «Groundwater Modelling and Management», Capital Pub, New Delhi, 2006.
26. Anderson M. and Woessner W, «Applied Groundwater Modeling, Simulation of Flow and Advective Transport», Academic Press, California, 1992.
27. ASTM, «D5880-95», «Standard Guide for Subsurface Flow and Transport Modeling», ASTM international standards worldwide, USA, 2006.
28. Γιαννουλόπουλος Π., «Υπόγεια Υδραυλική και μαθηματικά μοντέλα στο Αργολικό Πεδίο», Διδακτορική διατριβή, Αθήνα, 2000.
29. Argus Holdings, Argus ONE User Guide version 4.0, 1994-1997
30. Babu D. K., G. F. Pinder., A. Niemi, D. P. Ahlfeld and S. A. Stothoff. «Chemical Transport By Three-Dimensional Groundwater Flow», PTC Manual , 1997.

31. Μουντράκης Δ., «Γεωλογία της Ελλάδας», University Studio Press, Θεσσαλονίκη, 1985.
32. Αποστολάκη Μ., «Υπολογισμός όγκου αντλήσεως στη λεκάνη Γεροποτάμου, με συνεχή 20ετή προσομοίωση της διαδικασίας διήθησης των επιφανειακών υδάτων και συσχετίσή τους με το υπόγειο υδατικό δυναμικό της λεκάνης», Μεταπτυχιακή Διατριβή, Τμήμα Μηχανικών Περιβάλλοντος, Πολυτεχνείο Κρήτης, Χανιά, 2005
33. Κυλίλη-Πολυχρονάκη Αν., Ι.Γ.Μ.Ε. Παράρτημα Κρήτης. «Υδρογεωλογική Μελέτη Περιοχής Δήμου Μοιρών του Νομού Ηρακλείου», Ρέθυμνο, 2000.
34. California Department of Water Resources, «California's Groundwater», Bulletin 118, 2003.
35. Schnoor J.L., «Environmental Modeling, Fate and Transport of Pollutants in Water, Air and Soil», John Wiley & Sons, New York, 1996.
36. Freeze A.R. & J.A. Cherry, «Groundwater», Prentice Hall Inc, New Jersey, 1979.
37. Fetter C.W., «Contaminant Hydrogeology 2nd Edition», Prentice Hall, New Jersey, 1999.

ΠΑΡΑΡΤΗΜΑ

Ι. ΣΤΟΙΧΕΙΑ ΤΩΝ ΓΕΩΤΡΗΣΕΩΝ

ΓΕΩΤΡΗΣΕΙΣ ΔΗΜΟΥ ΤΥΜΠΑΚΙΟΥ									
A/A	Περιγραφή Θέσης	Είδος Γεώτρησης	Συντ/νες X	Συντ/νες Y	Υψόμετρο (m)	Παροχή (m ³ /hr)	Βάθος (m)	Στάθμη (Υ.Σ.) (m) από επιφάνεια εδάφους	FID in arcmap
1	Φαλάτρα (Πιτσιδία 1)	ύδρευση / άρδευση	573729	3879172	8	60	80	Μη διαθέσιμο Πιεζόμετρο	6
2	Αλυσαντράκι(Πιτσιδία)	ύδρευση / άρδευση	574591	3877628	26	50	100	Σταμάτησε στα 24m	7
3	Αη Γιάννη 18 Καμηλάρι	άρδευση	573678	3877883	29	60	150	48.20	3
4	Αη Γιάννη 17 Καμηλάρι	άρδευση	573568	3877595	28	70	150	Μη διαθέσιμο Πιεζόμετρο	8
5	Σίβας 1	ύδρευση / άρδευση	573115	3872850	122	60	150	-	9
6	Σίβας 2	ύδρευση / άρδευση	572911	3872716	128	50	150	-	10
7	Σίβας 3	ύδρευση / άρδευση	572665	3872708	115	40	150	-	11
8	Τυμπάκι 1	άρδευση	571338	3879908	6	100	100	Μη διαθέσιμο Πιεζόμετρο	12
9	Τυμπάκι 2	άρδευση	571776	3879894	7	60	100	Μη διαθέσιμο Πιεζόμετρο	13
10	Τυμπάκι 3	άρδευση	572307	3879953	12	35	40	Μη διαθέσιμο Πιεζόμετρο	14
11	Βώροι 1	ύδρευση / άρδευση	573990	3880792	50	30	190	Σταμάτησε στα 50m	4
12	Βώροι 3	ύδρευση / άρδευση	573762	3881086	46	55	190	78.30	0
13	Βώροι 2	ύδρευση / άρδευση	574322	3881497	66	55	190	Μη διαθέσιμο Πιεζόμετρο	5
14	Φανερωμένη 1	ύδρευση / άρδευση	575608	3881524	66	60	100	-	1
15	Φανερωμένη 2	ύδρευση / άρδευση	575887	3881710	68	30	100	75.70	2
16	Μαγαρικάρι 2	ύδρευση / άρδευση	575432	3886680	470	10	100	-	15
17	Γρηγοριά 1	ύδρευση	573964	3887733	469	20	100	-	16
18	Λαγολιό	ύδρευση / άρδευση	571936	3884199	134	20	150	-	17
19	Κλήμμα 2	ύδρευση / άρδευση	567875	3883825	29	100	100	-	18
20	Κλήμμα 1	ύδρευση / άρδευση	569543	3883897	69	50	100	-	19
21	Κορακίες Τυμπάκι	ύδρευση	571547	3882936	-	-	-	Μη διαθέσιμο Πιεζόμετρο	20
22	Μηρουλιδάκια Τυμπάκι	ύδρευση	570922	3881677	-	-	-	Μη διαθέσιμο Πιεζόμετρο	21
23	Κισσανά Τυμπάκι	ύδρευση	570597	3881432	-	-	-	Μη διαθέσιμο Πιεζόμετρο	22
						σύνολο:	1015		
"- " : δεν υπάρχουν δεδομένα									

ΓΕΩΤΡΗΣΕΙΣ ΤΟΕΒ										
A/A	Όνομα Γεώτρησης	Περιγραφή Θέσης	Είδος Γεώτρησης	Συντ/νες Χ	Συντ/νες Υ	Υψόμετρο (m)	Παροχή (m ³ /hr)	Βάθος (m)	Στάθμη (Υ.Σ.) (m) από επιφάνεια εδάφους	FID in arcmap
24	5	Κεντρική	Άρδευση	572092	3881511	35	170	250	Μη διαθέσιμο Πιεζόμετρο	23
25	1		Άρδευση	571448	3880781	15	175	250	Μη διαθέσιμο Πιεζόμετρο	24
26	2		Άρδευση	571537	3881483	31	200	250	Μη διαθέσιμο Πιεζόμετρο	25
27	3		Άρδευση	571309	3882303	50	60	150	61.8	26
28	4		Άρδευση	572743	3881192	35	170	250	Μη διαθέσιμο Πιεζόμετρο	27
29	6		Άρδευση	572475	3882165	59	70	250	67.4	28
30	7	Σκότωμα	Άρδευση	571005	3882863	57	60	150	67	29
31	9	Συμπαλούσα	Άρδευση	571959	3880429	12	150	100	Μη διαθέσιμο Πιεζόμετρο	30
32	15	Νέα	Άρδευση	571401	3880126	5	200	100	Μη διαθέσιμο Πιεζόμετρο	31
33	Νέα	Καρυτιανό ρυάκι (Ποντικόλακος)	Άρδευση	573216	3881713	50	35	120	Μη διαθέσιμο Πιεζόμετρο	32
						Σύνολο:	<u>1290</u>			

II. ΓΕΩΛΟΓΙΚΕΣ ΤΟΜΕΣ ΓΕΩΤΡΗΣΕΩΝ

ΠΕΡΙΦΕΡΕΙΑ ΚΡΗΤΗΣ Δ/ΝΣΗ ΑΥΤ/ΣΗΣ & ΑΠΟΚ/ΣΗΣ ΤΥΔΚ / ΗΡΑΚΛΕΙΟΥ			ΕΡΓΟ: Ανόρυξη Αρδευτικής Γεώτρησης (Αντικατάσταση Γεώτρησης στη θέση Ποιτιστικά) ΑΝΑΔΟΧΟΣ : ΕΜΜ. ΚΟΥΤΕΝΤΑΚΗΣ							
ΓΕΩΤΡΗΣΗ: ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ, ΔΔ ΦΑΝΕΡΩΜΕΝΗΣ ΕΝΑΡΞΗ/ΛΗΞΗ: (ΠΟΤΙΣΤΙΚΑ) ΑΡ. ΑΔΕΙΑΣ: ΤΥΔΚ			ΓΕΩΤΡ/ΣΤΗΣ: ΜΙΧ. ΧΟΥΣΤΟΥΛΑΚΗΣ ΓΕΩΤΡΥΠΑΝΟ: Ingersoll Rand FID: ①							
ΒΑΘΟΣ (m)	ΓΕΩΛΟΓΙΚΑ ΣΤΟΙΧΕΙΑ		ΥΔΡΟΛΟΓΙΚΑ ΣΤΟΙΧΕΙΑ			ΤΕΧΝΙΚΑ ΣΤΟΙΧΕΙΑ			ΒΑΘΟΣ (m)	
	ΣΥΜΒΟΛΙΣΜΟΣ	ΠΕΡΙΓΡΑΦΗ ΠΕΤΡΩΜΑΤΟΣ	ΥΔΡΟΣΤΑΤΙΚΗ ΣΤΑΘΜΗ (m)	ΠΑΡΟΧΗ (m ³ /h)	ΕΣΤΑΘΜΗ ΑΝΤΛΗΣΗΣ (m)	ΕΣΩΤΕΡΙΚΗ ΣΤΑΘΜΗ	ΒΑΘΟΣ (m)	ΠΙΕΖΟΜΕΤΡΟ		ΠΕΡΙΦΕΡΑΙΑΤΙΚΟΣ ΚΟΣ
6,0		Αργίλος								6,0
12,0	10 μ		19,6							12,0
18,0		Αργίλος Κροκάλες						1 1/4"		18,0
24,0										24,0
30,0						10 3/4"				30,0
36,0	40 μ									36,0
42,0		Αργίλος		50						42,0
48,0										48,0
54,0		Αργίλος								54,0
60,0	62 μ	Ψαμίτες				60,5			15 1/2"	60,0
66,0										66,0
72,0	78 μ					72,6				72,0
78,0		Αργίλος				78,65				78,0
84,0										84,0
90,0		Αργίλος								90,0
96,0										96,0
102,0	100 μ					96,8				102,0
108,0		Ψαμίτες				108,9				108,0
114,0										114,0
120,0		Ψαμίτες				121				120,0
126,0										126,0
132,0	130 μ					133,1				132,0
138,0		Αργίλος								138,0
144,0						145,9				144,0
150,0	152 μ	Ψαμίτες				151,25				150,0
156,0										156,0
162,0		Ψαμίτες				163,35				162,0
168,0						169,4				168,0
174,0	169 μ	Αργίλος								174,0
180,0						181,5				180,0
186,0	185 μ					184,5				186,0
192,0		ΤΕΛΟΣ ΓΕΩΤΡΗΣΗΣ 185 μ.								192,0
198,0										198,0
204,0										204,0
210,0										210,0
216,0										216,0

Διάμετρος: 15 1/2" Βάθος 0-185 μ Αδιάτρητοι σωλήνες
 ΔΙΑΤΡΗΣΗ Διάμετρος: 10 3/4" Βάθος 0-184,5 Φίλτροσωλήνες
 Πιεζόμετρο: 1 1/4" Βάθος 0-150 μ

ροτεινόμενη παροχή αξιοποίησης : δοθεί απο ΤΥΔΚ
 ροτεινόμενο βάθος τοποθέτησης πομόνας : δοθεί απο ΤΥΔΚ

Ηράκλειο, ΦΕΒ 2003
 Ο Συντάξας

 Εμμ. Κουτεντάκης
 Γεωλόγος, ΕΔΕ

ΠΕΡΙΟΧΗ: ΚΡΗΤΗΣ	ΕΡΓΟ: "ΑΝΟΡΥΞΗ ΓΕΩΤΡΗΣΗΣ ΣΤΗ ΘΕΣΗ ΑΛΥΣΑΝΤΡΑΚΙ Δ.Δ. ΠΙΤΕΙΔΙΩΝ"
ΥΠΟΛΟΓΙΣΤΗΣ/ΣΗΜΕΙΩΣΤΗΣ & ΑΠΟΚ/ΣΗΣ	ΑΝΑΔΟΧΟΣ : ΕΜΜ. ΚΟΥΤΣΟΥΛΑΚΗΣ
ΛΟΓΟΤΥΠΟ: / ΗΡΑΚΛΕΙΟΥ	
ΕΠΙΧΕΙΡΗΣΗ: ΑΛΥΣΑΝΤΡΑΚΙ, Δ.Δ. ΠΙΤΕΙΔΙΩΝ ΔΗΜΟΥ ΤΥΜΠΑΚΙΟΥ	ΓΕΩΤΡ/ΣΤΗΣ: ΜΙΧ. ΧΟΥΣΤΟΥΛΑΚΗΣ
ΑΡΧΗ/ΛΗΞΗ:	ΓΕΩΤΡΥΠΑΝΟ: Ingersoll Rand
ΑΔΕΙΑΣ: ΤΥΑΚ	FID: ⑦

ΓΡΗΣΗ Διάμετρος: 22" Βάθος 0-6μ, 15 1/2" βάθος 6-148μ, 8 1/2" βάθος 148-150μ.
ΕΝΩΣΗ Διάμετρος: 10 3/4" Βάθος 0-145,2μ
 Φιλτροσωλήνες
 Πιεζόμετρο: 1" Βάθος 0-126μ
 Αδιάτρητοι σωλήνες
 οτεινόμενη παροχή αξιοποίησης : δοθεί απο ΤΥΑΚ
 οτεινόμενο βάθος τοποθέτησης πομόνας : δοθεί απο ΤΥΑΚ

Ηράκλειο, 21 / 9 / 2002
 Ο Συντάξας

 Εμμ. Κουτσούλακης
 Γεωλόγος, ΕΔΕ

FID: (17)

ΕΠΙΦΕΡΕΙΑ ΚΡΗΤΗΣ /ΝΣΗ ΑΥΤ/ΣΗΣ & ΑΠΟΚ/ΣΗΣ ΥΔΚ / ΗΡΑΚΛΕΙΟΥ		ΕΡΓΟ: "ΑΝΟΡΥΞΗ ΓΕΩΤΡΗΣΗΣ-ΚΑΤΑΣΚΕΥΗ ΔΙΚΤΥΩΝ ΥΔΡΕΥΣΗΣ- - ΑΝΤΙΚ/ΣΕΙΣ ΔΙΚΤΥΩΝ ΥΔΡΕΥΣΗΣ" ΑΝΑΔΟΧΟΣ : Κ/Σ Ι.ΧΡΗΣΤΑΚΗΣ-ΕΜΜ. ΚΟΥΤΕΝΤΑΚΗΣ																								
ΕΩΤΡΗΣΗ: ΔΗΜΟΥ ΤΥΜΠΑΚΙΟΥ, Δ.Α. ΛΑΓΟΛΙΟΥ ΝΑΡΞΗ/ΛΗΞΗ: Ρ. ΑΔΕΙΑΣ: ΤΥΔΚ		ΓΕΩΤΡ/ΣΤΗΣ: ΜΙΧ.ΧΟΥΤΟΥΛΑΚΗΣ ΓΕΩΤΡΥΠΑΝΟ: Ingersoll Rand																								
ΒΑΘΟΣ (m)	ΓΕΩΛΟΓΙΚΑ ΣΤΟΙΧΕΙΑ		ΥΔΡΟΛΟΓΙΚΑ ΣΤΟΙΧΕΙΑ		ΤΕΧΝΙΚΑ ΣΤΟΙΧΕΙΑ		ΒΑΘΟΣ (m)																			
	ΣΥΜΒΟΛΙΣΜΟΣ	ΠΕΡΙΓΡΑΦΗ ΠΕΤΡΩΜΑΤΟΣ	ΥΔΡΟΣΤΑΤΙΚΗ ΣΤΡΑΦΗ (m)	ΠΑΡΟΧΗ (m ³ /h)	ΕΣΤΡΑΦΗ	ΑΝΤΛΗΣΗ (m)		ΣΥΛΛΗΨΗ	ΒΑΘΟΣ (m)	ΠΙΕΖΟΜΕΤΡΟ	ΠΕΡΙΦΡΑΓΜΑΤΙΚΟΣ ΔΙΑΜΕΤΡΟΣ	ΔΙΑΤΡΗΣΗ ΔΙΑΜΕΤΡΟΣ														
7,0	○○○○○	Κροκαλοπαγή Κ.Σ. 63,50 t Q = 40 m ³ /h B. Top An = 30 r. Σε An = 70 t.	63,5	40	90,0	74,60	92,75	116,95	123,00	135,10	141,15	147,20	159,30	165,35	177,45	183,50	225,85	168μ.	1 1/4"	6μ	16"	20"	6μ	15 1/2"	230	7,0
14,0	○○○○○																									14,0
21,0	○○○○○																									21,0
28,0	○○○○○																									28,0
35,0	○○○○○																									35,0
42,0	○○○○○																									42,0
49,0	○○○○○																									49,0
56,0	○○○○○																									56,0
63,0	○○○○○																									63,0
70,0	○○○○○																									70,0
77,0	○○○○○																									77,0
84,0	○○○○○																									84,0
91,0	○○○○○																									91,0
98,0	○○○○○																									98,0
105,0	○○○○○																									105,0
112,0	○○○○○																									112,0
119,0	○○○○○																									119,0
126,0	○○○○○																									126,0
133,0	○○○○○																									133,0
140,0	○○○○○																									140,0
147,0	○○○○○																									147,0
154,0	○○○○○																									154,0
161,0	○○○○○																									161,0
168,0	○○○○○	168,0																								
175,0	○○○○○	175,0																								
182,0	○○○○○	182,0																								
189,0	○○○○○	189,0																								
196,0	○○○○○	196,0																								
203,0	○○○○○	203,0																								
210,0	○○○○○	210,0																								
217,0	○○○○○	217,0																								
224,0	○○○○○	224,0																								
231,0	○○○○○	231,0																								
238,0	○○○○○	ΤΕΛΟΣ ΓΕΩΤΡΗΣΗΣ 230 μ.	238,0																							
245,0	○○○○○		245,0																							
252,0	○○○○○		252,0																							

ΔΙΑΤΡΗΣΗ Διάμετρος: 20" Βάθος 0-6μ., 15 1/2" Βάθος 6-230μ
 ΣΥΛΛΗΨΗ Διάμετρος: 10 3/4" Βάθος 0-225,85 Φίλτροσωλήνες
 Πιεζόμετρο: 1 1/4" Βάθος 0-168μ Αδιάτρητοι σωλήνες
 Προτεινόμενη παροχή αξιοποίησης : δοθεί απο ΤΥΔΚ
 Προτεινόμενο βάθος τοποθέτησης πομόνας : δοθεί απο ΤΥΔΚ

Ηράκλειο, / /2002
 Ο Συντάξας,
 Εμμ. Κουτεντάκης
 Γεωλόγος, ΕΔΕ

FID: 23

Υπουργείου Γεωργίας
Υπηρεσία Έγγ. Βελτιώσεων
Γεωλόγος: Μ. ΒΑΡ-ΠΕΡ.
Γεωτρύπανον STAR 71
Γεωτρήτης: Κολιακούδας Ρ.

Γεωτρήσεις ΑΓΡΙΔΕΝ Ν° 5 Μεσαράς Α.
Νομός Ηρακλείου.
Κοινότητας Τυμπακίου.
Τοποθεσία Πυθαρούλι.
Σκοπός Γεωτρήσεως: Άρδευσης.

Έναρξη: 9-11-67. Λήξη: 13-4-68
Χαρτης Τυμπακίου: 343
Συντεταγμένα Χ = Ε. 920
Υψόμετρο Ψ = 9. 770
Αριθμ. Μητρ

FID: 24

Υπουργείου Γεωργίας Γεωτρήσεις Γ.Α.Π. Νο 1
 Υπηρεσία Έργ. Βελτιώσεων Νομός Ηρακλείου Έναρξη: 10-4-69 Λήξη: 14-5-69
 Γεωλόγος: G. Dietrich J. Καλαϊός Κοινότητα Τυμπακίου Χάρτης: Τυμπακίου
 Γεωτρήσαντων: ΓΑΜΠΕ Ε. Τοποθεσία: Γεροπόταμος Συντεταγμένοι: $X = 6.850$
 Εταιρία: Γεωέρυνα Σκοπός: Γεωτρήσεως Έρευνα Υψόμετρον: $\psi = 74.650$
 Αριθμ. Μητρ.

FID: (25)

Περιφ. Υπηρεσιών Γεωργίας Κρήτης
 Κοινότητα Νουός Ηρακλείου
 Περιφ. Διοχ. Έγγ. Βελτιώσεων
 Γεωλόγος Ι. Καϊλάκος
 Γεωτρωσιολόγος STAR 102
 Γεωτρωσιολόγος Κ. Αρχοντάκης

Γεωτρωσιολογική Κοινότητα Νουός Ηρακλείου
 Κοινότητα Τυμπακίου
 Τοποδότης Αγ. Τριάς
 Σκοπός Γεωτρωσιολογική Αρδύση

Τυμπακίου Νο 2
 Έκθεσις 5-ε 77 Λέξις 25
 Χάρτης Τυμπακίου
 Συντεταγμένα
 Υψόμετροι
 Άστυ Μπτο. 7565

ουργεῖον Γεωργίας
πρεσία Έγγ. Βελτιώσεων
ωλόρος G. Dietrich-I. Κοιλιάκος
ατρίπανον Failings-Salzgitter.
Εταιρία Γεωέρευνα

Γεωτρήσεις Ε.Α.Π. Ν° 3
Νομός Ηρακλείου
Κοινότητα Τυμπακίου
Τοποθεσία Πετροκεφάλι
Σκοπός Γεωτρήσεως Έρευνα

Έναρξη: 25-1-69 Λήξη: 30-5-69
Χάρτης Τυμπακίου
Συντεταγμένα $\chi = I + 150$
 $\psi = 6 + 600$
Υψόμετρον $Z = 43,25$
Αριθμ. Μητρ.

FID: 27

π. Υπ. Βατ. πετ. STAR 52 3 - 11 - 67 13 - 6 - 68 πινιάς Αρ. Καμπάνης	<h2>ΤΥΜΠΑΚΙ</h2> Γεωτόπος Ν ^ο 24 Μεσσαράς - Α - Νομός Ηρακλείου Έπαρχία Πυργιωτίσσης Τοποθεσία Τυμπακι Ύψόμετρο Γεωλόγος: Έρευνητικά - Αρδύσειν	Εποπτεία Κρήτης Γραφείον Υδρογεωλογικόν Συντάξας Γεωλόγος Θ. Γεωργιλλίδης Σχεδιαστρία Εύαμ. Λυράκη Αριθ. Μητρ. Χάρτης Τυμπακίου Ν ^ο 323 χ - F - 270 Συντεταγμένοι ψ = 9 - 500
--	---	---

1

ΕΥΣΕΧΙΑ

Εν Ηρακλείω τη 9-7-61

Έδωκάνθη

FID: 30

ΓΕΩΤΡΗΣΗ Τ.Ο.Ε.Β. Τυμπακίου Α.Μ.

Όνομα: **Ηρακλείου** Κοινότητα: **Τυμπακίου** Τοποθεσία: **Σουμπαρούδα**

Γεωλόγος μελέτης: **Στ. Κοκολακίης**
 Γεωτεχνολογικός: **Τρυπακίης Χων/κος**
 Τύπος γεωτρύπανου: **Ι.Β.Α 661**
 Έναρξη εργασιών: **8-8-90** Λήξη εργασιών: **11-1-1991**

ΣΥΝΤΕΤΑΓΜΕΝΕΣ

κωδ. εκκίνηση	Τοπογρ. αποτύπωση		
$x=35^{\circ}03' \psi=22^{\circ}27' z=$	x=	$\psi=$	z=
x=	$\psi=$	z=	x= $\psi=$ z=

ΣΚΑΡΙΟΝΗΜΑ ΕΠΛΗΘΥΝΣΗΣ ΛΙΘΟΛΟΓΙΚΗ ΤΟΜΗ

Μετρηθείσα βάθος 1" 78 μέτ.

10.0	000
20.0	000
30.0	000
40.0	000
50.0	000
60.0	000
70.0	000
80.0	000
90.0	000
100.0	000
110.0	000
120.0	000
130.0	000

Χροκάρες με λεπτά στρώματα αργίλλου

ΚΑΤΑΓΚΕΥΑΣΤΙΚΑ ΣΤΟΙΧΕΙΑ

Διάμετρος διότρησης: **8 5/8"**
 Διάμετρος διόρυξης: **17 1/2"**
 Μηνιαία ηλικής διασκόπησης
 Ύψος κλίσεως: **Γεφυράς**
 Άνοιγμα οπής: **10"**
 Διάμετρος καλιμεφίλλου όγκος: **20 m³**
 Στοιμίνωση

ΣΤΟΙΧΕΙΑ ΑΝΤΑΝΣΗΣ

Ημερία: **23-1-1991** Υ.Ε. = **18.60**

ΒΑΘΜΙΑ	ΔΙΑΡΚΕΙΑ	Δ.Σ. μετά		Διάρκεια κινάου
		2h	5h	
1h	16h 53		0.66μ	30"
2h				
3h				
Ε.Π.Π.				

Υδατοαγωγιμότητα

ΠΡΟΤΕΙΝΟΜΕΝΗ ΠΑΡΟΧΗ ΕΚΜΕΤΑΛΛΕΥΣΗΣ - **120 m³/2**

Υ.Ε. Max	α	Δ.Σ. μετά		Αλλαγή πίεσης	Ε.Α. Ιερίκω
		5h	5000h		
18.60					

Ολικό μέγεθος κατάρκωσης

Σκαρίομημα θέσης	Σκαρίομημα Repere
------------------	-------------------

Ηρακλείου 31-1-1991

Ο ΓΕΩΛΟΓΟΣ
ΣΤΕΡ. ΚΟΚΟΛΑΚΗΣ

ΧΗΜΙΚΗ ΑΝΑΛΥΣΗ

Ημ/νία	PH	Ηλ. αγ.	Ολ. Σκλ.	Παρ. Σκλ.	Μον. Σκλ.	CaCO ₃

CE	SO ₄	Ca	Na	Mg	S.A.R	Τάξη

III. ΧΗΜΙΚΕΣ ΑΝΑΛΥΣΕΙΣ

ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ
 Αριθ. Πρωτ. 12337
 Ημερ. Παρ. 28-11-07

Αριθ. Πρωτοκ.: 9325
 Αριθ. Διεκπερ.: 4511 / 23-11-2007

Ηράκλειο: 16/11/07

**ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ
 ΥΔΡΕΥΣΗΣ - ΑΠΟΧΕΤΕΥΣΗΣ
 ΗΡΑΚΛΕΙΟΥ**

Τμήμα Ελέγχου & Επεξεργασίας
 Νερού και Λυμάτων

Ταχ. Δ/ση : Βύρωνος 1, 71202
 Τηλέφωνο : 2810-314571/229913
 Fax : 2810-315060/342257
 e-mail : deyah1@her.forthnet.gr
 Πληροφορίες : Μιχάλης Κουμάκης
 : Ιωάννα Αισώπου

ΠΡΟΣ: ΔΗΜΟ ΤΥΜΠΑΚΙΟΥ
 70200 Τυμπάκι
 Τηλ.: 2892051250, 52735
 Φαξ: 2892051884

ΚΟΙΝΟΠ:

ΘΕΜΑ: Αποτελέσματα χημικών αναλύσεων

Σας γνωρίζουμε τα αποτελέσματα της ανάλυσης των δειγμάτων νερού που
 μας φέρατε στις **12/11/07** και αναφέρονται παρακάτω:

Σημείο Δειγματοληψίας	PH	Αγωγιμότητα (μS/cm)	Σκληρότητα (Γερμ.βαθμ.)	Χλωριόντα (mg/L)	Θειικά (mg/L)	Νιτρικά (mg/L)	Νιτρώδη (mg/L)	Παρατηρήσεις
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΜΑΓΑΡΙΚΑΡΙ T1"	7,50	666	16,5	56,8	27	19,8	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΜΑΓΑΡΙΚΑΡΙ T2"	7,70	594	15,0	46,2	48	29,0	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΚΛΗΜΑ M1"	7,40	834	19,5	95,9	53	45,8	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΚΛΗΜΑ M2"	7,45	919	19,0	103	87,5	27,7	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΚΑΜΗΛΑΡΙ 17" (8)	7,20	1281	35,0	142	245	28,6	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΚΑΜΗΛΑΡΙ 18" (3)	7,20	1250	28,0	159,8	107,5	19,4	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΤΟΕΒ 3" (26)	7,80	780	19,0	85,2	72,5	38,3	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΑΛΙΣΑΝΤΡΑΚΗ Π2" (7)	7,80	1196	30,0	124,3	230	20,7	0,00	

Σελίδα 1

Όμιλο Δειγματοληψίας	PH	Αγωγιμότητα (μS/cm)	Σκληρότητα (Γερμ.βαθμ.)	Χλωριόντα (mg/L)	Θειικά (mg/L)	Νιτρικά (mg/L)	Νιτρώδη (mg/L)	Παρατηρήσεις
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΦΑΛΑΝΤΡΑ W 1Π" 6	7,60	1384	34,0	142,0	345	18,9	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΤΡΑΠΕΖΑ T1"	7,50	1271	38,5	142,0	280	21,1	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΤΡΑΠΕΖΑ T2"	7,30	1307	36,8	124,3	280	24,6	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΓΡΗΓΟΡΙΑΣ T1 ΥΔΡ"	7,80	765	19,8	60,4	110	17,6	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΓΡΗΓΟΡΙΑΣ ΑΡΔΕΥΣΗ T2"	7,40	718	18,5	60,4	57	11,9	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΦΑΝΕΡΩΜΕΝΗ T1" 1	7,20	879	24,0	63,9	102,5	18,5	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΦΑΝΕΡΩΜΕΝΗ T2" 2	7,80	1000	26,0	74,6	215	10,1	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΒΩΡΟΙ T1" 4	7,50	1193	28,5	159,8	105	97,7	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΒΩΡΟΙ T2" 5	7,60	1000	22,5	113,6	61	54,6	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΒΩΡΟΙ T3" 0	7,30	1068	25,5	124,3	74	73,5	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΣΙΒΑΣ T1"	7,50	1469	31,0	248,5	295	9,2	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΣΙΒΑΣ T2"	7,70	1488	30,0	248,5	285	6,6	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΣΙΒΑΣ T3"	7,60	1220	24,0	177,5	205	6,2	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΛΑΓΟΛΙΟ T1"	7,40	772	22,5	67,5	78	14,9	0,00	

Σελίδα 2

Σημείο Δειγματοληψίας	pH	Αγωγιμότητα (μS/cm)	Σκληρότητα (Γερμ.βαθμ.)	Χλωριόντα (mg/L)	Θειικά (mg/L)	Νιτρικά (mg/L)	Νιτρώδη (mg/L)	Παρατηρήσεις
12 α ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΤΥΜΠΑΚΙ Τ1" (12)	7,70	655	16,5	49,7	55	14,9	0,00	
13 β ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΤΥΜΠΑΚΙ Τ2" (13)	7,50	736	18,0	74,6	74	38,3	0,00	
14 γ ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΤΥΜΠΑΚΙ Τ3" (14)	7,40	918	23,5	106,5	88	62,9	0,00	
ΔΗΜΟΣ ΤΥΜΠΑΚΙΟΥ "ΜΠΑΤΙΝΕΝΑΣ Τ4"	7,40	1154	29,0	142	90	78,5	0,00	

Θα είμαστε στη διάθεση σας για κάθε πρόσθετη πληροφορία ή διευκρίνιση.

Ο Προϊστάμενος του Τμήματος

Γ. Διαλυνάς

Ο Γενικός Διευθυντής

Σωτ. Κατεργιαννάκης

IV. ΝΟΜΟΘΕΣΙΑ

Οδηγία 91/676/ΕΟΚ του Συμβουλίου της 12ης Δεκεμβρίου 1991 για την προστασία των υδάτων από τη νιτρορύπανση γεωργικής προέλευσης

Επίσημη Εφημερίδα αριθ. L 375 της 31/12/1991 σ. 0001 - 0008
Φινλανδική ειδική έκδοση: Κεφάλαιο 15 τόμος 10 σ. 0192
Σουηδική ειδική έκδοση: Κεφάλαιο 15 τόμος 10 σ. 0192

ΟΔΗΓΙΑ ΤΟΥ ΣΥΜΒΟΥΛΙΟΥ της 12ης Δεκεμβρίου 1991 για την προστασία των υδάτων από τη νιτρορύπανση γεωργικής προέλευσης (91/676/ΕΟΚ)

ΤΟ ΣΥΜΒΟΥΛΙΟ ΤΩΝ ΕΥΡΩΠΑΪΚΩΝ ΚΟΙΝΟΤΗΤΩΝ,

Έχοντας υπόψη:

τη συνθήκη για την ίδρυση της Ευρωπαϊκής Οικονομικής Κοινότητας, και ιδίως το άρθρο 130 Ρ,

την πρόταση της Επιτροπής (1),

τη γνώμη του Ευρωπαϊκού Κοινοβουλίου (2),

τη γνώμη της Οικονομικής και Κοινωνικής Επιτροπής (3),

Εκτιμώντας:

ότι η περιεκτικότητα των υδάτων σε νιτρικά ιόντα σε ορισμένες περιοχές των κρατών μελών αυξάνεται και ότι είναι ήδη υψηλή σε σχέση με τις προδιαγραφές της οδηγίας 75/440/ΕΟΚ του Συμβουλίου της 16ης Ιουνίου 1975 περί της απαιτούμενης ποιότητας των υδάτων επιφανείας που προορίζονται για την παραγωγή ποσίμου ύδατος στα κράτη μέλη (4), όπως τροποποιήθηκε από την οδηγία 79/869/ΕΟΚ (5) και με τις προδιαγραφές της οδηγίας 80/778/ΕΟΚ του Συμβουλίου της 15ης Ιουλίου 1980 περί της ποιότητας του πόσιμου νερού (6), όπως τροποποιήθηκε από την πράξη προσχώρησης του 1985 G ότι το τέταρτο πρόγραμμα δράσης των Ευρωπαϊκών Κοινοτήτων για το περιβάλλον (7), αναφέρει ότι η Επιτροπή προτίθεται να υποβάλει πρόταση οδηγίας για τον έλεγχο και τη μείωση της ρύπανσης των υδάτων που προέρχεται από τη διασπορά ή την απόρριψη ζωικών λυμάτων και την υπέρμετρη χρήση λιπασμάτων G ότι στην αναμόρφωση της κοινής γεωργικής πολιτικής, όπως εκτίθεται στην Πράσινη Βίβλο της Επιτροπής με τίτλο «Προοπτικές της Κοινής Γεωργικής Πολιτικής», αναφέρεται ότι, ενώ η χρήση ορισμένων αζωτούχων λιπασμάτων και κόπρου είναι αναγκαία για την κοινοτική γεωργία, η υπέρμετρη χρήση λιπασμάτων αποτελεί περιβαλλοντικό κίνδυνο G ότι απαιτείται κοινή δράση για να αντιμετωπιστούν τα προβλήματα που ανακύπτουν από την εντατική κτηνοτροφία και ότι η γεωργική πολιτική πρέπει να λαμβάνει περισσότερο υπόψη την περιβαλλοντική πολιτική G ότι το ψήφισμα του Συμβουλίου της 28ης Ιουνίου 1988 για την προστασία της Βόρειας Θάλασσας και άλλων υδάτων στην Κοινότητα (8), καλεί την Επιτροπή να υποβάλει προτάσεις για τη λήψη μέτρων σε κοινοτικό επίπεδο G ότι η κύρια αιτία της διάχυτης ρύπανσης των υδάτων στην Κοινότητα είναι τα νιτρικά ιόντα γεωργικής προέλευσης G ότι πρέπει, συνολικά, να μειωθεί η ρύπανση του νερού που οφείλεται άμεσα ή έμμεσα σε νιτρικά ιόντα γεωργικής προέλευσης και να προληφθεί η περαιτέρω επιδείνωσή της, προκειμένου να προστατευθούν η ανθρώπινη υγεία, οι ζώντες πόροι και τα υδάτινα οικοσυστήματα και να εξασφαλισθούν οι άλλες θεμιτές χρήσεις του νερού G ότι, προς το σκοπό αυτόν, πρέπει να ληφθούν μέτρα σχετικά με την αποθήκευση όλων των αζωτούχων ενώσεων και τη διασπορά τους στο έδαφος, καθώς και με ορισμένες πρακτικές διαχείρισης του εδάφους G ότι, αφού η νιτρορύπανση των υδάτων ενός κράτους μέλους μπορεί να επηρεάζει τα ύδατα άλλων κρατών μελών, πρέπει να αναληφθεί δράση σε κοινοτικό επίπεδο, σύμφωνα με το άρθρο 130 Π G ότι ενθαρρύνοντας ορθές γεωργικές πρακτικές, τα κράτη μέλη μπορούν να εξασφαλίσουν στο μέλλον ένα γενικό επίπεδο προστασίας όλων των υδάτων από τη ρύπανση G ότι ορισμένες ζώνες από τις οποίες απορρέουν ύδατα ευάλωτα στη ρύπανση από αζωτούχες ενώσεις, χρειάζονται ειδική προστασία G ότι τα κράτη μέλη πρέπει να προσδιορίσουν τις ευπρόσβλητες ζώνες και να καταρτίσουν και να εφαρμόσουν τα αναγκαία προγράμματα δράσης για να μειώσουν τη νιτρορύπανση των υδάτων στις ευπρόσβλητες ζώνες G ότι τα προγράμματα αυτά δράσης πρέπει να περιλαμβάνουν μέτρα για τη μείωση της διασποράς αζωτούχων λιπασμάτων στο έδαφος, και ιδίως να καθορίζουν ειδικά όρια διασποράς ζωικής κόπρου στο έδαφος G ότι πρέπει να παρακολουθούνται τα ύδατα και να εφαρμόζονται μέθοδοι αναφοράς για τη μέτρηση των αζωτούχων ενώσεων ώστε να εξασφαλιστεί η αποτελεσματικότητα των μέτρων G ότι αναγνωρίζεται ότι, λόγω της υδρογεωλογίας ορισμένων κρατών μελών, τα μέτρα προστασίας θα οδηγήσουν σε βελτίωση της ποιότητας του νερού μόνον μετά την πάροδο πολλών ετών G ότι πρέπει να συσταθεί μια επιτροπή που θα επικουρεί την Επιτροπή σε θέματα που σχετίζονται με την εφαρμογή της παρούσας οδηγίας και την προσαρμογή της στην επιστημονική και τεχνική πρόοδο G ότι τα κράτη μέλη πρέπει να καταρτίζουν και να υποβάλλουν στην Επιτροπή εκθέσεις για την εφαρμογή της παρούσας οδηγίας G ότι η Επιτροπή πρέπει να υποβάλλει τακτικά έκθεση για την εφαρμογή της παρούσας οδηγίας από τα κράτη μέλη,

ΕΞΕΔΩΣΕ ΤΗΝ ΠΑΡΟΥΣΑ ΟΔΗΓΙΑ:

Άρθρο 1

Η παρούσα οδηγία αποβλέπει:

- στη μείωση της ρύπανσης των υδάτων που προκαλείται άμεσα ή έμμεσα από νιτρικά ιόντα γεωργικής προελεύσεως και - στην πρόληψη της περαιτέρω ρύπανσης αυτού του είδους.

Άρθρο 2

Για τους σκοπούς της παρούσας οδηγίας, νοούνται ως:

α) «υπόγεια ύδατα», όλα τα ύδατα που βρίσκονται κάτω από την επιφάνεια του εδάφους στη ζώνη κορεσμού και σε άμεση επαφή με το έδαφος ή το υπέδαφος G β) «γλυκά ύδατα», τα φυσικά ύδατα χαμηλής περιεκτικότητας σε άλατα τα οποία γενικά είναι αποδεκτά προς υδροληψία και επεξεργασία για την παραγωγή πόσιμου νερού G γ) «αζωτούχος ένωση», κάθε ουσία που περιέχει άζωτο, εκτός του αερίου μοριακού αζώτου G δ) «ζώο», κάθε ζώο που εκτρέφεται με σκοπό την εκμετάλλευση ή το κέρδος G ε) «λίπασμα», κάθε ουσία που περιέχει αζωτούχο ένωση ή ενώσεις και διασπείρεται στο έδαφος προκειμένου να τονώσει την ανάπτυξη των φυτών G περιλαμβάνονται και η κόπρος, τα κατάλοιπα ιχθυοτροφείων και οι λυματολάσπες G στ) «χημικό λίπασμα», κάθε βιομηχανικώς παρασκευαζόμενο λίπασμα G ζ) «κόπρος», τα περιττώματα ζώων ή μείγμα στρωμνής και περιττωμάτων ζώων, έστω και μεταποιημένα G η) «διασπορά στο έδαφος», η προσθήκη υλικών στο έδαφος, είτε με διασκορπισμό στην επιφάνεια του εδάφους, είτε με έγχυση στο έδαφος, είτε με παράχωμά τους, είτε με ανάμειξη με τα επιφανειακά στρώματα του εδάφους G θ) «ευτροφισμός», ο εμπλουτισμός του νερού με αζωτούχες ενώσεις, με αποτέλεσμα την επιτάχυνση της ανάπτυξης των φυκών και των ανώτερων μορφών φυτικής ζωής, με συνακόλουθη ανεπιθύμητη διαταραχή της ισορροπίας των οργανισμών που ζούν στο νερό και της ποιότητας των συγκεκριμένων υδάτων G ι) «ρύπανση», η άμεση ή έμμεση απόρριψη στο υδάτινο περιβάλλον αζωτούχων ενώσεων γεωργικής προέλευσης, με αποτέλεσμα να δημιουργούνται κίνδυνοι για την ανθρώπινη υγεία, βλάβες στους ζώντες οργανισμούς και στα υδάτινα οικοσυστήματα ή ζημιές στις εγκαταστάσεις αναψυχής ή να παρακωλύονται άλλες θεμιτές χρήσεις του νερού G ια) «ευπρόσβλητη ζώνη»: οι περιοχές ξηράς που χαρακτηρίζονται έτσι βάσει του άρθρου 3 παράγραφος 2.

Άρθρο 3

1. Σύμφωνα με τα κριτήρια του παραρτήματος I, τα κράτη μέλη προσδιορίζουν τα ύδατα που υφίστανται ρύπανση και τα ύδατα που ενδέχεται να την υποστούν εάν δεν αναληφθεί δράση σύμφωνα με το άρθρο 5.

2. Εντός δύο ετών από την κοινοποίηση της παρούσας οδηγίας, τα κράτη μέλη χαρακτηρίζουν ευπρόσβλητες ζώνες όλες τις γνωστές περιοχές ξηράς που βρίσκονται στο έδαφός τους, των οποίων τα ύδατα απορρέουν στα ύδατα έχουν προσδιοριστεί σύμφωνα με την παράγραφο 1 και οι οποίες συμβάλλουν στη ρύπανση. Κοινοποιούν στην Επιτροπή αυτό τον αρχικό χαρακτηρισμό εντός έξι μηνών.

3. Όταν ύδατα που έχουν προσδιοριστεί από ένα κράτος μέλος σύμφωνα με την παράγραφο 1 υφίστανται ρύπανση από ύδατα άλλου κράτους μέλους που απορρέουν αμέσως ή έμμεσα σε αυτά, τα πρώτο κράτος μέλος μπορεί να κοινοποιεί τα σχετικά στοιχεία στο άλλο κράτος μέλος και στην Επιτροπή.

Τα ενδιαφερόμενα κράτη μέλη οργανώνουν, ενδεχομένως μαζί με την Επιτροπή, τις κατάλληλες συνεννοήσεις για τον εντοπισμό των εν λόγω πηγών και των ληπτέων μέτρων προστασίας των ρυπαινόμενων υδάτων, ώστε να εξασφαλιστεί η συμμόρφωση προς την παρούσα οδηγία.

4. Τα κράτη μέλη επανεξετάζουν και, εφόσον είναι αναγκαίο, αναθεωρούν ή συμπληρώνουν τον κατάλογο των ευπρόσβλητων ζωνών, σε κατάλληλα χρονικά διαστήματα, τουλάχιστον δε ανά τετραετία, ώστε να λαμβάνονται υπόψη οι μεταβολές και οι απρόβλεπτοι κατά τον προηγούμενο χαρακτηρισμό παράγοντες. Κοινοποιούν στην Επιτροπή κάθε αναθεώρηση ή συμπλήρωση του καταλόγου αυτού εντός έξι μηνών.

5. Εφόσον τα κράτη μέλη καταρτίζουν και εφαρμόζουν στο σύνολο του εθνικού τους εδάφους τα προγράμματα δράσης που αναφέρονται στο άρθρο 5 σύμφωνα με την παρούσα οδηγία, απαλλάσσονται από την υποχρέωση του χαρακτηρισμού συγκεκριμένων εμπρόσβλητων ζωνών.

Άρθρο 4

1. Προκειμένου να εξασφαλίσουν ένα γενικό επίπεδο προστασίας όλων των υδάτων από τη ρύπανση, εντός δύο ετών από την κοινοποίηση της παρούσας οδηγίας, τα κράτη μέλη:

α) θεσπίζουν έναν ή περισσότερους κώδικες ορθής γεωργικής πρακτικής, που θα εφαρμόζονται προαιρετικά από τους γεωργούς και οι οποίοι περιέχουν διατάξεις που καλύπτουν τουλάχιστον τα στοιχεία του παραρτήματος II σημείο A G β) καταρτίζουν, όπου απαιτείται, πρόγραμμα προώθησης της εφαρμογής του ή των κωδικών ορθής γεωργικής πρακτικής, το οποίο εμπεριέχει και πρόβλεψη για την επιμόρφωση και ενημέρωση των γεωργών.

2. Τα κράτη μέλη υποβάλλουν στην Επιτροπή λεπτομέρειες των κωδικών ορθής γεωργικής πρακτικής. Η Επιτροπή συμπεριλαμβάνει πληροφορίες για τους κώδικες αυτούς στην προβλεπόμενη στο άρθρο 11 έκθεση. Υπό το φως των λαμβανομένων πληροφοριών, η Επιτροπή μπορεί, κατά την κρίση της, να υποβάλλει τις κατάλληλες προτάσεις στο Συμβούλιο.

Άρθρο 5

1. Εντός διετίας μετά τον προβλεπόμενο στο άρθρο 3 παράγραφος 2 αρχικό χαρακτηρισμό, ή εντός ενός έτους μετά από κάθε χαρακτηρισμό προβλεπόμενο στο άρθρο 3 παράγραφος 4, τα κράτη μέλη εκπονούν προγράμματα δράσης όσον αφορά τις χαρακτηρισμένες ευπρόσβλητες περιοχές για να επιτύχουν τους στόχους του άρθρου 1.

2. Ένα πρόγραμμα δράσης μπορεί να αφορά όλες τις ευπρόσβλητες ζώνες της επικράτειας ενός κράτους μέλους ή, όταν το κράτος μέλος το κρίνει σκόπιμο, μπορούν να καταρτίζονται διαφορετικά προγράμματα για διάφορες εμπρόσβλητες ζώνες ή τμήματα ζωνών.

3. Τα προγράμματα δράσης λαμβάνουν υπόψη:

α) τα διαθέσιμα επιστημονικά και τεχνικά στοιχεία, και μάλιστα εκείνα που αφορούν τις σχετικές εισροές αζώτου γεωργικής και άλλης προέλευσης G β) τις περιβαλλοντικές συνθήκες στις συγκεκριμένες περιοχές του ενδιαφερόμενου κράτους μέλους.

4. Τα προγράμματα δράσης εφαρμόζονται εντός τετραετίας από τη σύνταξή τους και περιλαμβάνουν τα εξής υποχρεωτικά μέτρα:

α) τα μέτρα του παραρτήματος III G β) τα μέτρα τα οποία τα κράτη μέλη περιλαμβάνουν στον ή στους κώδικες ορθής γεωργικής πρακτικής που καταρτίζονται σύμφωνα με το άρθρο 4, εκτός από όσα έχουν καταστεί κενά νοήματος λόγω των μέτρων του παραρτήματος III.

5. Επιπλέον, στα πλαίσια των προγραμμάτων δράσης, τα κράτη μέλη λαμβάνουν τα συμπληρωματικά μέτρα ή τις ενισχυμένες δράσεις που κρίνουν ότι απαιτούνται εάν, εξαρχής ή βάσει της πείρας που αποκτάται κατά την εφαρμογή των προγραμμάτων δράσης, καθίσταται καταφανές ότι τα μέτρα της παραγράφου 4 δεν επαρκούν για την επίτευξη των στόχων του άρθρου 1. Κατά την επιλογή αυτών των μέτρων ή δράσεων, τα κράτη μέλη λαμβάνουν υπόψη τους την αποτελεσματικότητά τους καθώς και το κόστος τους σε σχέση με άλλα δυνατά προληπτικά μέτρα.

6. Τα κράτη μέλη καταρτίζουν και εφαρμόζουν κατάλληλα προγράμματα παρακολούθησης προκειμένου να εκτιμούν την αποτελεσματικότητα των προγραμμάτων δράσης που θεσπίζονται δυνάμει του παρόντος άρθρου.

Τα κράτη μέλη που εφαρμόζουν το άρθρο 5 σε ολόκληρη την επικράτεια τους, παρακολουθούν την περιεκτικότητα σε νιτρικά ιόντα των επιφανειακών και υπόγειων υδάτων σε επιλεγμένα σημεία μέτρησης, ώστε να προσδιορίζουν την έκταση της γεωργικής νιτρορρύπανσης των υδάτων.

7. Τα κράτη μέλη επανεξετάζουν και ενδεχομένως αναθεωρούν τα εθνικά τους προγράμματα δράσης και οποιοδήποτε πρόσθετο μέτρο έχουν λάβει βάσει της παραγράφου 5, τουλάχιστον ανά τετραετία. Ενημερώνουν την Επιτροπή για κάθε τροποποίηση των προγραμμάτων δράσης.

Άρθρο 6

1. Για το χαρακτηρισμό των ευπρόσβλητων ζωνών και την αναθεώρηση του σχετικού καταλόγου, τα κράτη μέλη:

α) εντός δύο ετών από την κοινοποίηση της παρούσας οδηγίας, παρακολουθούν επί ένα έτος τη συγκέντρωση νιτρικών ιόντων στα γλυκά ύδατα:

i) σε σταθμούς δειγματοληψίας για επιφανειακά ύδατα, που ορίζονται στο άρθρο 5 παράγραφος 4 της οδηγίας 75/440/ΕΟΚ ή/και σε άλλους σταθμούς δειγματοληψίας που είναι αντιπροσωπευτικοί των επιφανειακών υδάτων των κρατών μελών, τουλάχιστον μία φορά το μήνα και συχνότερα στις εποχές των πλημμυρών,

ii) σε σταθμούς δειγματοληψίας, αντιπροσωπευτικούς των υπόγειων υδροφόρων οριζόντων των κρατών μελών, κατά τακτά χρονικά διαστήματα και λαμβανομένων υπόψη των διατάξεων της οδηγίας 80/778/ΕΟΚ G β) επαναλαμβάνουν το πρόγραμμα παρακολούθησης που αναφέρεται στο στοιχείο α) τουλάχιστον ανά τετραετία, εκτός από τους σταθμούς δειγματοληψίας όπου η συγκέντρωση νιτρικών ιόντων σε όλα τα προηγούμενα δείγματα ήταν κάτω των 25 mg/l και στους οποίους δεν έχει διαπιστωθεί κανένας νέος παράγοντας που να μπορεί να αυξήσει την περιεκτικότητα σε νιτρικά ιόντα, οπότε το πρόγραμμα παρακολούθησης αρκεί να επαναλαμβάνεται μόνο ανά οκταετία G γ) επανεξετάζουν ανά τετραετία την κατάσταση των γλυκών επιφανειακών υδάτων, των υδάτων των εκβολών ποταμών και των παράκτιων υδάτων τους από πλευράς ευτροφισμού.

2. Χρησιμοποιούνται οι μέθοδοι μετρήσεων αναφοράς που εκτίθενται στο παράρτημα IV.

Άρθρο 7

Οι οδηγίες για την παρακολούθηση που αναφέρεται στα άρθρα 5 και 6 μπορούν να καταρτίζονται με τη διαδικασία του άρθρου 9.

Άρθρο 8

Τα παραρτήματα της παρούσας οδηγίας μπορούν να προσαρμύζονται στην επιστημονική και τεχνική πρόοδο, σύμφωνα με τη διαδικασία του άρθρου 9.

Άρθρο 9

1. Η Επιτροπή επικουρείται από επιτροπή που απαρτίζεται από τους αντιπροσώπους των κρατών μελών υπό την προεδρία του αντιπροσώπου της Επιτροπής.

2. Ο αντιπρόσωπος της Επιτροπής υποβάλλει στην επιτροπή σχέδιο των ληπτέων μέτρων. Η επιτροπή διατυπώνει γνώμη για το σχέδιο εντός προθεσμίας που καθορίζει ο πρόεδρος ανάλογα με τον επείγοντα χαρακτήρα του ζητήματος. Η γνώμη διατυπώνεται με την πλειοψηφία που ορίζεται στο άρθρο 148 παράγραφος 2 της συνθήκης, προκειμένου περί αποφάσεων τις οποίες καλείται να εκδώσει το Συμβούλιο μετά από πρόταση της Επιτροπής. Κατά τη ψηφοφορία, στα πλαίσια της επιτροπής, οι ψήφοι των αντιπροσώπων των κρατών μελών σταθμίζονται με τον τρόπο που ορίζει το εν λόγω άρθρο. Ο πρόεδρος δεν συμμετέχει στην ψηφοφορία.

3. α) Η Επιτροπή εκδίδει τα σχεδιαζόμενα μέτρα στην περίπτωση που συμφωνούν με τη γνώμη της επιτροπής G β) όταν τα σχεδιαζόμενα μέτρα δεν συμφωνούν με τη γνώμη της επιτροπής, ή ελλείψει γνώμης, η Επιτροπή υποβάλλει χωρίς καθυστέρηση στο Συμβούλιο πρόταση σχετική με τα ληπτέα μέτρα. Το Συμβούλιο αποφασίζει με ειδική πλειοψηφία G γ) εάν, μετά την πάροδο τριών μηνών από την ημερομηνία υποβολής του θέματος, το Συμβούλιο δεν έχει αποφασίσει, τα προτεινόμενα μέτρα θεσπίζονται από την Επιτροπή, εκτός εάν το Συμβούλιο λάβει απόφαση κατά των μέτρων αυτών με απλή πλειοψηφία.

Άρθρο 10

1. Σχετικά με την τετραετία που ακολουθεί την κοινοποίηση της παρούσας οδηγίας και με κάθε επόμενη τετραετία, τα κράτη μέλη υποβάλλουν στην Επιτροπή έκθεση με τις πληροφορίες που καθορίζονται στο παράρτημα V.

2. Κάθε έκθεση που συντάσσεται δυνάμει του παρόντος άρθρου υποβάλλεται στην Επιτροπή μέσα σε έξι μήνες από το τέλος της περιόδου στην οποία αναφέρεται.

Άρθρο 11

Με βάση τις πληροφορίες που λαμβάνει δυνάμει του άρθρου 10, η Επιτροπή εκδίδει συγκεφαλαιωτικές εκθέσεις μέσα σε έξι μήνες από την παραλαβή των εκθέσεων των κρατών μελών και τις κοινοποιεί στο Ευρωπαϊκό Κοινοβούλιο και στο Συμβούλιο. Υπό το φως της εφαρμογής της παρούσας οδηγίας, και ιδίως των διατάξεων του παραρτήματος III, η Επιτροπή υποβάλλει στο Συμβούλιο, πριν από την 1η Ιανουαρίου 1998, έκθεση συνοδευόμενη, ενδεχομένως, από προτάσεις για αναθεώρηση της παρούσας οδηγίας.

Άρθρο 12

1. Τα κράτη μέλη θέτουν σε ισχύ τις νομοθετικές, κανονιστικές και διοικητικές διατάξεις που είναι αναγκαίες για να συμμορφωθούν με την παρούσα οδηγία εντός δύο ετών από την κοινοποίησή της (1). Πληροφορούν αμέσως σχετικά την Επιτροπή.

2. Οι διατάξεις αυτές, όταν θεσπίζονται από τα κράτη μέλη, αναφέρονται στην παρούσα οδηγία ή συνοδεύονται από παρόμοια αναφορά κατά την επίσημη δημοσίευσή τους. Οι λεπτομερείς διατάξεις για την αναφορά αυτή καθορίζονται από τα κράτη μέλη.

3. Τα κράτη μέλη κοινοποιούν στην Επιτροπή τα κείμενα των διατάξεων εθνικού δικαίου που θεσπίζουν στο πεδίο που διέπεται από την παρούσα οδηγία.

Άρθρο 13

Η παρούσα οδηγία απευθύνεται στα κράτη μέλη.

Βρυξέλλες, 12 Δεκεμβρίου 1991.

Για το Συμβούλιο Ο Πρόεδρος J.G.M. ALDERS

- (1)ΕΕ αριθ. C 54 της 3. 3. 1989, σ. 4 και ΕΕ αριθ. C 51 της 2. 3. 1990, σ. 12.
- (2)ΕΕ αριθ. C 158 της 26. 6. 1989, σ. 487.
- (3)ΕΕ αριθ. C 159 της 26. 6. 1989, σ. 1.
- (4)ΕΕ αριθ. L 194 της 25. 7. 1975, σ. 26.
- (5)ΕΕ αριθ. L 271 της 29. 10. 1979, σ. 44.
- (6)ΕΕ αριθ. L 229 της 30. 8. 1980, σ. 11.
- (7)ΕΕ αριθ. C 328 της 7. 12. 1987, σ. 1.
- (8)ΕΕ αριθ. C 209 της 9. 8. 1988, σ. 3.
- (1)Η παρούσα οδηγία κοινοποιήθηκε στα κράτη μέλη στις 19 Δεκεμβρίου 1991.

ΠΑΡΑΡΤΗΜΑ Ι

ΚΡΙΤΗΡΙΑ ΓΙΑ ΤΟΝ ΠΡΟΣΔΙΟΡΙΣΜΟ ΤΩΝ ΥΔΑΤΩΝ ΣΥΜΦΩΝΑ ΜΕ ΤΟ ΑΡΘΡΟ 3 ΠΑΡΑΓΡΑΦΟΣ 1

A. Για τον προσδιορισμό των υδάτων που αναφέρονται στο άρθρο 3 παράγραφος 1, χρησιμοποιούνται, μεταξύ άλλων, τα ακόλουθα κριτήρια:

1. κατά πόσον η περιεκτικότητα σε νιτρικά ιόντα των γλυκών επιφανειακών υδάτων, ιδιαίτερα δε εκείνων που χρησιμοποιούνται ή προορίζονται για τη λήψη πόσιμου ύδατος, υπερβαίνει ή θα μπορούσε να υπερβαίνει, εάν δεν ληφθούν μέτρα σύμφωνα με το άρθρο 5, την περιεκτικότητα που καθορίζεται στην οδηγία 75/440/ΕΟΚ G 2. κατά πόσον τα υπόγεια ύδατα περιέχουν ή θα μπορούσαν να περιέχουν περισσότερο από 50 mg/l νιτρικών ιόντων εάν δεν ληφθούν μέτρα σύμφωνα με το άρθρο 5 G 3. κατά πόσον φυσικές λίμνες γλυκού νερού, άλλοι χώροι γλυκού νερού, εκβολές ποταμών, παράκτια και θαλάσσια ύδατα διαπιστώνεται ότι είναι ή ότι μπορεί να γίνουν ευτροφικά στο προσεχές μέλλον εάν δεν ληφθούν μέτρα σύμφωνα με το άρθρο 5.

B. Κατά την εφαρμογή των κριτηρίων αυτών, τα κράτη μέλη λαμβάνουν επίσης υπόψη:

1. τα φυσικά και περιβαλλοντικά χαρακτηριστικά των υδάτων και του εδάφους G 2. τις τρέχουσες γνώσεις σχετικά με τη συμπεριφορά των αζωτούχων ενώσεων στο περιβάλλον (νερό και έδαφος) G 3. τις τρέχουσες γνώσεις για τις επιπτώσεις των δράσεων που αναλαμβάνονται σύμφωνα με το άρθρο 5.

ΠΑΡΑΡΤΗΜΑ ΙΙ

ΚΩΔΙΚΑΣ(ΕΣ) ΟΡΘΗΣ ΓΕΩΡΓΙΚΗΣ ΠΡΑΚΤΙΚΗΣ

A. Ο κώδικας ή οι κώδικες ορθής γεωργικής πρακτικής που αποβλέπουν στη μείωση της νιτρορύπανσης και συνεκτιμούν τις συνθήκες που επικρατούν στις διάφορες περιοχές της Κοινότητας, οφείλουν να περιλαμβάνουν κανόνες σχετικά με τα παρακάτω θέματα, εφόσον αυτά έχουν σημασία στις εκάστοτε συνθήκες:

1. τις χρονικές περιόδους κατά τις οποίες δεν ενδείκνυται η διασπορά λιπασμάτων στο έδαφος G 2. τη διασπορά λιπασμάτων σε επικλινή εδάφη G 3. τη διασπορά λιπασμάτων σε εδάφη κεκορεσμένα με νερό, πλημμυρισμένα, παγωμένα ή σκεπασμένα με χιόνι G 4. τις προϋποθέσεις διασποράς λιπασμάτων στο έδαφος κοντά σε υδάτινα ρεύματα G 5. τη χωρητικότητα και τον τρόπο κατασκευής των δοχείων αποθήκευσης της κόπρου, συμπεριλαμβανομένων μέτρων για πρόληψη της ρύπανσης των υδάτων από την απορροή και τη διαρροή, στα επιφανειακά και τα υπόγεια ύδατα, υγρών που περιέχουν κόπρη και λυμάτων από αποθηκευμένα φυτικά υλικά όπως π.χ. από ενσπρωμένη χορτονομή G 6. μεθόδους για τη διασπορά στο έδαφος τόσο χημικών λιπασμάτων όσο και κόπρου, συμπεριλαμβανομένης της αναλογίας και της ομοιομορφίας της διασποράς, που να διατηρούν τις απώλειες θρεπτικών στοιχείων στο νερό σε αποδεκτό επίπεδο.

B. Τα κράτη μέλη μπορούν επίσης να περιλαμβάνουν τα εξής θέματα στον ή τους κώδικες ορθής γεωργικής πρακτικής:

7. τη διαχείριση της χρήσης γης, συμπεριλαμβανομένης της χρησιμοποίησης συστημάτων αμειψοπορίας και της αναλογίας της καλλιεργήσιμης επιφάνειας που διατίθεται σε πολυετείς καλλιέργειες αφενός και σε ετήσιες αροτραίες καλλιέργειες αφετέρου G 8. τη διατήρηση μιας ελάχιστης φυτικής κάλυψης κατά τη διάρκεια (βροχερών) περιόδων, ώστε να απορροφά από το έδαφος άζωτο, το οποίο αλλιώς θα ρυπάνει το νερό με νιτρικά ιόντα G 9. την ενθάρρυνση της κατάρτισης σχεδίων λίπανσης ανά αγρόκτημα και την τήρηση αρχείων για τη χρήση των λιπασμάτων G 10. την

πρόληψη της ρύπανσης των υδάτων από την απορροή και την καθοδική κίνηση του ύδατος πέραν των ριζών των καλλιεργούμενων φυτών στα αρδευτικά συστήματα.

ΠΑΡΑΡΤΗΜΑ ΙΙΙ

ΜΕΤΡΑ ΠΟΥ ΘΑ ΠΕΡΙΛΗΦΘΟΥΝ ΣΕ ΠΡΟΓΡΑΜΜΑΤΑ ΔΡΑΣΗΣ ΣΥΜΦΩΝΑ ΜΕ ΤΟ ΑΡΘΡΟ 5, ΠΑΡΑΓΡΑΦΟΣ 4 ΣΤΟΙΧΕΙΟ α)

1. Τα μέτρα θα περιλαμβάνουν κανόνες σχετικούς με:

1. τις περιόδους κατά τις οποίες θα απαγορεύεται η διασπορά στο έδαφος ορισμένων τύπων λιπασμάτων G 2. τη χωρητικότητα των δοχείων αποθήκευσης κοπριάς G η χωρητικότητα αυτή πρέπει να υπερβαίνει τη χωρητικότητα που απαιτείται για αποθήκευση κατά τη διάρκεια της μακρότερης περιόδου κατά την οποία απαγορεύεται η διασπορά κοπριάς στο έδαφος στην ευπρόσβλητη ζώνη, εκτός εάν μπορεί να αποδειχθεί στην αρμόδια αρχή ότι κάθε πλεονάζουσα ποσότητα κοπριάς πέραν από όση χωρούν τα δοχεία θα διατίθεται κατά τρόπο αβλαβή για το περιβάλλον G 3. τον περιορισμό της ποσότητας λιπάσματος που επιτρέπεται να διασπείρεται στο έδαφος, στα πλαίσια της ορθής γεωργικής πρακτικής, λαμβανομένων υπόψη των χαρακτηριστικών της εν λόγω ευπρόσβλητης ζώνης, ιδίως σε:

α) των εδαφολογικών συνθηκών, του τύπου εδάφους και της κλίσης του G β) των κλιματικών, βροχομετρικών και αρδευτικών συνθηκών G γ) της χρήσης του εδάφους και των γεωργικών πρακτικών, συμπεριλαμβανομένων και των συστημάτων αμειψισποράς G και βάσει της ισορροπίας μεταξύ:

i) των προβλεπομένων αναγκών των καλλιεργειών σε άζωτο και ii) της ποσότητας αζώτου που διατίθεται για τις καλλιέργειες από το έδαφος και από τη λίπανση, που αντιστοιχεί προς:

- την ποσότητα αζώτου που ενυπάρχει στο έδαφος τη στιγμή κατά την οποία οι καλλιέργειες αρχίζουν να το χρησιμοποιούν σε σημαντικό βαθμό (υπόλοιτες ποσότητες κατά το πέρας του χειμώνα),

- το άζωτο που αντλείται από το ισοζύγιο της μετατροπής των αποθεμάτων οργανικού αζώτου του εδάφους σε ανόργανες ουσίες,

- την εισροή αζωτούχων ενώσεων από τα ζωικά περιττώματα,

- την εισροή αζωτούχων ενώσεων από τα χημικά και άλλα λιπάσματα.

2. Τα μέτρα αυτά εξασφαλίζουν ότι, για κάθε γεωργική ή κτηνοτροφική μονάδα, η ποσότητα κόπρου που προστίθεται κάθε χρόνο στο έδαφος, είτε από ανθρώπους είτε από τα ίδια τα ζώα, δεν υπερβαίνει μια καθορισμένη ποσότητα ανά εκτάριο.

Η ποσότητα αυτή ανά εκτάριο είναι η ποσότητα κόπρου που περιέχει 170 kg άζωτο. Ωστόσο:

α) κατά το πρώτα τετραετές πρόγραμμα δράσης, τα κράτη μέλη μπορούν να επιτρέπουν τη διασπορά ποσότητας κόπρου που περιέχει μέχρι και 210 kg άζωτο G β) κατά τη διάρκεια του πρώτου τετραετούς προγράμματος δράσης και μετά απ' αυτό, τα κράτη μέλη μπορούν να ορίζουν ποσότητες διαφορετικές από τις προαναφερόμενες. Οι ποσότητες αυτές πρέπει να καθορίζονται έτσι ώστε να μην θέτουν σε κίνδυνο την επίτευξη των στόχων του άρθρου 1 και πρέπει να βασίζονται σε αντικειμενικά κριτήρια, όπως π.χ.:

- παρατεταμένες καλλιεργητικές περίοδοι,

- καλλιέργειες με μεγάλες ανάγκες αζώτου,

- υψηλή βροχόπτωση στην ευπρόσβλητη ζώνη,

- εδάφη με ιδιαίτερα μεγάλη απονιτρωτική ικανότητα.

Εάν ένα κράτος μέλος επιτρέπει τη διασπορά διαφορετικής ποσότητας δυνάμει του στοιχείου β), πρέπει να ενημερώνει σχετικά την Επιτροπή, η οποία εξετάζει την αιτιολόγηση με τη διαδικασία του άρθρου 9.

3. Τα κράτη μέλη μπορούν να υπολογίζουν τις ποσότητες που αναφέρονται στην παράγραφο 2 με βάση τον αριθμό των ζώων.

4. Τα κράτη μέλη ενημερώνουν την Επιτροπή για τον τρόπο με τον οποίο εφαρμόζουν την παράγραφο 2. Με βάση τις πληροφορίες που λαμβάνει, η Επιτροπή, μπορεί, εάν το κρίνει σκόπιμο, να υποβάλλει κατάλληλες προτάσεις στο Συμβούλιο, σύμφωνα με το άρθρο 11.

ΠΑΡΑΡΤΗΜΑ IV

ΜΕΘΟΔΟΙ ΑΝΑΦΟΡΑΣ ΓΙΑ ΤΙΣ ΜΕΤΡΗΣΕΙΣ

Χημικά λιπάσματα

Οι αζωτούχες ενώσεις μετρώνται με τη μέθοδο που περιγράφεται στην οδηγία 77/535/ΕΟΚ της Επιτροπής της 22ας Ιουνίου 1977 περί προσεγγίσεως των νομοθεσιών των κρατών μελών των σχετικών με τις μεθόδους δειγματοληψίας και αναλύσεως των λιπασμάτων (1), όπως τροποποιήθηκε τελευταία από την οδηγία 89/519/ΕΟΚ (2).

Γλυκά, παράκτια και θαλάσσια ύδατα

Η συγκέντρωση των νιτρικών ιόντων μετράται σύμφωνα με το άρθρο 4α παράγραφος 3 της απόφασης 77/795/ΕΟΚ του Συμβουλίου της 12ης Δεκεμβρίου 1977 περί καθιέρωσης κοινής διαδικασίας ανταλλαγής πληροφοριών για την ποιότητα των γλυκών επιφανειακών υδάτων της Κοινότητας (3), όπως τροποποιήθηκε από την απόφαση 86/574/ΕΟΚ (4).

(1)ΕΕ αριθ. L 213 της 22. 8. 1977, σ. 1.

(2)ΕΕ αριθ. L 265 της 12. 9. 1989, σ. 30.

(3)ΕΕ αριθ. L 334 της 24. 12. 1977, σ. 29.

(4)ΕΕ αριθ. L 335 της 28. 11.1986, σ. 44.

ΠΑΡΑΡΤΗΜΑ V

ΠΛΗΡΟΦΟΡΙΕΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΠΕΡΙΛΑΜΒΑΝΟΝΤΑΙ ΣΤΙΣ ΕΚΘΕΣΕΙΣ ΠΟΥ ΠΡΟΒΛΕΠΕΙ ΤΟ ΑΡΘΡΟ 10

1. Δήλωση σχετικά με την προληπτική δράση που προβλέπεται στο άρθρο 4.

2. Χάρτης όπου εμφανίζονται:

α) τα ύδατα που προσδιορίζονται σύμφωνα με το άρθρο 3 παράγραφος 1 και το παράρτημα I και όπου αναφέρονται τα κριτήρια του παραρτήματος I που χρησιμοποιήθηκαν για τον προσδιορισμό αυτό G β) οι ζώνες που έχουν χαρακτηριστεί ευπρόσβλητες, όπου θα διακρίνονται οι ζώνες που προϋπήρχαν από εκείνες που χαρακτηρίστηκαν στο διάστημα που μεσολάβησε από την προηγούμενη έκθεση.

3. Περίληψη των αποτελεσμάτων της παρακολούθησης που προβλέπεται στο άρθρο 6, στην οποία θα συμπεριλαμβάνεται αναφορά των λόγων για τους οποίους χαρακτηρίστηκε κάθε ευπρόσβλητη ζώνη καθώς και των λόγων για τους οποίους τροποποιήθηκαν ή συμπληρώθηκαν οι χαρακτηρισμοί αυτοί.

4. Περίληψη των προγραμμάτων δράσης που καταρτίζονται δυνάμει του άρθρου 5, και ειδικότερα:

α) τα μέτρα που απαιτούνται δυνάμει του άρθρου 5 παράγραφος 4 στοιχεία α) και β) G β) οι πληροφορίες που απαιτούνται δυνάμει του παραρτήματος III παράγραφος 4 G γ) τυχόν συμπληρωματικά μέτρα ή ενισχυμένες δράσεις που θεσπίζονται δυνάμει του άρθρου 5 παράγραφος 5 G δ) περίληψη των αποτελεσμάτων των προγραμμάτων παρακολούθησης που εφαρμόζονται δυνάμει του άρθρου 5 παράγραφος 6 G ε) εκτιμήσεις των κρατών μελών σχετικά με τις πιθανολογούμενες προθεσμίες μέσα στις οποίες είναι δυνατόν να αναμένεται ότι τα ύδατα που προσδιορίζονται σύμφωνα με το άρθρο 3 παράγραφος 1, θα ανταποκριθούν στα μέτρα που προβλέπει το πρόγραμμα δράσης, καθώς και αναφορά του βαθμού αβεβαιότητας των εκτιμήσεων αυτών.