
Prepara ba Governu Austrália Departementu Mudansa Klima no Efisiénsia Enérjia Jullu 2012

Guia Monitoriamentu kona-bá
Bee-rai-okos Timor-Leste
Avaliasaun vulnerabilidade impaktu husi mudansa klima
ba bee-rai-okos iha Timor-Leste

Baskaran Sundaram, Luke Wallace and Lindsay Furness

Record 2012/58 | GeoCat 73848

APPLYING GEOSCIENCE TO AUSTRALIA’S MOST IMPORTANT CHALLENGES www.ga.gov.au

Guia Monitoriamentu kona-bá
Bee-rai-okos Timor-Leste

Avaliasaun vulnerabilidade impaktu husi
mudansa klima ba bee-rai-okos iha
Timor-Leste

PREPARA BA GOVERNU AUSTRÁLIA DEPARTEMENTU MUDANSA KLIMA NO
EFISIÉNSIA ENÉRGIA

HUSI GEOSCIENCE AUSTRALIA

Jullu 2012

husi

Baskaran Sundaram1, Luke Wallace1 and Lindsay Furness2

1. Geoscience Australia

2. BESIK project, EDTL compound, Dili, Timor-Leste

Disclaimer:

Relatóriu ne’e prepara ona husi Geoscience Australia ba Governu Austrália, reprezenta-nia
Departementu Mudansa Klima no Efisiénsia Enérjia (DCCEE). Apoiu fundu ba prepara relatóriu
ne’e fó husi Programa Asisténsia Stratéjia Adaptasaun, ne’ebé implementa husi DCCEE.

Relatóriu ne’e inklui hanoin no rekomendasaun husi parte terseiru sira no la nesesariamente refleta
hanoin husi Governu Australia, ka indika komitmentu polítika ka kauza asaun partikular ruma.

Mezmu iha ona esforsu maka’as atu asegura integridade, prezisaun no konfiabilidade matéria ne’ebé
hakerek iha dokumentu ne’e, nein-ida husi Commonwealth nomós Geoscience Australia garantia
katak informasaun iha relatóriu ne’e ses husi erru no omisaun. Commonwealth no Geoscience
Australia la simu forma liabilidade, tantu kontratuál, ekstrakontratuál ka forma selseluk, ba
kontiúdu relatóriu ka konsekuénsia ruma hamosu husi utilizasaun ka konfiansa ruma fó ba ne’e.
Matéria iha dokumentu ne’e hanesan informasaun jerál de’it, no iha intendementu katak Governu
Austrália la fó akonsellamentu profesionál ba asuntu partikular. Molok atu halo asaun ka desizaun
ruma bazeia ba materiá ne’e sani-nain sira tenke hetan konsellu propriu husi profesional
independente.

Nota Direitu-autor:

© Commonwealth husi Austrália 2012

Servisu ne’e hetan lisensa tuir Creative Commons Attribution 3.0 Australia Licence. Atu hetan kopia
lisensa ne’e, haré http://creativecommons.org/licenses/by/3.0/au/.

Departementu Mudansa Klima no Efisiénsia Enérjia afirma direitu ba hetan rekoiñesimentu hanesan
na’in ba direitu kopia husi matéria orijinál liu-hosi maneira tuir-mai:

© Commonwealth Austrália (Departementu Mudansa Klima no Efisiénsia Enérjia) 2012.

ISSN 1448-2177
ISBN 978-1-922103-81-9 (PDF, Tetum)
ISBN 978-1-922103-82-6 (Print, Tetum)
ISBN 978-1-922103-69-7 (PDF, English)
ISBN 978-1-922103-70-3 (Print, English)

GeoCat # 73848

Bibliographic reference: Sundaram, B., Wallace, L. no Furness, L., 2012. Guia Monitoriamentu
kona-bá Bee-rai-okos Timor-Leste - Avaliasaun vulnerabilidade impaktu husi mudansa klima ba
bee-rai-okos iha Timor-Leste. Rejistu 2012/58. Geoscience Australia: Canberra.

Guia Monitoriamentu kona-bá Bee-rai-okos

Contents

Kompriénde kona-bá Bee-rai-okos..1
Saida mak Bee-rai-okos? ..1
Bee-rai-okos iha Timor-Leste ...1
Bee-rai-okos hanesan rekursu ida ...1
Ekstraksaun Bee-rai-okos afeta ba bee nia disponibilidade no kualidade...1
Bee-rai-okos nia rekarga ...1
Bee-rai-okos nia movimentu...1
Kontaminasaun ba Bee-rai-okos ...2

Fura Posu Bee-rai-okos ..3
Métodu halo Perfurasaun bee..3

Perfurasaun Auger..3
Perfurasaun rotaria Anin..3
Perfurasaun rotaria Tahu ...3
Perfurasaun ho Fiu ...4
Téknolojia Direct Push ...4
Perfurasaun Sóniku...4
Vibrokompresaun ..4
Konstruksaun Posu ...4
Instalasaun Piezometer klarek...5

Monitoriamentu ba Bee-rai-okos...7
Saida mak monitoriamentu ba bee-rai-okos?..7
Monitoriamentu ba Bee-rai-okos – Objetivu sira..7
Frekuénsia no durasaun husi monitoriamentu ba bee-rai-okos...7

Monitoriamentu ba Nivel Bee-rai-okos...8
Monitoriamentu ba Nivel Bee-rai-okos ..8
Métodu Monitoriamentu ba Nivel Bee-rai-okos ...8

Suka totál bee-klean husi posu ida..8
Sukat klean too ba nivel bee..8

Monitoriamentu ba Bee-rai-okos nia Sampel no Kualidade...10
Sampel Bee-rai-okos...10
Monitorizasaun kualidade Bee-rai-okos ...10
barometru testu kampu..11

pH ...11
Konduktividade Eletrikál ..11
Temperatura..12
Dizolve oksijen..13
Redox Potensiál (Eh) ..13
Alkalinidade uza alkalinidade titrator ..14

Sampel hidrokímiku..15
Filtrasaun ba Sampel bee-rai-okos...15
Filtru Saringa ...15

Prosedimentu Amostrajeín no preparasaun sampel ..16
Aniaun...16
Kasaun maior no minor ..16
Trace metál ...17

kualidade Mikrobiolojia ba Bee-rai-okos ...17

Guia kona-bá Kualidade Bee ...21

iii

Guia Monitoriamentu kona-bá Bee-rai-okos

iv

Asuransia Kualidade/Kontrolu Kualidade...23
Asuransia Kualidade ...23
Kontrolu Kualidade...23

Lakuna ..23
Duplika Sampel...24
Aumenta Duplikadu Sampel..24
Balansu Kasaun-Aniaun ...24

Referénsia ..25
Apendize 3: Korente husi REjistu Kustodia ...28
Apendiz 4: Rejisu Barametru Kalibrasaun iha Terrenu ..29

Guia Monitoriamentu kona-bá Bee-rai-okos

Kompriénde kona-bá Bee-rai-okos

SAIDA MAK BEE-RAI-OKOS?
Bee-rai-okos mak bee ne’ebé halibur hamutuk iha rai laran iha fatuk kuak ka fatuk leet. Fatuk kuak
no leet sira ne’ebé eziste iha rai-okos ne’e refere ba hanesan porozita ka fratura. Bee-rai-okos iha
rekursu ne’ebé boot tebes no iha bee barak liu fali bee sira iha mota, lagua no iha mundu no Timor-
Leste. Fatuk sira ne’ebé mak halibur bee-rai-okos no hasulin bee mak hanaran aquiféru sira.
Aquiféru sira ne’e tipikamente konsiste husi fatukrahun, raihenek, fatuk kalkáriu ka fraturadu sira.

BEE-RAI-OKOS IHA TIMOR-LESTE
Bee-rai-okos hetan kuaze iha Timor-Leste ralan tomak, maibé rekursu bee-rai-okos ne’e distribui la
hanesan nomós iha kualidade no kuantidade la hanesan husi fatin ida ba fatin seluk. Iha Timor-Leste
bee-rai-okos mosu iha tipu aquiféru prinsipál tolu: Sedimentária, intergranulár no fizuradu husi
formasaun karstiku sira iha fatuk fráturadu; no fatuk sira ho bee-sulin lokalizadu ne’ebé kompostu
husi fatuk fraturadu no sedimentu tahu.

BEE-RAI-OKOS HANESAN REKURSU IDA
Ema Timor-Leste sira depende ba bee-rai-okos durante estasaun wailoro wainhira bee iha rai-leten
sira maran. Iha Timor-Leste, bee-rai-okos uza hanesan bee hemu ba komunidade sira iha urbanu no
rurais, nomós uza ba halao atividade indústria no agrikultura. Ema sira iha area remotas bele moris
ho bee matan ida ka rua, balun seluk hetan bee husi beematan natural. Bee-rai-okos mós sai hanesan
parte importante husi ekosistema, sulin ba dolok laran, mota no lagua sira.

EKSTRAKSAUN BEE-RAI-OKOS AFETA BA BEE NIA DISPONIBILIDADE NO
KUALIDADE
Bee-rai-okos sai ona rekursu alternativu ba abastesimentu bee-rai-leten iha tinan hirak ne’e nia laran
iha Timor-Leste tanba periodu wailoro naruk. Maibé wainhira ekstrasaun bee-rai-okos barak liu fali
bee ne’ebé suli-tama iha tempu udan, nivel bee-rai-okos sei menus no fó impaktu ba bee-rai-okos nia
produsaun no kualidade. Purezemplu:
 Produsaun tuun signifika katak bee oitoan mak disponivel ba abastesimentu bee doméstiku,

armajeín bee hemu, irigasaun no bee ba uzu sira seluk tan;
 Beematan, beekadalak no mota sira ne’e hetan bee husi bee-rai-okos bele menus ka maran totál,

fó kauza negativu ba efetu ekolojika sira;
 Redusaun iha fluxu beemota bele la sufisiénte ba diluzaun husi diskarega beesaher, rezulta iha

polusaun ba bee iha rai leten;
 Aumenta ameasa husi intruzaun beemasin ba iha abastesimentu bee fresku iha rai-okos iha

rejiaun konsteira sira; no
 Deteriorizasaun ba bee-rai-okos nia kualidade.

BEE-RAI-OKOS NIA REKARGA
Bee rai-okos nia rekarga ne’e mai husi infiltrasaun bee husi rai leten ka udanbeen ba iha aquiféru
ida. Aquiféru boot barak iha Timor-Leste mak jeralmente hetan rekarga direta husi udanbeen ka
sulin husi mota ka lagua sira. Tipu rekarga ida ne’e jeralmente namkari iha fatuk permeavél ne’ebé
mak iha, maibé iha area karstiku, rekarga ne’e barak maka liu-hosi fiatura karstiku no lokalizadu.
Estimatizasaun loloos husi rekarga sai nafatin dezafiu boot ida ba jestor bee-rai-okos sira.

BEE-RAI-OKOS NIA MOVIMENTU
Aquiféru la’os de’it fatin ba halibur bee-rai-okos iha Timor-Leste, maibé sai hanesan mós fatin ba
beedalan hodi bee sulin iha rai-okos. Bee-rai-okos sulin husi aquiféru ida nia area rekarga too ba
zona deskarga, area ida ne’ebé nivel bee intersekta iha rai-leten.

1

Guia Monitoriamentu kona-bá Bee-rai-okos

Ein jeral bee-rai-okos sulin naneik liu no tenke iha presaun natoon hosi bele dudu bee suli liu-hosi
fatuk leet sira iha aquiféru porosita nia laran. Bee-rai-okos sulin husi nivel bee ás ba nivel badak –
diresaun husi bee sulin normalmente suli tuir topografia iha rai leten. Karega bee sulin ás iha
aquiférus sira mak iha sekuénsia metru kada loron no depende ba tipu material aquiféru, maibé bele
tuun liu metru ida kada tinan. Ida ne’e bele too tinan, dekade ka tinan atus resin ba bee atu sulin liu-
hosi aquiféru sira balun. Maibé iha aquiféru sedimentaria kompostu husi material porozu ne’ebé
maka’as tebes (raihenek koarse) ka fatuk fraturadu ho loke luan (fraturadu basaltu) karega bee suli
relativamente lalais. Iha kazu balun bee bele para iha rai-okos ba loron balun de’it ka semana balun
de’it molok suli sai ba zona diskarga. Bee-rai-okos bele naturalmente diskarga ba iha beekadalak,
beematan, dolok ka tasi-laran.

KONTAMINASAUN BA BEE-RAI-OKOS
Kontaminasaun ba bee-rai-okos bele asosiadu ho rekursu espesifiku balun ka bele mosu ba iha area
barak (laiha-pontu rekursu). Rekursu sira husi kontaminasaun ba bee-rai-okos iha Timor-Leste ne’e
iha barak no oioin, inklui: husi bee sulin arbiru, uzu no halibur kimíku, instalasaun no manutensaun
tanki bee, pozisaun rai-halai, bee-estraga ka bee-saher iha urbanu; armajeín beedalan ne’ebé
lokalizadu no lagua sira ne’ebé uza husi indústria. Kontaminante sira bele maka’as atu husik-sai, ho
polusaun ne’ebé dala barak rezulta iha estragu permanente ba aquiféru. Ida ne’e di’ak liu atu prevene
kontaminasaun ba bee-rai-okos duke gastu rekursu barbarak liutan ba hamós fali kontaminasaun sira
ne’e.

2

Guia Monitoriamentu kona-bá Bee-rai-okos

Fura Posu Bee-rai-okos

Dalan fasil liu atu asesu ba bee-rai-okos mak atu fura bee posu. Posu bele fura manualmente atu
hetan bee ne’ebé besik rai-ibun. Maibé, karik aquiféru ida klean iha metru balun, mákina
perfurasaun bee presiz ba halo perfurasaun. Eskollia fatin ba konstrusaun perfurasaun bee presiza
tebtebes koiñesementu lokál kona-bá hídrojeolojikal no ekipementu ne’ebé proprio. Posu bee-rai-
okos hothotu tenke fura, haloot no equipadu didi’ak. Métodu perfurasaun bee balun deskreve iha
seksaun ne’e adapta ona husi Sundaram et al. (2009).

MÉTODU HALO PERFURASAUN BEE
Métudu halo perfurasaun bee nee iha barak no oioin, hahú husi ke’e ho ekipamentu liman too ba
perfurasaun ho ekipamentu lalais no sufistikadu sira. Kontaminasaun ba posu ibun no fatin besbesik
sira presiza atu prevene durante fura no halo konstrusaun ida ba posu. Bee nia kontaminate sira
hanesan materiál lubrikante, oilu, mina, tinta-rahun, sasan tos no plastiku sira bele afeta suitabilidade
husi posu ba monitoriamentu bee-rai-okos, liu-liu monitoriza kontaminante sira.

Iha métodu barbarak mak utiliza iha monitoriamentu ba perfurasaun posu. Wainhira fura posu
ne’ebé mak monitoriza, lithological log ida (no prefere liu mak interpretasaun stratigraphic ida)
tenke halo duni husi ema ne’ebé mak peritu hodi bele identifika fiatura importante sira. Métodu sira
ne’ebé mak utiliza dala barak liu mak deskreve hanesan tuir-mai.

Perfurasaun Auger
Métodu perfurasaun Auger funsiona iha mekanika hamos rai-kuak ne’ebé fasil wainhira halo
perfurasaun. Métodu ne’e elimina nesesidade ba perfuramentu fluidu (bee ka anin) no nia mós
hamenus influénsia potensia husi fluidu introduzidu ida. Maibé perfurasaun auger iha potensia
maka’as ba tahu kaer ka hetan kontaminasaun tuir rai-kuak, tantu afeta bee-rai-okos sulin ka
aumenta kontaminante sira-nia konsentrasaun.

Perfurasaun auger ne’e jeralmente utiliza iha rai no fatuk mamar sira ba iha posu sira ne’ebé
relativamente klarek. Ida ne’e posivél atu inserta revestimentu ba iha kanun ida hafoin supa sai ho
auger husi raikuak. Ida ne’e la presiza atu haluan diametru posu, maibé bele partikularmente utíl ba
iha rai no raihenek.

PERFURASAUN ROTARIA ANIN
Perfurasaun rotaria anin utiliza dulas kanu nia matan hodi kombina ho sirkulasaun anin ne’ebé
hamoos no hú sai fatuk no rai ba rai-leten. Vantajeín fundamentu husi perfurasaun rotaria anin mak
formasaun ne’ebé rai bee iha tendensia fasil atu identifika wainhira hetan bee. Dezvantajeín husi
perfurasaun rotaria anin mak iha potensia ba oksidasaun, volatilizasaun no presipitasaun husi
substansia relevante. Intródusaun husi presaun anin maka’as bele fó diturbasaun ba bee dalan no
perfíl hídrokimikál iha aquiféru sira.

PERFURASAUN ROTARIA TAHU
Perfurasaun rotaria tahu opera iha prinsipiu hanesan perfurasaun rotaria tahu ekseptu mak liquidu
uza hanesan sirkulasan mediu. Tahu aditivu sira utiliza atu tulun loke raikuak ida no prevene rai
naksobu iha formasaun mamar no la metin. Uza liquidu bele influénsia formasaun, no sampel bee-
rai-okos iha maneira sira hanesan tuir-mai:

 Fluidu perfura bele suli tama ba aquiféru no kahur malu ho bee-rai-okos;
 Partikel tahu ka produtu kimíku sira seluk iha tahu perfurasaun bele soveira ka altera kimíku

propriédade bee-rai-okos;
 Tahu bele limita ka taka tiha bee-rai-okos nia dalan; no

3

Guia Monitoriamentu kona-bá Bee-rai-okos

 Atensaun tenke fó hodi dezenvolve raikuak hafoin perfurasaun atu asegura tahu ne’e fasi moos
ona husi triajeín interval.

PERFURASAUN HO FIU
Perfurasaun ho Fiu involve hiit no hatuun besi perfurasaun lolon balun ba rai-okos hodi kee-rai ho
besi ne’e. Fatuk rahun sira ne’ebé ke’e ne’e sei supa-sai hotu mai iha rai maran ho mákina
perfurasaun. Fiu mákina perfurasaun ne’e dada neiniek no bele hanesan atu hametin material
aquiféru sira ne’ebé mak iha rai-kuak

TÉKNOLOJIA DIRECT PUSH
Téknolojia Direct Push (DP) hanesan métodu alternativu ba tékniku perfurasaun konvensionál hodi
koko bee-rai-okos no instala monitoriamentu ba posu iha materia la kosolidadu hanesan tahu, silte,
raihenek, no fatukrahun. Materiál sira ne’e apropriadu ba halo sampel iha zona saturadu ho klean too
metru 20. Tipikalmente, trek ne’ebé monta ho martelu mékaniku ka ekipamentu hídrauliku ne’ebé
mak utiliza hodi dudu kanun ba ba raikuak-laran ka hatuun kanun ba too duni nia klean ho kanun
ulun-meik ida. Kanu ne’ebé asembleia ona tenke haketak tiha husi ezpozisaun taes sampel. Atu
direitamente obriga ema sira ne’ebé foti sampel rai, tau sees no tulun atu forma seal anulár ida iha
zona sampel nia leten. Téknolojia Direct push sira ne’e jeralmente atu instala lalais liu no
ekonomiku liu ba densidade sampel ás. Sira prodúz oitoan ka la tesi durante instalasaun. DP Bee-rai-
okos ne’ebé instala ona la apropriadu ba volume sampel ás, sira la hetan rekomendasaun wainhira
telescoped bores ijije atu prevene migrasaun husi kontaminasaun iha confining layer nia okos, no
bele la borus fatuk tos sira, fatuk sira iha okos no unconfined layer sira eluk tan.

PERFURASAUN SÓNIKU
Perfurasaun sóniku nu’udar tékniku foun ida, ne’ebé iha frekuénsi vibrasaun maka’as kombina ho
rotasaun hodi dudu kanu perfurasaun. Kanu nukleu ne’e dadasai no sampel book-an tuun ba iha
plastiku ka bandeja nukleu ida. Vantajeín husi tekniku ne’e mak relativamente kontinua no sampel
jeolojikál ne’e la hetan disturbiu, sei utiliza perfurasaun fluidu ka kontaminante potensiál sira seluk.

VIBROKOMPRESAUN
Métodu vibrokompresaun ne’e utiliza wainhira kondisaun rai la kave ba gravidade korer sira ka iha
penetrasaun boot husi tasi been karik nesesariu. Medida standar husi ekipamentu vibrokompresaun
sei prodúz iha sampel nukleu nia diametru ho milimetru 86 ba másimu too klean metru 6. Iha agregat
grosu diametru nia luan too mm 150 bele hetan. Métodu ida ne’e utiliza dala barak iha investigasaun
jeoteknikál indústria no bele tau iha bee klean too metru 1000.

KONSTRUKSAUN POSU
Posu bee-rai-okos presija atu konstruidu iha standar di’ak hodi asegura kontinuasaun no
kredibilidade dadus ne’ebé hetan durante durasaun posu ne’e. Kuandu konstrui posu ida (haré Figura
1), matéria revestimento sei determinadu husi posu nia klean no rekejitu sera husi monitoriamentu,
inklui tipu kontaminasaun ne’ebé mak monitoriza hela. Materia hirak tuir mai tenke konsidera,
bazeia ba saida mak ita monitoriza hela:

 PVC, stainless steel no fibreglass sira di’ak tebes ba monitoriza substansia organiku sira balun.
 PVC ka fibreglass ne’e di’ak tebes ba monitoriza substansi inorganiku barak, liu-liu iha bee

korosivu (ka bee masin)

Revestimentu ba monitoriza perfurasaun tenke junta ho mekániku hodi ivita kontaminasaun husi
solvente sira hanesa PVC hodi hamos ka semente. Organika oleu (hanesan hídrokabonu) tenke la
utiliza iha revestimentu junta, kanu perfurasaun ka ekipamentu karik sampel ba organika ne’e
presiza.

4

Guia Monitoriamentu kona-bá Bee-rai-okos

Kaskállu bele utiliza hodi ivita siltasaun wainhira fatukrahun aquiféru ida hetan. Furo anél tenke atu
koidadu no ense hanesan iha nivel ida pelomenus metru ida ás liu interval ta’es husi nivel kaskállu.
Taes no kaskállu nia interval tenke la bele instala iha unidade jeolojikál diferente ka zona bee-nia
hela fatin sira.

Figura 1: Tipiku monitoriamentu bee foru ida (adota husi ARMCANZ, 2003)

Semente ka segel bentonite ida iha minimu mahar metru ida tenke tau iha kaskállu nia leten hodi
iveita bee nia movimentu husi bee-rai-leten ka entre aquiférus ira. Segel bentonite bele konstruidu
utiliza pelota hatama naneik tuun ba iha ánel.

Foru tenke konstruidu hodi ivita mosu-kontaminasaun ba aquiféru sira. Liu-liu atensaun presiza ba
halo wainhira tau pozisaun screen hanesan ne’e bele loke dalan entre aquiféru sira . Furo hothotu
tenke taka ho kappa hodi prevene ingresu husi bee-rai-leten, rairahun no substansia selseluk husi liur
no ivita estragu.

Foru tenke klaramente tau marka ho foru nia naran no númeru ID.
Informasaun adisionál kona-bá foru nia rekerimentu konstrusaun no standar bele hetan husi
dokumentu rekerimentu konstrusaun minimu ba foru bee sira iha Austrália (ARMCANZ, 2003).

INSTALASAUN PIEZOMETER KLAREK

Ekipamentu
Ekipamentu ne’ebé ita-boot sei presiza atu instala piezometer ida (Figura 2) mak hanesan:
 auger (naruk too metru 5) ho tip mm 100
 fatin ba fatukrahun no raihenek, ho medida rai-uut tipikal depende ba litólojia aquiféru
 bentonite pellets (molok-bee hoban)
 Konkretu pre-mikstura
 Mantél galvanise ida ka pita tahu (luan natoo hodi takameten piezometru iha rai leten)
 Pipa PVC ekstra no hanaruk nia junta
 Kado-besi

5

Guia Monitoriamentu kona-bá Bee-rai-okos

Figura 2: Seksaun kruza husi piezometer ida

Prosedura
1. Uza auger hodi kee rai-kuak to nia luan ba prepara piezometer. Klean tenke minímu hanesan,

maibé prefere atu klean liu duke nivel bee.
2. Tau fatuk-rahun oitoan iha raikuak nia okos. Tau piezometer iha raikuak nia klaran, asegura

katak nia luan too pelomenus mm 100 husi rai-okos.
3. Ense pipa-nia sorsorin ho fatuk-rahun sira, too mm 400 husi rai-leten.
4. Ense mm 300 tan ho konkretu/bentonite slurry, no restu husi konketru ho masasemente. Halo

konkretu ne’e haliis atu bee bele suli liu, reduz kontaminsaun sira ne’ebé bel akontese husi
piezometru ho bee iha rai leten.

5. Tau pasta diametru boot ida (tipikalmente PVC ka be galvanise) iha the piezometru nia leten hodi
reduz estragu ruma ne’ebé bele mosu.

6. Dala barak wainhira halo perfurasaun ka augering rai kuak, partikularmente iha formasaun tahu,
didilon pergurasaun bele sai foer ho tahu. Atu asegura bee-rai-okos sulin ho didi’ak, ida ne’e
rekomenda katak konstrusaun posupergura tenke bomba sai ka lokesai ba periodu imediatu
hafoin halo konstrusaun no molok bee-posu ne’e uza ba halo monitoriamentu. Ida ne’e sei hasa’e
material restu no kiik sira husi anulu.

6

Guia Monitoriamentu kona-bá Bee-rai-okos

Monitoriamentu ba Bee-rai-okos

SAIDA MAK MONITORIAMENTU BA BEE-RAI-OKOS?
Monitoriamentu ba bee iha rai okos hanesan meiu ida atu halibur informasaun kona-bá kondisaun
husi aquiféru ida nian. Monitoriamentu ba bee iha rai okos fó informasaun kona-bá disponibilidade
no kualidade bee-rai-okos no nia hanesan parte integrál ida husi jestaun ba bee. Idealmente nivel
bee-raiokos no kualidade husi monitoriamentu tenke halao iha area hothotu ne’ebé mak rekursu bee-
rai-okos sira hetan ekstrasaun ba uzu oioin.

MONITORIAMENTU BA BEE-RAI-OKOS – OBJETIVU SIRA
Objetivu fundamentu sira husi monitoriamentu ba bee-rai-okos inklui:
 Estabelese liñabaze kualidade husi bee-rai-okos ne’ebé mosu naturalmente no avalia impaktu

husi ema moris nia atividade ba kuadalidade bee-rai-okos
 Dokumenta mudansa ruma ne’ebé akontese ba iha bee-rai-okos husi tempu ba tempu
 Avalia no halo prediksaun kona-bá atuasaun husi sistema hídrolojiku ba variasaun klimátiku

natural no bomba bee assesivamente

Posuperfura sira iha area estudu barak liu hatudu fatin potensial ba sampel bee-rai-okos. Ida ne’e
hanesan prátika komun ba halo sampel iha estrutura bee sira iha rai leten no udanbeen hodi integra
ho kimíka bee-rai-okos.

FREKUÉNSIA NO DURASAUN HUSI MONITORIAMENTU BA BEE-RAI-OKOS
Karik monitoriamentu ne’e halo ba avaliasaun rekursu bee-rai-okos baziku, ida ne’e rekomenda atu
halo sampel trimestral ba nivel bee-rai-okos sira, halo sampel kada fulan neen ba indikador
kualidade baziku (eg. Kondutividade elektrikál (EC) no temperatura (T)) no nesesidade bazeia ba
sasukat kuadaliade selseluk sira (Tabela 1). Koleksaun ba tempu naruk (dekade ida ka rua) husi nivel
bee rekomenda hodi kompriénde didi’ak asuntu sira ne’ebé mak asosiadu ho disponibilidade no
sustentabilidade bee-rai-okos (USGS, 2001).

Tabela 1: Frekuénsia indikativu husi monitoriamentu ba objetivu oioin husi monitorizasaun ba bee-
rai-okos (adopta husiTimms et al. 2009)

OBEJETIVU BA HALO MONITORIAMENTU
NIVEL BEE-RAI-

OKOS

INDIKADOR

KUALIDADE BEE-

RAI-OKOS

(EG. EC, T)

SASUKAT

KUALIDADE

BEE-RAI-OKOS

Monitoriamentu Rekursu Baziku Trimestral Semestral Wainhira presiza

Monitoriamentu ba Rekursu iha area Sensitivu
sira (eg. Númeru dadasai bee, Risku husi
impaktu ba kualidade bee-rai-okos)

lorloron Fulfulan Trimestral

Prosesu rekarga no atuasaun udanbeen
Lorloron ka kada
hóras

Fulfulan ka kada
hóras

Wainhira presiza

Sukat konfinamentu Aquiféru no armajeín
espesifiku

Kada oras ka
kada minutu 15 *

- -

Pontu kontaminasaun ba rekursu
– impaktu potensiál^

Trimestral Trimestral Semestral

Difuza kontaminasaun rekursu
– impaktu potensiál

Semestral semestral Anual

* Inklui sasukat presaun barométriku iha fatin posuperfurasaun, ^ Depende ba nivel protesaun bee
iha rai-okos. ** Seleksaun husi barometru apropriadu husi kualidade bee ba teste depende ba meta
husi monitoriamentu, kontaminante posivel no limitasaun sira iha analiza kostu.

7

Guia Monitoriamentu kona-bá Bee-rai-okos

Monitoriamentu ba Nivel Bee-rai-okos

MONITORIAMENTU BA NIVEL BEE-RAI-OKOS
Nivel bee iha rai-okos afetadu husi variasaun klimátiku natural nomós afetadu husi uzu espesifiku
sira, hanesan konsume husi húmanu, atividade industriál no agrikulturál. Ida ne’e importante
tebtebes atu monitoriza nivel bee iha rai-okos regularmente iha aquiféru sira hodi tulun jere rekursu
bee-rai-okos sira ho didi’ak. Métodu monitoriamentu ba nivel bee-rai-okos deskreve iha seksaun
ne’e adopta husi Sundaram et al. (2009).

MÉTODU MONITORIAMENTU BA NIVEL BEE-RAI-OKOS
Totál bee nia klean no klean too ba nivel bee tenke sukat iha posu molok ka atu halo eksperimentu
ruma. Sasukat nivel bee iha rai-okos bele fó informasaun kona-bá distribuisaun laterál no vertikal no
gradiente hídrauliku iha aquiféru idak-idak no entre aquiféru sira iha sistema aquiféru ne’ebé hatudu
ona. Sasukat bee-rai-okos ba tempu naruk bele fó informasaun kona-bá tendensia temporál iha nivel
bee-rai-okos sira (nomós ba diresaun bee-sulin no karega) tanba efetu sira husi wailoro naruk, iventu
udan tau maka’as no bomba bee husi rai-okos.

Suka totál bee-klean husi posu ida
Kuandu monitoriza posu ne’ebé la ekipadu barometru primeiru mak sukat totál bee-klean (TD) husi
postu refere. Wainhira monitoriza posu ne’ebé mak iha ekipamentu bomba instala kompletu no
permanente no la fó asesu ba fatin posu ne’e, TD la bele atu sukat. Totál bee-klean tenke hetan liu
husi bee-nain ka ema ne’ebé hetan bee ne’e no hakerek iha Formulariu Informasaun Posuperfura
(Apendize 2). Konsidera kata sasukat bee-klean hothotu ne’ebé hasai husi bee-matan ka kanu rohan
(iha marka pontu ida, hanesan pontu kadeadu). Kuandu, nia ás liu rai-fohon husi pontu referensia
ne’e tenke mós atu sukat.

Husi tempu ba tempu, baze ba halo monitorizasaun posu sira tenke silta tiha, no ida ne’e bé akontese
too ba iha interval slotted/ta’es nia fohon. Kompara totál bee-klean ho bee-klean ne’ebé mak
dokumenta ona iha tempu halo konstrusaun bele signifikante hodi determina estatutu husi posu ne’e.

Ekipamentu
Totál posu nia klean bele sukat uza sasan todan ida anéxa ho fita métriku. Utiliza fita métriku ida
ne’ebé pelomenus naruk hanesan ho posu nia klean ne’ebé mak atu sukat. Atu ivita sala iha sasukat
bee klean utiliza sasan ida ne’ebé todan tebes ne’ebé bele fasil atu tuun too bee kidun.

Prosedura
1. Hatuun sasan todan ne’e ba iha posu too bee-kidun, wainhira too ona fita sei hamamar-an rasik.
2. Hiit no hatuun fita ne’e ba dalas balun hodi ‘senti’ bee-ikun husi posu ne’e.
3. Hanoin nafatin atu hatama medida husi sasan todan ne’e iha sasukat fita (karik ida ne’e seidauk

halo nia sasukat)
4. Hakfahek ás husi posu ne’e iha nivel rai-leten husi sasukat ne’e.
5. Rejistu rezultadu hanesan totál klean (iha metru) husi posu iha Formulariu informasaun

posuperfura.
6. Hamoos fita ne’e molok atu uza fali tan.

Sukat klean too ba nivel bee
Klean too ba nivel bee iha posu mós hanaran klean too bee-rai-okos ka tanding water level (SWL).
Métodu sira no instrumentu sira ne’ebé utiliza hodi kolekta no rejistu nivel bee-rai-okos sira bele
varia substansialmente. Instrumentu komun sira mak hanesan fox whistle, plopper no Fita sasukat,
Fita elektrikál, presaun transdúzer no presaun meteran.

8

Guia Monitoriamentu kona-bá Bee-rai-okos

Klean ba nivel bee tenke suka no rejistu molok atu halo eksperimentu. Nivel bee la bele atu sukat iha
posu sira ne’ebé iha ona produsaun, tanba la bele atu halo asesu direita ba ekipamentu sira. Posu ida
ne’e la bele atu utiliza ba monitor nivel bee. Posu produsaun balun bele, maibé iha posu adisional
husi diametru kiik ne’ebé instala espesifikamente ba objetivu monitoriamentu ba nivel bee. Posu ida
ne’e bele halo iha posu boot nia sorin no bele uza ba halo ekstraksaun ba bee.

Sukat nivel bee uza metru nivel bee ida
Iha metru nivel bee oioin no metru ba bee rai leten ne’ebé disponivel iha merkadu. Metru nivel bee
uza sonda ida ne’ebé mak anéxa ba fita polífilene marka permanente ida, hanehan metin ho reel
(Figura 3). Sonda ne’e detekta prezensa husi kondutividade likidu entre nia elektroda dura no
haforsa husi bateria standar ida ho voltajeín 9. Kuandu kona ona malu ho bee, sirkuit ne’e taka,
haruka sinal fila hekas mai reel. Ida ne’e hamosu naroman no ahi-lakan ida. Nivel bee bele
determina ona liu hosi lee direitamente fita ne’e, husi posu fohon ka posu nia kuak. Utiliza guia fita
ida fó akurasia lolós no proteje fita ne’e.

Figura 3 : Metru nivel bee

9

Guia Monitoriamentu kona-bá Bee-rai-okos

Monitoriamentu ba Bee-rai-okos nia Sampel no
Kualidade

SAMPEL BEE-RAI-OKOS
Sampel reprezentativu bee-rai-okos ida bele kolekta husi rai-kuak ne’ebé dadaun ne’e eziste. Nia
nesesariu hodi muda bee ne’ebé nalihun husi rai-kuak molok foti sampel. Ida ne’e mak hanaran
saneamentu. Nia rekomenda katak maizumenus volume revistimentu tolu husi bee tenki muda
molok ekperimenta. Baibain kontinua bomba husi rai-kuak hafoin volume revistimentu tolu muda
ona to tempu ruma wainhira pH, EC no temperatura husi bee ne’ebé sulin observa estavel. Ho
nune’e deit mak sampel ida ne’ebé hetan sei konsidera hanesan reprezentativu husi bee-rai-okos
ne’ebe haleu iha aquiféru rai-kuak. Sampel bee-rai-okos balun no métodu análizasaun deskreve iha
seksaun ida ne’e adapta ona husi Waterwatch (2005) no Sundaram et al. (2009).

MONITORIZASAUN KUALIDADE BEE-RAI-OKOS
Monitorizasaun kualidade bee-rai-okos bele halo ho objetivu oioin. Balun inklui:
 Kompriende estatutu dadaun ne’e husi kualidade bee iha aquiféru
 Determina ba uzu espesifiku ne’ebe sérve.
 Detekta tendensia longu prazu iha kualidade bee-rai-okos
 Detekta kontaminasaun suspeitu.
 Prevene no/ka remediasaun husi masin bee ne’ebé tama iha aquiféru kosteira

Depende ba objetivu husi monitorizasaun, bele halo testu ba barometru lubun ida. Barometru
hanesan pH, konduktividade elétrika (EC), temperatura, dizolve oksijéne (DO), redox potensiál (Eh)
no alkalinidade tenki sukat iha rai-kuak. Barometru rai-kuak bele sukat uza metru multibarometru—
baibain ho elektroda ida ba kada barometru (Figura 4). Importante atu kalibre ezatu metru molok uza
nia, no regularmente durante uza hasoru padraun ne’ebé ita hetene no bazeia ba padraun
prosedimentu operasionál. Prosedimentu kalibrasaun iha oioin entre metrus no entre manufaktura
ne’eduni importante atu halo tuir nia instrusoens ne’ebé fornesidu hamutuk ho nia ekipamentu.

Figure 4: Teste hodi sukat rai-kuak uza metru multi barometru

10

Guia Monitoriamentu kona-bá Bee-rai-okos

Elektroda barak mak kalibradu uza padraun solusaun. Wainhira halo kalibrasaun metru ida, rekorda
nia data iha folha de padraun, temperatura no nia kalibrasaun. Ida ne’e sei grava kumprimentu husi
kada metru no forñese evidensia katak prosedimentu kualidade uza ona. Apendíze 4 forñese ezemplu
ida ba folha rekorda kalibrasaun kampu ida.

BAROMETRU TESTU KAMPU
pH
Metru pH sukat pH no temperatura, no ajusta akaptasaun bazeia ba sampel temperatura (tamba pH
la-hanesan ho temperatura). Bee-rai-okos pH mak propriedade fundamentál ne’ebé deskreve
asididade no alkalinidade.

Ekipamentu
Ekipamentu ne’ebé ita presiza ba métodu ida ne’e inklui:
 Metru pH
 Sampel botir
 Bee deionised
 Solusaun kalibrasaun no kontentor

Kalibrasaun
Metru-sira tenki kalibradu ho solusaun supa-bee molok kada viajeín sampel no períodikamente
durante eksperimenta, ezemplu kada sampel sanulu tenki halo pasa revista karik kalibrasaun metru
namlele bá-mai. Pasa revista ba iha padraun kalibrasaun tenki entre ±0.1 unidade pH husi supa-bee
ne’ebé uza. Se karik ita bo’ot uza metru kalibrasaun pontu-rua, ezemplu uza solusaun supa-bee iha
4.01 no 7.00. Se karik ita bo’ot uza kalibrasaun metru pontu-tolu, ezemplu uza solusaun supa-bee iha
4.01, 7.00 no 10.01. Solusaun supa-bee husi pH 4.01 sei vale ba fulan 3, maibe solusaun ba pH 7.00
sei vale ba fulan 6 karik rai iha fatin malirin ne’ebé nakukun ka dook husi loron matan.

Prosedimentu
1. Solur didiak elektroda ho bee deionised.
2. Tau elektroda iha sampel. Hein to minutu 2–3 hodi hein to estabiliza maibe tenki toma nota katak

mudansa balun sei akontese tamba pH reaje ho karbon dioxida ne’ebé nabeen husi ár.
3. Rekorda rezultadu iha Informasaun Bore no Folha Análiza Kampu (refere ba Apendíse 2).
4. Iha laboratóriu, sukat períodikamente solusaun kalibrasaun pH hodi testu nia ezatidaun. Se karik

mak nia namlele bá-mai, re-kalibradu elektroda uza solusaun supa-bee foun ida.

Manutensaun
Sempre halo tuir rekomendasoens husi manufaktura. Se karik laiha, solur didiak elektroda ho bee
deionised, rai fila-fali cap ho solusaun 3M Potasiu Klorida wainhira ramata.

Konduktividade Eletrikál
Kondutividade elektrikál (EC) mak hanesan sasukat indirektu ida ba salinidade bee, métodu ida
ne’ebé mak komún no konviniente liu wainhira uza ba teste bee.

Ekipamentu
Ekipamentu ida ne’ebé ita presiza ba métodu ida ne’e inklui:
 Metru electrical conductivity
 Matadalan operasionál ba metru no probe
 Solusaun kalibrasaun
 Bee deionised

Kalibrasaun
Uza solusaun kalibrasaun konduktividade ida (baibain potasiu klorida) hodi kalibra metru ba iha
nivel ida ne’ebé ita sei hakarak. Ezemplu, solusaun potasiu klorida molar 0.01 ida iha

11

Guia Monitoriamentu kona-bá Bee-rai-okos

konduktividade 1413 μS/cm, no solusaun potasiu klorida molar 0.001 iha konduktividade 147
μS/cm.

Atu prepara solusaun konduktividade molar 0.01 ida, halo nabeen potassium chloride 0.7456 (ne’ebé
hamaran ona kalan ida iha 105°C) iha bee deionised no hamihis ba 1 L (ne’e bele rai durante fulan
6). Atu prepara solusaun molar 0.001 ida, uza potasiu klorida 0.7456 (ne’e bele rai ba fulan 3).
Solusaun rai iha fatin maran, nakukun no fatin malirin.

Karik ita nia metru EC laiha inbuilt temperature probe (ezemplu laiha kompensasaun temperature
automátiku) garante katak ita bo’ot nia solusaun kalibrasaun mak to iha temperatura 25°C molok
kalibrasaun, se lae bele rezulta erru signifikante. Ezemplu, karik metru mak kalibradu uza solusaun
ida iha 15°C, nia sei fó erru ba iha akapta sampel ne’ebé mak 20% ás liu.

Hasai solusaun kalibrasaun ho volume kiik ba iha kontentor kiik ida ne’ebé mos hodi uza wainhira
halo kalibrasaun metru. Soe tiha solusaun ne’ebé uza tiha ona (labele tau fila-fali ba iha botir).
Labele hatama bee iha kontentor ne’ebé rai solusaun. Solur elektrodas he bee deionised.

Prosedimentu
1. Molok teste sampel, kalibra ita bo’ot nia metru.
2. Iha nia fatin, solur elektroda ho bee deionised.
3. Hamout elektroda ba iha sampel no se karik nesesariu, hili nivel konduktividade ne’ebé

apropriadu.
4. Labele hatama probe klean ka dook liu (probes/metru balun la takanetik mantel ba pontu sira iha

leten ne’e).
5. Muda elektroda neneil iha sirklu ba minutu ida to’o dijital refere akapta estabiliza ka

kontinuamente hakat/muda entre numeru rua.
6. Rekorda rezultadu iha Informasaun Bore no Folha Análiza Kampu (refere Apendíse 2).
7. Solur elektroda ho bee deionised.

Manutensaun
Solur elektroda ho bee deionised. Hamaran elektroda no kose dala ida deit ho kuidadu (labele de’ut
ka kose) nia ho tualla; taka fila-fali nia matan no halot fila-fali metru iha ita bo’ot nia ekipamentu.
Presiza atu halot didiak elektroda mos no maran.

Atu garante akaptasaun ne’ebé ezatu, períodikamente ita bo’ot tenki hamos elektroda ho espiritu
alkohol. Tau iha tubu kímiku ida ho espiritu alkohol ne’ebé naton hodi kobre nia no husik nia hamrik
to’o
15–20 minutu. Muda elektroda no hamos nia ho soft tissue hoban iha espiritu alkohol.
Ikus liu solur nia ho bee ne’ebé distilladu.

Temperatura
Ekipamentu
Ekipamentu ne’ebé ita presiza ba métodu ida ne’e mak Kopu termometru ida ka metru dijitál ida.
Molok uza Kopu termometru, pasa revista glass karik nakfera no pasa revista koluna alkohol ka
merkuria karik tohar ka át ona.

Prosedimentu
1. Hatun thermometer sentrimetrus balun ba iha sampel bee hafoin nia kolektadu.
2. Hein to minutu ida, to’o nia reading estavel.
3. Haree nia temperatura to’o besik iha 0.5°C bainhira bot ka temperatura probe sei hoban nafatin

iha bee; tenki garante katak ita bo’ot akapta ho matan iha nivel ida ne’ebé besik.
4. Rekorda ita bo’ot nia rezultadu iha Informasaun Foru no Folha Análiza Kampu (Apendíse 2).

12

Guia Monitoriamentu kona-bá Bee-rai-okos

Manutensaun
Hafoin uza, solur thermometer ka meter probe ho bee mos, hamaran no tau fila-fali nia iha kontentor
ida ne’ebé protejidu. Rai thermometer dook husi foer no kontaminasaun sira seluk. Garante katak
kopu labele iha sinál nakfera ka fera.

Dizolve oksijen
Dizolve Oksijene (DO) mak sasukat ida husi kuantidade oksijene ne’ebé aprezenta iha bee.
Jeralmente, Bee-rai-okos, sei kontein oksijene ne’ebé bele nabeen wainhira menus kontaktu direktu
ho ár ka wainhira oksijene ne’ebé eziste utilizadu iha kímiku no prosesu mikro-biolojia.

Ekipamentu
Ekipamentu ne’ebé sei presiza ba métodu ida ne’e inklui:
 Metru oksijene ne’ebé bele nabeen no sonda (elektroda)
 Matadalan operasionál ba metru no sonda
 Membran reserva np solusaun elektrolit ba sonda
 Bataria reserva ba metru

Kalibrasaun
DO probe mak jerálmente kalibradu iha lengan espesiál ne’ebé kontein bee-sponja saturadu molok
kada viajeín sampel no períodikamente durante foti amostrajeín, ezemplu kada sampel sanulu ka lor-
loron tenki halo pasa revista se karik metru kalibrasaun namlele bá-mai.

Prosedimentu
1. Loke metru no husik 15 minutus hodi metru bele atinji ekilibru molok kalibrasaun.
2. Kalibradu kada metru molok uza, bazeia ba instrusoens husi manufaktura.
3. Rai sonda iha korente bee.
4. Marka metru hodi sukat temperatura no husik temperatura to’o estabiliza. Rekorda temperatura

ba iha folha rezultadu kualidade bee.
5. Troka metru hodi bele akapta 'dizolve oksijene. Rekorda ita bo’ot nia rezultadu ba iha

Informasaun Foru no Folha Análiza Rai-kuak (refere ba Apendíse 2).
6. Teste fila-fali bee hodi hetan rezultadu replikadu kampu.

Redox Potensiál (Eh)
Redox potensiál (Eh) mak sasukat ida ba oksijene/redusaun kondisaun husi sistema bee-rai-okos.
Informasaun ida ne’e sérve wainhira uza ba interpretasaun metal species iha solusaun no posivel
efeitu korosivu ba bee-rai-okos iha pipa metál (Lloyd no Heathcote, 1995). Redox mak sukat husi
unidade husi millivolt (mV) no baibain relata hanesan relativu ba padraun elektroda hídrojene
(SHE). Eh ne’ebé ás (>400 mV) indika tendensia oksidante bee-rai-okos ne’ebé forte no menus Eh
(<400 mV) indika tendensia redusaun bee-rai-okos ne’ebé forte.

Ekipamentu
Ekipamentu ne’ebé ita bo’ot sei presiza ba métodu ida ne’e inklui:
 Metru redox no sonda (elektroda)
 Matadalan operasionál ba metru no sonda
 Bataria reserva ba metru

Kalibrasaun
Tenki garante katak wainhira atu kalibra metru tenki bazeia ba instrusoens manufaktura, molok uza
kada metru.

Prosedimentu
1. Loke metru no husik to’o 15 minutus ba kada metru hodi atinji ekilibru molok kalibrasaun.

13

Guia Monitoriamentu kona-bá Bee-rai-okos

2. Kalibra kada metru molok uza bazeia ba instrusoens manufaktura.
3. Rai sonda iha kontentor sampel.
4. Troka metru hodi akapta 'redox' iha relativu mV (SHE). Rekorda ita bo’ot nia rezultadu iha

Informasaun Bore no Folha Análiza Kampu (refere ba Apendíse 2). Nota katak redox sonda
balun sei la relata redox iha SHE no sasukat ORP presiza aumenta ba voltajen husi sistema
referensia. (tipikalmente ~200 mV), ne’ebé mós depende ba temperatura. Refere ba matadalan
operatóres.

5. Teste fali bee hodi hetan rezultadu replika rai-kuak.

Alkalinidade uza alkalinidade titrator
Titrator Dijitál mak instrumentu dispensing ida ne’ebé mak detalla monta ho kartrijé kompaktu
ne’ebé kontein titulante konsentradu (Figura 5). Tutulasaun ne’ebé ezatu halo la-bokar no frajilidade
konvensionál bureta. Parafuzu drive prinsipál iha titrator dijitál kontrola dezentupidór ne’ebé haforsa
titrant konsentradu husi kartrije iha arus reguladu hosi tubu. Orgaun titrator mak konstrui husi
precision-molded, heavy-duty, kímiki-impaktu-rezistante asetál plastiku. Ezatidaun husi modelu ne’e
nia taxa iha ± 1%.

Figura 5: Digital titrator hodi sukat alkalinidade
Alkalinidade titrator mak refere ba padraun burete dezpenser ba razoens balun:
 Kiik liu, unidade ida ne’ebé lais hodi uza iha kampu. Laiha pesa kopu.
 Ezatu to iha 1%
 Kuaze laiha ekspozisaun ba asidu, ho volume asidu konsentradu ida ne’ebé kiik ne’ebé

diretamente fó sai ba iha sampel liuhosi tubu ita ne’ebé taka metin.
 Unidade dijitál ‘automatikamente’ konta acid ne’ebé haruka ona ho fatór ida ne’ebé simples hodi

konverte ba alkalinidade iha mg/L.
 Asidu cartridges ne’ebé taka metin bele troka no métodu multiplu titrasaun ne’ebé disponivel.

Ekipamentu no reagente
Ekipamentu no reagente sira ne’ebé mak presiza ba métodu ida ne’e, inklui:
 digital titrator
 titrasaun catridge
 alkalinidade reagente set

14

Guia Monitoriamentu kona-bá Bee-rai-okos

 erlenmeyer flask 250 ml
 Silindru graduadu
 pipete

Prosedimentu
1. Hili volume sampel no Sulfuriku Asidu (H2SO4) Titrasaun Kartukus koresponde ba espetativa

konsentrasaun alkalinidade hanesan mg/L kalsium karbonatu (CaCO3).
2. Hatama tubu ne’ebé mos ba iha Tritrasaun Kartukus. Aneksu cartridge ba iha orgaun titrator.
3. Loke puxadór hodi hasai titrant balun. Muda kontador ba zero no hamaran tip refere.
4. Uza silindru graduadu ka pipeta hodi sukat sampel volume.
5. Muda sampel ba iha frasku Erlenmeyer 250-mL ne’ebé mos. Hamihis karik nesesariu.
6. Aumenta kontein ida husi Phenolftaleina Indikador Pó Traveseiro no redemoñu hodi kahur. Se

karik solusaun sai korderoza, titrate ba iha pontu final ladun kores.
7. Tau tubu tip ba iha solusaun no frasku redemoñiu wainhira titratu ho sulfuriku asidu. Rekorda

numeru dijitu ne’ebé presiza.
8. kalkula: Digitu Requiridu x Digit Multipliador = mg/L CaCO3 Phenolftaleina Alkalinidade.
9. Aumenta kontein ida hosi Bromcresol Metil-matak Mean Indikador Pó traveseiro ba iha frasku

no redemoñu hodi kahur.
10. Kontinua titrasaun ho sulfuriku asidu to’o iha koor esverdiadu azul-ahikesan (pH 5.1), violeta

nurak-ahikesan (pH 4.8), ka korderoza nurak (pH 4.5), hanesan husu husi kompozisaun sampel.
11. kalkula: Totál Digitu Requiridu x Digit Multiplador = mg/L as CaCO3 Total Alkalinidade.

Detalla kona-ba sukat alkalinidade uza digital titrator bele hetan husi
http://www.hach.com/fmmimghach?/CODE%3A1690008_24ED-210509%7C1

SAMPEL HIDROKÍMIKU
Filtrasaun ba Sampel bee-rai-okos
Rekomenda hodi filtru sampel bee-rai-okos iha rai-kuak hodi rai barometrus (causaun, aniaun, no
isotopu balun) durante atraza entre amostrajeín no analysis. Iha métodu oioin no ekipamentu
disponivel ba kampu filtration, husi sitema siringa simples ba bomba automatiku (positivu) presaun
ka sistema vacuum (presaun negativu). Jeralmente 0.45 μm filtru uza ona hodi hamoos sampel bee-
rai-okos iha rai-kuak.

Filtru Saringa
Iha filtru deskartavel oioin no siringa ne’ebé disponivel iha merkadu no pronto atu uza hodi filtru
sampel bee-rai-okos iha rai-kuak. (Figura 6).

15

Guia Monitoriamentu kona-bá Bee-rai-okos

Figura 6: filtru Saringa

Sampel tenki diretamente hatama ba siringa hosi amostrajeín beaker. Siringa tenki solur ho sampel
dala tolu. Tuir mai ense bee ba iha siringa molok filtru 0.45-μm aneksu ba iha siringa. Tuir mai
hanehan sampel ba iha filtru no husik filtrate hela iha kontentor foun, hodi solur dala tolu ho sampel
ida ne’ebé filtradu. Kuida hodi garante troka filtru tamba sira iha tendensia hodi taka metin. Forsa liu
bele estraga filtru ka afeita proprieridade sampel.

PROSEDIMENTU AMOSTRAJEÍN NO PREPARASAUN SAMPEL
Kolekta no prepara sampel ba kímiki maior, element trasu , nutriente no isotope sira bazeia ba
Tabela 2 iha karaik ne’e.

Aniaun
Aniaun sira barak iha bee-rai-okos (Cl-, SO4

2-, F-, Br-, NO3
- and PO4

3-) bele análiza uza ion
chromatography. Aniayn sira balun (F-, I-) bele análiza hosi tékniku ione elektroda espesifiku (ISE).
Bikarbonatu (HCO3

-) mak determinadu hosi alkalinidade titration iha kampu.

Kasaun maior no minor
Kasaun ,maior (Na, K, Ca and Mg) no minor (Fe, Si, B, Ba, Li, Sr, Al, Cu, Mn and Zn) iha bee-rai-
okos bele análiza induktivamente hanabir ho emisaun plasma-atómiku spektrometria (ICP-AES),
nomós induktivamente hanabir ho plasma-mass spektrométria (ICP-MS) ka ICP-optikal emisaun
spektrometria (ICP-OES). Análiza U, Pb no V uza ICP-MS.

16

Guia Monitoriamentu kona-bá Bee-rai-okos

Tabela 2: Sumariu ba preparasaun sampel ba kimíka, nutriénte no isotopu maior no minor
ANÁLIZA KONTENTOR PREPARASAUN PRESERVASAUN

Aniaun 125+ mL HDPE botir
foun

Filru liu-hosi 0.45 m
filtru membranu

Rai iha fatin malirin.

Kasaun 125+ mL HDPE foun ka
botir-asidu

Filru liu-hosi 0.45 m
filtru membranu

Asidifika ba pH <2 ho ultrapure
nitriku asidu. Rai iha fatin malirin.

Trasu As, Se, Hg 125 mL botir kor-kafe Filru liu-hosi 0.45 m
filtru membranu

Aumenta turuk husi potasiun 5%
ikromata iha 5% ultra pure
nitriku asidu. Rai iha fatin malirin.

Dizolvidu Organiku
Carbonu (DOC)

125 mL botir PE Filtru liu-hosi 0.45 m
filtru membranu

Jeladu iha 4C.

Nutriente 125 mL botir PE Filtru liu-hosi 0.45 m
HVLP filtru membranu

Malirin

Trasu Metál 125+ mL botir PE Filtru liu-hosi 0.45 m
HVLP filtru membranu

Asifika ba < pH 2 with 0.5 mL ultra
pure nitriku asidu. Rai iha fatin
malirin

Fluoride & Iodide 125 mL brown glass
bottle

Filtru liu-hosi 0.45 m
filtru membranu

Jeladu iha 4C.

Stable Isotopes-
Deuterium, Oxygen
in water

28 mL glass McCartney
Bottle or 15 mL
Vacutainers®

la iha Rai iha fatin malirin.

HDPE: Densidade polietilene ás; PE: Polietilene; GF/C: Filru kopu Fibre

Trace metál
Iha numeru elementu trace sira oioin iha bee-rai-okos (inkluindu Al, Au, As, Be, Sc, Cd, Co, Cu, Cr,
Fe, Mo, Pb, Rb, Sr, Th, Ti, U, V, W, Zr no elementu rai oitoan) bele análiza hosi induktivamente
hanabir plasma-mass spektrometria (ICP-MS) ka induktivamente hanabir plasma-optikál emisaun
spektroskopia (ICP-OES) ka induktivamente hanabir plasma-atómiku emisasaun spektrometria (ICP-
AES) . iha kazu balun tratamentu preliminariu nesesariu hodi haboot sensitividade. (ezemplu,
jerasaun hídridu ba As, Sb, Se; resin troka ba Pb; kolisaun/reasaun sela ba Se). Atomic absorption
spectrometry (AAS) mak tékniku alternativu ida ba trace elementu lubun ida. Maski nia neneik
maibe bele forñese informasaun kona-ba espesiasaun.

KUALIDADE MIKROBIOLOJIA BA BEE-RAI-OKOS
Sasukat husi kualidade mikrobiolojia ba bee-rai-okos difisil tebes no presiza kustu. Oinsamós, atu
permite detesaun inexpensive relativamente ne’ebé lais ba kontaminasaun faecal iha bee hemu,
indikador bakteria faecal (FIB) uza hanesan surrogates iha estudu balun (Plazinska, 2000). Konsellu
Peskiza Mediku no Saúde Nasionál (NHMRC, 2003) rekomenda hodi uza E.Coli hanesan indikador
primaria ba kontaminasaun faesal ba bee hemu.

Indikador Bakteria Faecal
Iha waterborne pathogens barak ne’ebé kapavel hodi kauza infeksoens wainhira dijeste mezmu iha
numeru ida ne’ebé kiik. Barak mak aprezenta iha numeru ne’ebé boot iha ema no animal. Rekoñese
katak monitorizasaun ba prezensa husi pathogens espesifiku iha bee (fornesimentu bee hemu) mak
impractical. Aprosimasaun indirektu ida adopta ona universalmente wainhira bee ezaminadu ba
indikador bakteria ne’ebé nia prezensa implika ba nivel balun ka kontaminasaun faecal (NHMRC,
2003).

Métodu deteksaun: filtrasaun membran
Métodu ida ne’e fó kbiit hodi halo numerasaun ba mikro-organizmu ne’ebé iha sampel bee. Sukat
volume sampel mak filtradu liuhosi membran ida. Medida poru husi membrane mak mikro-
organizmu mosu iha oin hosi membran. Membran tuir mai transferidu ba medium ida. (solid ka pad

17

Guia Monitoriamentu kona-bá Bee-rai-okos

saturated ho liquid medium). Hafoin inkubasaun iha temperatura espesifiku ida ba tempu ne’ebé
naruk, sei mosu kresimentu. Koloni husi karakteristika morphology no koor kontadu no numeru
organismu per 100 mL kalkuladu. Rezultadu espresadu iha koloni forma unidade 100 mL (CFU/100
mL).

Métodu filtrasaun membran bele uza ba numerasaun grupu mikro-organismu ne’ebé diferente iha
bee hanesan indikador organismu faecal (totál no thermotolerant koliforma) nomós bakteria non-
pathogenic hetrotrophic ne’ebé naturálmente mosu/akontese iha bee.

Métodu ida ne’e:
 uza iha kondisaun laboratoriu ne’ebé mos, prefere liu ba iha envairumentu ida ne’ebé esteril,

kresimentu media ne’ebé esteril, plates, filtration sets, botir sampel nesesariu.
 Prosesamentu sampel tenki kondukta hosi pesoál treinadu.
 Sampel bee kolektadu tenki prosesa entre oras 4 husi koleksaun.

Teste sampel bee-rai-okos ba prezensa indikador bakteria faecal uza métodu filtrasaun membran
presiza marka nia laboratoriu kampu. Maizumenus metru 3-4 hosi nia espasu fatin ne’ebé fasil atu
hamos no disinfektadu, prefere liu ba iha sala moos ida ne’ebé la uza hosi ema seluk, karik presiza.
Prepacked sterile media no Petri plates komersialmente disponivel maibé asesu ba autoklave nesesariu
ba esterilizasaun ekipamentu filtrasaun no botir sampel.

Ekipamentu no sasán laboratoriu
 Esteril botir sampel ka pasta dizposál esteril Whril-pak ba kolekasaun sampel
 portavél Bunsen burner
 portavél inkubator
 jelera (ba rai sasán)
 Magnifikasaun mákina eletriku ne’ebé menus (20 x), binokular, microscope (Millipore) uza ba

tau numeru koloni iha plaka
 bomba mamuk
 filtrasaun frasku belit ka ka manifold, 1L kolekasaun frasku
 filtrasaun jogu ida ne’ebé esteril kontein funel ida no base (1 kada sampel)
 mikrobiolojia media (Millipore)
 petri bikan ho absorventu lafatik (disponivel hosi Millipore)
 pipete tips 5 mL ne’ebé esteril
 pipete 5mL automátiku
 tweezer
 0.45 acetate-celulose steril filtru pakote iha envelope ida (disponivel hosi Millipore)
 alkohol

Pre-pakote steril likuidu media disponivel hosi Millipore. Mak tuir mai ne’e:
 M-Endo Broth iha 2 mL ampoules ba enumerasaun totál koliforma
 m-FC Coliform Broth iha 2 mL plastiku ampoule ba enumerasaun termotolerante (faesal)

koliforma

Prosedimentu kampu – amostrajeín
 Uza botir plastiku pre-sterilised ba koleksaun sampel husi posu sira ka bee iha rai leten.
 Botir bele troka ho disposavél steril plastiku Whril-pak pasata (500mL volume).
 Sampel tenki rai iha 4oC no prosesa masimu entre oras 3 nia laran hafoin koleksaun.

Filtrasaun
 Pre-sterilizadu filtrasaun tenki uza ba prosesamentu sampel.
 Filtru volume tolu husi sampel ba kada teste (faesal ka totál koliforma): 10, 50 no 100 mL.

18

Guia Monitoriamentu kona-bá Bee-rai-okos

 Uza 5 mL pipete automátiku no 5 mL steril plastiku ba volume 10 mL, no volume 50 no 100 mL
bele ense diretamente ba iha funel filtrasaun graduadu.

 Uza 0.45 m gride Millipore filtru sira pakote iha individual steril envelope.
 Rai filtru iha bikan sterile Petri iha lafatik absorbente saturadu nia leten ho appropriate mediu

(M-Endo ka m-FC).

Inkubasaun no Ranke
 Inkuba bika ba enumerasaun totál koliforma (ho M-Endo medium) iha 35oC ba 24 oras.
 Koliforma kolonia tipiku mak korderoza ba mean metan ho patina metaliku surfasiu – kolonia

hirak ne’e deit mak bele ranke.
 Inkuba bikan ba enumersaun faesal koliforma (ho M-FC mediu) iha 44.5oC ba 24 oras.
 Típikal termotolerante (faesal) koliforma kolonia tipiku mak iha fitar koor azul oioin.
 Ranke bikan uza Millipore microscope hafoin 24 oras husi inkubasaun no rekorda rezultadu iha

formulariu ranke.

Rezultadu
 Kalkula rezultadu hosi plaka ho nia nivel ideál kolonia 20 – 60.
 Se karik iha plaka ida deit mak iha konta ba nivel ideál nune’e: CFU/n mL = konta/volume filtradu x

n, ne’ebé denota sampel volume.
 Se karik iha plaka rua ka liu mak konta ba nivel ideál nune’e: CFU/n mL =

(count1+count2)/(volume1+volume2) x n.
 Espresa rezultadu iha kolonia forma unidade kada 1 mL (CFU/1mL).

Informasaun adisionál ba métodu filtrasaun membran bele hetan hosi Plazinska (2000, 2003).

Métodu deteksaun: teste prezensa no absensia
Presence/absence tests (P-A) forñese informasaun kualitativu ba prezensa ka absensia
mikroorganismu iha teste sampel. Wainhira kompara ho tékniku deteksaun sira seluk, P-A teste ba
koliforma hetan ona métodu sensitivu balun no presiza esforsu signifikante ne’ebé menus no gastus.

Métodu ida ne’e:
 Bele uza iha kondisoens kampu
 Bele halo hosi pesoál ho treinamentu ida ne’ebé minimu.
 Bele halo ho tempe preparasaun ne’ebé minimu.

Teste Colilert ba deteksaun koliforma no E.coli uza prinsipiu ‘substratu téknolojia definedu’:
substratu (kromojene np fluorojene) ne’ebé prodúz koor no fluorescence hafoin cleavage hosi enzim
espesifiku. Ne’e bazeia ba deteksaun ba beta-galaktosidase ensine ne’ebé kataliza hafahe laktose ba
galaktose no glukose (karakteristika hosi familia Enterobacteriaceae). Assay mak bazeia ba reasaun
biokímiki ne’ebé beta-galactosidase cleaves substratu (ONPG) hodi prodúz nitrophenol kinur
(Manafi et al. 1991).

Deteksaun E.coli mak bazeia ba deteksaun aktividade beta-glucoronidase (substratu mak hidrolisedu
hosi beta-glucoronidase hodi prodúz end-product ne’ebé fluoresces wainhira iradiatu ho laloran-
naruk naroman UV).

Colilert mak US EPA aprovadu no inklui ona iha Padraun Métodu Ezaminasaun ba Bee no bee-
estragu. Uza kuaze liuhosi 90% iha laboratoriu iha paiz Estados Unidos tomak (APHA, 1995).

19

Guia Monitoriamentu kona-bá Bee-rai-okos

Ekipamentu no sasán laboratoriu
 Esteril botir sampel ka disposavél steril Whril-pak pasta ba koleksaun sampel
 Wainhira esteril ekipamentu ba koleksaun sampel la disponivel, sampel bele kolektadu diretamente

ba iha mákina inkubasaun 100 mL
 portable field incubator
 lampu UV liman
 steril 100 mL sampel vesel
 pre-pakote dehídratu média ho substratu apropriadu

Prosedimentu kampu: amostrajeín no inkubasaun
 kolekta sampel bee iha botir ka pasta ne’ebé esteril (hanesan deskreve ona iha leten.). Se karik

botir ne’ebé esteril la disponivel, kolekta diretamente hosi mákina inkubasaun.
 Kolekta sampel 100 mL ida deit no inkuba sampel refere.
 Mákina sampel iha volume 100 mL markadu iha botir nia sorin, nune’e la presiza ekipamentu

adisionál hodi sukat ne’ebé esteril.
 Aumenta dehydrated Colilert reagente iha saset ne’ebé seidauk sukat ba sampel.
 Inkuba sampel iha 35oC ba 24 oras.

Rezultadus
 Ezamina sampel hafoin 24 oras – mudansa iha koor kinur indika prezensa hosi koliforma.
 Ezamina sampel iha laloran-naruk naroman UV uza lampu liman ne’ebé kiik – fluorescence hosi

sampel indika teste positivu ba E.coli.

20

Guia Monitoriamentu kona-bá Bee-rai-okos

Guia kona-bá Kualidade Bee

Austrália nia guia kona-bá kualidade bee ba hemu (ADWG, 2004) no irigasaun, bee ba pekuaria no
ekosistema aquátiku sira (ANZECC/ARMCANZ, 2000) hanesan sumariza iha Tabela 3. Guia ne’e
hatuur bareira espesifiku ba kualidade bee ne’ebé mak intende atu uza ba uzu espesifiku. Meta husi
protesaun ba bee-rai-okos mak atu proteje rekursu bee-rai-okos iha nasaun hodi rekursu sira ne’e
bele suporta sira identifika benefisiu uzu no valoriza ekonomikamente, sosialmente, no sustentavel
ambiental no maneira asetavel.

Guia nia valor sira determina ona ba komponente kimíku sira ne’ebé mak konsidera atu iha potensia
signifikante ba estraga ema nia saude iha konsentrasaun ne’ebé ás liu limita. Guia nia valor sira
tenke atu la ás liu abastesimentu bee publiku. Ida ne’e mós bele nota katak halo liu valor guia ne’e
bele la sempre sai preokupasaun imediatu, maibé sai de’it hanesan trigger ida ba atualiza asaun.

21

Guia Monitoriamentu kona-bá Bee-rai-okos

Tabela 3: Austrália nia guia ba bee hemua, Pekuariab no Bee ba Irigasaunb

BARAMETRU
BEE BA HEMU

(MG/L)

BEE BA

PEKUARIA

IRIGASAUN

LTVD

IRIGASAUN

STVE

 SAÚDE AESTÉTIKU (MG/L) (MG/L) (MG/L)

Térmotolerante
Koliforma

0 CFU/100
mL

-
100 CFU/100
mL

<10-10000 CFU/100 mL

Aluminiu NAD 0.2 5.0 5.0 20
Antimonia 0.003 - - - -
Arséniku 0.007 - 0.5-5c 0.1 2
Bariu 0.7 - - - -
Beríliu NAD NAD - 0.1 0.5

Boronu 4 - 5.0 0.5
Dependente ba
koilleta

Kalsium - - 1000 - -
Kadmiu 0.002 - 0.01 0.01 0.05

Klorida - 250 -
Dependente ba
koilleta

Dependente ba
koilleta

Kromium (VI) 0.05 - 1.0 0.1 1
Kobaltu - - 1.0 0.05 0.1

Copper 2 1
0.4 (bibi)
1 (karau)
5 (fahi/manu)

0.2 5

Fluorida 1.5 - 2.0 1.0 2.0
Iodidea 0.1 - - - -
Ironu - 0.3 - 0.2 10
Lead 0.01 - 0.1 2 5
Litiu - - - 2.5 (0.075 iha sitru)
Magnesiu - - - - -
Manganese 0.5 0.1 - 0.2 10
Merkuria 0.001 - 0.002 0.002 0.002
Molybdenu 0.05 - 0.15 0.01 0.05
Nickel 0.02 - 1.0 0.2 2
Seleniu 0.01 - 0.02 0.02 0.05
Osanmutin 0.1 - - - -

Sodiu - 180 -
Dependente ba
koilleta

Dependente ba
koilleta

Uraniu 0.02 - 0.2 0.01 0.1
Vanadiu - - - 0.1 0.5
Zinku - 3.0 20.0 2 5
Amónia (N) - 0.41 - - -
Nitritu (N) 0.9 - 9.12 - -
Nitratu (N) 11.3 - 90.3 - -
pH - 6.5-8.5 - 6-8.5
Sulfatu 500 250 1000 - -

TDS - 500
Dependente ba
armajeín

Fatin espesifiku fatin espesifiku

a Husi Austrália nia Guia kona-bá Bee Hemu, Estratejia kona-bá Jestaun Kualidade Bee, NHMRC/NRMMC, 2004.
b Husi Austrália no Nova Zealandia sira-nia Guia ba Kualidade Bee Fresku no Tasi, ANZECC/ARMCANZ, 2000.
c Bele tolera karik la fó hanesan aditiva aihan ida no nivel natureza iha dieta ne’e tuun.
d LTV denota iha valor trigger, konsentrasaun másimu husi kontaminante iha bee irigasaun ne’ebé toleradu presume tinan 100 husi
irigasaun bazeia ba asumsaun irigasaun nia loading.
e STV denotea valor trigger ba tempu badak, konsentrasaun másimu husi kontaminante iha bee irigasaun ne’ebé bele toleradu ba
periodu tempu barak (tinan 20), assume másimu anuál irigasaun hanesan ba rai hanesan ba iha LTV.

NAD denota Dadus La Disponivel.

22

Guia Monitoriamentu kona-bá Bee-rai-okos

Asuransia Kualidade/Kontrolu Kualidade

Asuransia Kualidade/Kontrolu Kualidade (QA/QC) hanesa pakote ida husi prísipiu funsionamentu
sira ne’ebé adopta atu tulun prodúz dadus ne’ebé mak ladauk hatene, konsistente no kualidade
defensivél. Prosesu QA/QC utiliza ona atu verifika akurasia no prezisaun husi prosedura
eksperimentu iha terrenu no análize iha laboratoriu no halo ona liu-hosi halo duplikasaun, ameasa no
sampel ekipamentu mamuk sira. Prosedura QA/QC deskreve iha seksaun ne’e dezenvolve tiha ona
liu-hosi Austrália nia projetu avaliasaun kona-bá kualidade bee-rai-okos
(Please et al. 1996; Watkins et al. 1998).

ASURANSIA KUALIDADE
Asuransia Kualidade (QA) sai hanesan polítika, prosedimentu no asaun sira atu estabelese hodi fó no
mantein dadus nia konfidensia iha integridade no akurasia. Ba programa eksperimentu ida atu atinje
nia objetivu sira, rigorozo no iha verifikasaun duni ba programa sira, komparasaun no komunikasaun
tenke implementadu. Atu hetan kolekasaun dadus ne’ebé konsistente, sistema QA ida tenke atu halo
tuir.

Erru iha eksperimentu iha terrenu too iha nivel ne’ebé mak sei bele aseitavél ba utilizador dadus,
programa QA ida tenke implementa husi faze dezeñu programa eksperimentu too ba iha laboratoria.
Durante etapa sira ne’e, QA tenke inklui peer review, treinamentu, estadarizasaun prosedimentu
terrenu, submisaun sampel (mamuk) kontrolu kualidade, container sampel no verifika ekipamentu
terrenu sira, prosesu transportansaun ba sampel no traseabilidade, kontinua halo revizaun no hadi’ak
planu eksperimentu iha terrenu.

KONTROLU KUALIDADE
Kontrolu Kualidade (QC) mak sampel ka prosedimentu ne’ebé mak atu uza hodi verifika dezempeñu
karakterístika sistema ida. Eksperimentu Bee nia QC tenke foka ba asegura rezultadu sira ne’ebé sei
hetan husi analiza sampel sira reprezenta bee-rai-okos hanesan wainhira sampel ne’e kolekta ona.
Ne’ebé karik iha ne’ebá iha mudansa signifikante ruma akontese, ka kontaminasaun mosu, tan de’it
container, rai no transportasaun sampel, ida ne’e sei anota husi QC.

Tipu no númeru husi sampel QC sira ne’ebé kolekta ona tenke bazeia ba dadus kualidade objetiva
sira. Konfidensia ne’eb’e rekere iha rezultadu sira sei refleta iha númeru sampel QC; sampel QC
barak liu tan sei fó konfidensia boot liu tan iha rezultadu sira. Tipu komun liu husi sampel QC mak
lakuna, aumenta no duplikadu, sira-nia objetivu no rekerimentu minimu sira mak sumariza hanesan
tuir-mai.

Lakuna
Lakuna ida mak porsaun ida husi bee deionizadu ne’ebé mak lori liu-hosi hothotu ka parte samel no
prosesu análitikál no ne’e designadu atu fó indikasaun ida husi kontaminasaun. Ida n’e importante
katak volume utilizadu ba lacuna ne’e bele hanesan ho sampel sira. Tipu oioin sira husi lakuna mak
hanesan:

Métodu lakuna sira: Sampel ida husi bee deionizadu mak lori-liu hosi sampel no prosesu análitikál
sira hotu

Lakuna viajeín sira: Lakuna sira ne’e mak utiliza hodi montioriza kontaminasaun potensial sira
durante hiit sai no rai bee. Lakuna sira ne’e haruka ona husi laboratoria ho botir mamuks ira no
nafatin ho sampel sira seluk liu-hosi sampel viajeín sira maibé la nakloke iha terrenu.

Fatin no ekipamentu lakuna sira: Lakuna sira ne’e foti ona husi kondisaun fatin no inklui
filtrasaun no adisaun husi preprezentativu sira, wainhira apropriadu.

23

Guia Monitoriamentu kona-bá Bee-rai-okos

Duplika Sampel
Sampel sira ne’e foti atu teste ba prezisaun analitikál iha laboratoriu no tau liu-hosi filtrasaun, rai no
prosesu hanesan. Ida husi fatin 10 - 15 tenke hetan sampel iha triplikadu hodi fó pakote sampel sira
hanesan tuir-mai:
 Orijinál
 Duplikadu
 Aumenta Duplikadu

Sampel ida hakfahek, ka sampel tolu tau iha botir ida hamtuk sei imeditatamente susesaun no kada
sampel hetan ona nia númeru identifikasaun rasik. Duplika sampel sira, prepara ona besik ba kada
sampel sanulu, bele utiliza ba monitoriza reprodusibilidade husi sampel no analize. Kalkula
diferensa pursentajeín relative (RPDs) ho observa variasaun iha duplikasaunm hanesan tuir-mai
(Nielsen, 1991):

Diferensa Pursentajeín Relativu (%) = konsentrasaun SA-konsentrasaun SB x 100
 médiu konsentrasaun husi SA+SB

Ne’ebé SA denota Sampel A; SB denota duplikadu, sampel B; unidade sira sei konsistente iha
kalkulasaun ida nia laran.

Aumenta Duplikadu Sampel
Sampel sira ne’e foti atu hodi teste akurasia husi prosesu análitika no detekta degradasaun ruma ka
alterasaun kimikal sampel ruma husi pontu koleksaun ba análize. Hatene montante númeru elementu
sira interesadu sira bele hatama ba sampel ida. Solusaun gravadu ne’e lori ba iha terrenu no hatama
durante prosesu halo sampel, baibain wainhira foti sampel duplikadu ida.

Sampel ne’ebé atu grave tenke filtra iha dalan hanesan orijinál no duplikadu. Litru 5 husi sampel
ne’bé filtra ona ba grava sampel ida. Ida ne’e tenke rai iha fatin malirin to presiza fali. Rai gravasaun
solusaun sira hothotu iha jaleira too presiza. Fase kopu sira hotu iha 5 % HCl + 3 fase iha bee
deionizadu hafoin kada prosedura gravadu.

Nota katak iha kazu balun volume sampel gravadu hatama ba analiza menus husi volume sampel
ne’ebé analiza normalmente. Ida ne’e presiza atu minimiza uzu husi gravasaun solusaun sira ne’ebé
karun liu, pesoál sira ne’ebé halo sampel tenke asegura katak abastesimentu adekuadu husi botir ba
halo sampel ne’e rai kompletu.

Balansu Kasaun-Aniaun
Akurasia husi analiza laboratoriu bele nafatin verifika liu-hosi hare iha balansu kasaun-aniaun.
Desde bee ne’e karega naturalmente, montante husi aniaun sira tenke hanesan ho montante kasaun
sira. Balansu Kasaun-aniaun ne’e normalmente ekspresa iha pursentajeín.

Balansu ione = (∑C - ∑A)/(∑C + ∑A)/100

Ne’ebé, ∑C mak montante husi kasaun no ∑A ma totál husi aniaun. Wainhira balansu aniaun-kasaun
ne’e >5% ne’ebé indika erru ida iha analiza no rezultadu tenke la bele atu depende wainhira halo
interpretasaun ruma.

24

Guia Monitoriamentu kona-bá Bee-rai-okos

Referénsia

Guia Austrália nia kona-bá Bee Hemu, NHMRC no NRMMC 2004, disponivel iha

www.environment.gov.au/water/publications/quality/index.html.
ANZECC/ARMCANZ (Australian and New Zealand Environment and Conservation

Council/Agriculture and Resource Management Council of Australia and New Zealand),
2000. Australian and New Zealand water quality guidelines for fresh and marine waters.
National Water Quality Management Strategy.

ARMCANZ 2003. Minimum construction requirements for water bores in Australia. National
Minimum Bore Specifications Committee, Agriculture and Resource Management Council of
Australia and New Zealand.

NHMRC, 2003. Review of Coliforms as Microbial Indicators of Water Quality. National Health and
Medical Research Council. Commonwealth of Australia.

Plazinska, A. 2000. Microbiological quality of drinking water in four communities in the Anangu
Pitjantjatjara Lands, SA. Bureau of Rural Sciences, Canberra.

Please, P.M., Watkins, K.L. and Bauld, J. 1996. A groundwater quality assessment of the alluvial
aquifers in the Logan-Albert catchment, SE Queensland. Australian Geological Survey
Organisation Record 1996/48.

Sundaram, B., Feitz, A., Caritat, P. de, Plazinska, A., Brodie, R.,Coram, J. and Ransley, T., 2009.
Groundwater Sampling and Analysis – A Field Guide. Geoscience Australia, Record 2009/27,
83 pp.

Timms et al. 2009. Groundwater Monitoring, Evaluation And Grower Survey, Namoi Catchment,
Report No. 1 - Review Of Groundwater Information And Monitoring Framework. UNSW
Water Research Laboratory Technical Report 2009/04 prepared for Cotton Catchment
Communities CRC and Namoi Catchment Management Authority.

US Geological Survey, 2001. Groundwater level monitoring and importance of long-term water
level data. USGS Circular 1217.

Waterwatch Australia National Technical Manual, 2005. Module 6 Groundwater Monitoring.
Department of the Environment and Heritage, Canberra.

Watkins, K.L., Kulatunga, N. and Bauld, J. 1998. Groundwater Quality of the Murray-Riverina
Catchment, NSW: Wakool-Cadell and Denimein-Berriquin Regions. Australian Geological
Survey Organisation Record 1998/32.

25

Guia Monitoriamentu kona-bá Bee-rai-okos

Apendize 1: Checklist kona-bá Ekipamentu iha Terrenu

LISTA EKIPMENTU
CHECK

LISTA EKIPMENTU

Purging/ekipamentu sampel Pasta Kit / box ekipamentu

Lampra no pila sira ba Nivel bee Fita (gafa, maske)

Metru kualidade bee Luvas

Standar atu kalibra metru kualidade bee
 Intrumentu sira—xave/shifter/ Xave

Stillson /oben parafuzu

Bomba, tubulasaun tisu

Meja foru no kadeira Hena hamos meja (inafetadu)

Gerador Lixu fatin

Bailers & cord Pasta Ziplock ba sampel

Botir ba tau sampel Lubas

Label ba sampel Reserva mákina mota bomba

Eskies & jelo Ekipamentu Seguru

Dekontaminasaun First-aid kit

Balde Sunscreen

Bee demineralizadu Bee hemu

Deterjen solusaun Telemovel

Sponja no skoba dudu PPE — sapeo boot

Plastik nahe ba rai —sasan ba klima malirin

Dokumentasaun — sapatu okos besi

Planu ekperimentu — oklu

Mapa fatin perfurasaun — kalsa servisu

Fatin planue ona

—kamiza liman naruk ba loro manan

Rejistu posu perfura Miscellaneous

Notebook iha terrenu Calculator

Chain of Custody Kamera & bateria/karegador

Lapijera & tekstu Xavi perfurasaun

MSDS GPS & bateria

 Busines/ID card

26

Guia Monitoriamentu kona-bá Bee-rai-okos

27

Apendize 2: Informasaun Posuperfura no formuláriu analiza iha terrenu
FATIN ID DATUM UTILIZA:

 Alt =

 S =

Sampel ID Data E =

 Sukat T.D. (m)

 Sukat W.L. (m)

 Revestimentu ás (m)

 Radius psu (m)

 Slots/Screen @ (m)

 Bomba nia klean (m)

 Bomba hóras uza

 Bomba hóras hamate

 Hóras bomba (min)

Médiu taxa fluxu (L/min)
(husi figura konversaun taxa fluxu)

 Redúz T.D.(m) Sukat T.D. – Revestimentu ás

 Redúz W.L.(m) Sukat W.L. – Revestimentu ás

 Koluna bee (m) Redúz T.D. - Redúz W.L.

Aproksimatu revestimentu volume (L) 3.1416 x radius^2 x koluna bee x 1000

Aproksimatu vol. hasai (L) Hóras bomba x médiu taxa fluxu

Análize terrenu:

TEMPU TAXA FLUXU

(L/MIN)

PH TEMP
0C

D.O.

(MG/L)

REDOX

 MV

EC

µS/CM

Komentariu Redox koreksaun fator mós atu aplika ás liu ba valor redox = mV

G
u

ia
 M

o
n

it
o

ri
a

m
e

n
tu

 k
o

n
a

-b
á

 B
e

e
-r

a
i-

o
k

o
s

A
P

E
N

D
IZ

E
 3

:
K

O
R

E
N

T
E

 H
U

S
I

R
E

J
IS

T
U

 K
U

S
T

O
D

IA

 P
ro

je
tu

 n
ia

 N
ar

an

La

b
or

at
or

iu
 n

ia
 k

on
ta

kt
u

O

rg
an

iz
as

au
n

ni
a

N
ar

an
 n

o
E

nd
er

es
u

T

el
ef

on
e

P

ro
je

tu
 n

ia
 k

o
n

ta
kt

u

K
on

tr
at

u/
P

ro
je

tu
/ t

ra
ba

llu
 n

ia
 N

o.

T

el
ef

on
e

E
K

S
P

E
R

IM
E

N
T

U

S
A

M
P

E
L

ID

S
A

M
P

E
L

 N
IA

L
O

K
A

L
IZ

A
S

A
U

N

S
A

M
P

E
L

 N
IA

T
IP

U

(B
E

E
,

R
A

I,

S
E

D
IM

E
N

T
U

)

S
A

M
P

E
L

P
R

E
S

E
R

V
A

S
A

U
N

D

A
T

A

T
E

M
P

U

N
O

.
H

U
S

I

C
O

N
T

A
IN

E
R

A
N

A
L

IZ
A

P
R

E
S

IZ
U

C
O

M
E

N
T

A
R

IU

S
am

pe
l h

us
i:

A
si

na
tu

ra

 S
A

M
P

E
L

 R
E

L
IN

Q
U

IS
E

D
U

 H
U

S
I:

S

A
M

P
E

L
 S

IM
U

 H
O

S
I:

N
A

R
A

N
 N

O

O
R

G
A

N
IZ

A
S

A
U

N

A
S

IN
A

T
U

R
A

D

A
T

A

T
E

M
P

U

S
A

M
P

E
L

 N
IA

K
O

N
D

IS
A

U
N

N
A

R
A

N
 N

O

O
R

G
A

N
IZ

A
S

A
U

N

A
S

IG
N

A
T

U
R

A

D
A

T
A

T

E
M

P
U

S

a
m

p
e

l
n

ia

K
o

n
d

is
a

u
n

28

G
u

ia
 M

o
n

it
o

ri
a

m
e

n
tu

 k
o

n
a

-b
á

 B
e

e
-r

a
i-

o
k

o
s

29

p

A
P

E
N

D
IZ

 4
:

R
E

J
IS

U
 B

A
R

A
M

E
T

R
U

 K
A

L
IB

R
A

S
A

U
N

 I
H

A
 T

E
R

R
E

N
U

 D

A
T

A
H

S
T

A
N

D
A

R
 1

(4
.0

)

p
H

L
E

E

p
H

S
T

A
N

D
A

R
 2

(7
)

E
C

S
T

A
N

D
A

R
 1

(
)

E
C

L
E

E

E
C

S
T

A
N

D
A

R
 2

(
)

E
C

L
E

E

D
O

S
T

A
N

D
A

R

D
O

L
E

E

T
E

M
P

(0
C

)

M
U

D
A

 D
A

T
A

M
E

M
B

R
A

N
U

A
s

in
a

tu
ra

	12-6456 Record Cover Tetum Press
	BLANK PAGE
	12-6456 Text-Tetan FWC.pdf
	Avaliasaun vulnerabilidade impaktu husi mudansa klima ba bee-rai-okos iha Timor-Leste
	Contents
	Kompriénde kona-bá Bee-rai-okos
	SAIDA MAK BEE-RAI-OKOS?
	BEE-RAI-OKOS IHA TIMOR-LESTE
	BEE-RAI-OKOS HANESAN REKURSU IDA
	EKSTRAKSAUN BEE-RAI-OKOS AFETA BA BEE NIA DISPONIBILIDADE NO KUALIDADE
	BEE-RAI-OKOS NIA REKARGA
	BEE-RAI-OKOS NIA MOVIMENTU
	KONTAMINASAUN BA BEE-RAI-OKOS

	Fura Posu Bee-rai-okos
	MÉTODU HALO PERFURASAUN BEE
	Perfurasaun Auger

	PERFURASAUN ROTARIA ANIN
	PERFURASAUN ROTARIA TAHU
	PERFURASAUN HO FIU
	TÉKNOLOJIA DIRECT PUSH
	PERFURASAUN SÓNIKU
	VIBROKOMPRESAUN
	KONSTRUKSAUN POSU
	INSTALASAUN PIEZOMETER KLAREK
	Ekipamentu
	Prosedura

	Monitoriamentu ba Bee-rai-okos
	SAIDA MAK MONITORIAMENTU BA BEE-RAI-OKOS?
	MONITORIAMENTU BA BEE-RAI-OKOS – OBJETIVU SIRA
	FREKUÉNSIA NO DURASAUN HUSI MONITORIAMENTU BA BEE-RAI-OKOS

	Monitoriamentu ba Nivel Bee-rai-okos
	MONITORIAMENTU BA NIVEL BEE-RAI-OKOS
	MÉTODU MONITORIAMENTU BA NIVEL BEE-RAI-OKOS
	Suka totál bee-klean husi posu ida
	Ekipamentu
	Prosedura

	Sukat klean too ba nivel bee
	Sukat nivel bee uza metru nivel bee ida

	Monitoriamentu ba Bee-rai-okos nia Sampel no Kualidade
	SAMPEL BEE-RAI-OKOS
	MONITORIZASAUN KUALIDADE BEE-RAI-OKOS
	BAROMETRU TESTU KAMPU
	pH
	Ekipamentu
	Kalibrasaun
	Prosedimentu
	Manutensaun

	Konduktividade Eletrikál
	Ekipamentu
	Kalibrasaun
	Prosedimentu
	Manutensaun

	Temperatura
	Ekipamentu
	Prosedimentu
	Manutensaun

	Dizolve oksijen
	Redox Potensiál (Eh)
	Prosedimentu

	Alkalinidade uza alkalinidade titrator

	SAMPEL HIDROKÍMIKU
	Filtrasaun ba Sampel bee-rai-okos
	Filtru Saringa

	PROSEDIMENTU AMOSTRAJEÍN NO PREPARASAUN SAMPEL
	Aniaun
	Kasaun maior no minor
	Trace metál

	KUALIDADE MIKROBIOLOJIA BA BEE-RAI-OKOS
	Métodu deteksaun: filtrasaun membran
	Ekipamentu no sasán laboratoriu
	Prosedimentu kampu – amostrajeín
	Filtrasaun
	Inkubasaun no Ranke
	Rezultadu
	Métodu deteksaun: teste prezensa no absensia
	Ekipamentu no sasán laboratoriu
	Prosedimentu kampu: amostrajeín no inkubasaun
	Rezultadus

	Guia kona-bá Kualidade Bee
	Asuransia Kualidade/Kontrolu Kualidade
	ASURANSIA KUALIDADE
	KONTROLU KUALIDADE
	Lakuna
	Duplika Sampel
	Aumenta Duplikadu Sampel
	Balansu Kasaun-Aniaun

	Referénsia
	APENDIZE 3: KORENTE HUSI REJISTU KUSTODIA
	APENDIZ 4: REJISU BARAMETRU KALIBRASAUN IHA TERRENU

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

