	AQUALIM LABORATORIO AMBIENTAL	IL-MM-01		
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 1 de 14	
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24	
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24	

1. OBJETIVO.

Presentar al cliente las indicaciones respectivas relacionadas con las actividades de toma de muestra y envio al laboratorio para posterior analisis.

2. ALCANCE:

Toma de muestras simples de aguas superficiales, aguas tratadas, aguas residuales domesticas, residual industrial, alimentos solidos, liquidos, productos terminados.

3. CONTENIDO.

3.1. DEFINICION DEL MUESTREO.

Antes de iniciar el muestreo es importante tener claramente definido la forma como serán tomadas las muestras:

Existen tres tipos de muestra: puntual, compuesta e integrada.

- Muestra puntual: Es la muestra tomada en un lugar representativo, en un determinado Momento.
- Muestra compuesta: Es la mezcia de varias muestras puntuales de una misma fuente, tomadas a intervalos programados y por periodos determinados, las cuales pueden tener volúmenes iguales o ser proporcionales al caudal durante el periodo de muestras.
- Muestra integrada: La muestra integrada es aquella que se forma por la mezcla de muestras puntuales tomadas de diferentes puntos simultáneamente, o lo más cerca posible.

3.2. RECIPIENTES REQUERIDOS PARA LA TOMA DE MUESTRAS.

De acuerdo a la informacion contenida en la propuesta tecnica y economica aprobada por el cliente, la coordinadora comercial del laboratorio suministrara al cliente los recipientes que sean requeridos para llevar a cabo las actividades de toma de muestras.

	AQUALIM LABORATORIO AMBIENTAL	IL-MM-01		
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 2 de 14	
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24	
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24	

Recipiente de Polietileno Capacidad: 1000mL - 2000 mL. Analisis Fisicoquimicos.

Recipiente de Vidrio Transparente, Boca Ancha Capacidad: 500mL - 1000mL

Analisis Fisicoquimicos.(Grasas Hidrocarburos, Aceites, Toma Alicuotas).

Recipiente de Vidrio Ambar Boca

Angosta.

Capacidad: 250 mL - 500mL -

1000mL

Analisis Fisicoquimicos.(Dqo, Fenoles, Metales Pesados).

Bolsa Microbiologica Whirl-Pak Con Tiosulfato.

Capacidad: 120 mL - 300 mL. Analisis Microbiologico (Aguas Tratadas).

Whirl-Pak Bolsa Microbiologica Capacidad: 120 mL - 300 mL.

Analisis Microbiologico

Frasco de Vidro tapa Rosca Azul -

Capacidad: 100mL - 500 mL Analisis Microbiologico.

El laboratorio suministrara una nevera o cava para almacenar los recipientes, el cliente deberá garantizar la protección y cuidado del material que recibe del laboratorio.

	AQUALIM LABORATORIO AMBIENTAL	IL-MM-01		
AQUALIM LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 3 de 14	
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24	
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24	

4. RECOMENDACIONES PREVIAS A LA TOMA DE LA MUESTRA.

Para desarrollar actividades de toma de muestras, se recomienda lavarse las manos con agua y jabón y tomar todas las medidas de asepsia pertinentes (guantes, bata, tapabocas, cofia), con el fin de garantizar la calidad del muestreo.

Se recomienda realizar antes un proceso de limpieza y desinfección del punto de muestreo, (cuando sea posible).

5. PROCEDIMIENTO DETALLADO TOMA DE MUESTRAS.

5.1. TOMA DE MUESTRAS MICROBIOLÓGICAS.

Los recipientes para muestras microbiológicas se llenan hasta 3/4 partes (tres cuartas partes) de su capacidad para permitir la aireación y asegurar la supervivencia de los microorganismos a ser cuantificados.

A. PARA FRASCO TAPA ROSCA:

Asegurar que el recipiente esté debidamente esterilizado y protegido con papel parafinado, proceda así:

- Pase 1. Retirar con mucho cuidado el papel parafinado.
- Paso 2. Sumergir el frasco directamente en el cuerpo de agua.
- Sostener el frasco con una mano y con la otra desenroscar la tapa, se debe dejar un espacio mínimo entre el frasco y la tapa de tal forma que el agua entre lentamente y pueda dejarse un espacio vacío para aireación. NUNCA retirar la tapa totalmente ni purgar el recipiente.
- **Paso 4.** Cerrar el recipiente y rotular para su correcta identificación.
- **Paso 5.** Se refrigera (Frio ≤ 6°C) y es llevada al laboratorio.

	AQUALIM LABORATORIO AMBIENTAL	IL-M	M-01
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 4 de 14
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24

B. PARA BOLSA WHIRL-PARK.

PASO 1: Abrir la bolsa whirl-park con cuidado, estirando del plástico para rasgar por la línea perforada.

PASO 2: Para abrir la boca de la bolsa, estirar de las pestañas blancas, sin tocar el borde interior de la bolsa.

PASO 3: Recoger la cantidad de muestra necesaria, capacidad total de 150 ml aproximadamente.

PASO 4: Cerrar la bolsa, estirando hacia fuera las tiras de los extremos.

PASO 5: Sujetando firmemente las tiras, girar la bolsa sobre ellas dos o tres veces, con un movimiento rápido hacia delante.

PASO 6: Asegurar el cierre anudando los extremos de las tiras.

5.2. TOMA DE MUESTRAS FISICOQUÍMICAS:

La muestra se recolecta inicialmente en un balde limpio para luego ser trasvasado a los recipientes que componen la muestra, (a excepción de la muestra para análisis microbiológico y grasas y aceites que son tomadas directamente de la fuente).

Tan pronto se ejecuta el muestreo, se purgan dos o tres veces las botellas con la muestra; desechando tales enjuagues y se procede a llenar las botellas, homogenizando el contenido del balde por agitación constante con una varilla de plástico (no agitar con la mano ni con cualquier objeto extraño ni por rotación del balde), evitando la inclusión de material u objetos flotantes y/o sumergidos y dejando un espacio libre de aproximadamente dos centímetros en el cuello de la botella.

	AQUALIM LABORATORIO AMBIENTAL	IL-MM-01		
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 5 de 14	
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24	
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24	

Los recipientes no deberán ser llenados completamente, excepto algunos casos específicos (DBO, Sulfuros, entre otros), ya que se pueden generar rupturas o explosiones por cambios de temperatura y presión, por lo cual es aconsejable dejar un espacio libre ente el contenido y la tapa.

Desde el momento de la toma de muestras y hasta su llegada al laboratorio, éstas se deben conservar en refrigeración, evitando la congelación.

Nota: La muestra siempre se extrae del balde a través de la llave, nunca se deben sumergir las botellas en el mismo.

Las muestras para análisis de grasas y aceites se toman sumergiendo parcialmente el recipiente de muestra, inclinado 45° aproximadamente, directamente en el cuerpo de agua o colocándolo en el flujo, sin efectuar ninguna purga ni trasvase de la muestra. No debe llenarse completamente el recipiente, ya que lleva como preservante ácido clorhídrico concentrado. Cerrar el recipiente.

En los vertederos hay que tener especial cuidado debido a que estos al represar el agua van acumulando sólidos y sustancias como grasas que interfieren en la representatividad de la muestra.

5.2.1. Procedimiento toma de muestras en Pozo profundo.

Las muestras en pozos profundos deben ser tomadas teniendo en cuenta los siguientes pasos:

• Purgar el pozo. Consiste en bombear el pozo por un tiempo mínimo de 10 a 20 minutos para eliminar el agua estancada y extraer el agua del acuífero. Cuando los

	AQUALIM LABORATORIO AMBIENTAL	IL-M	M-01
AQUAL IN LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 6 de 14
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24

pozos no se usan frecuentemente el tiempo de purga se extiende a 1 hora o más, dependiendo de la uniformidad de las características del agua.

- Recolección de muestras microbiológicas. Limpiar, flamear y desinfectar la salida de descarga del pozo (cuando sea posible).
- Recolección de las muestras para análisis físico químico. La muestra se debe recoger en un balde tan cerca como sea posible de la descarga de la bomba. (Seguir las indicaciones iniciales).
- Análisis de Grasas y Aceites: Las muestras para análisis de grasas y aceites se toman directamente de la descarga, sin efectuar ninguna purga ni trasvasar la muestra. El recipiente se tapa de inmediato y se ajusta la tapa.

6. MEDICIÓN DE PARÁMETROS IN SITU PREFERIBLEMENTE ANALIZADOS POR EL LABORATORIO

- Tan pronto se toma cada muestra se deben medir los parámetros in situ.
- Las mediciones de pH, conductividad eléctrica, temperatura, oxígeno disuelto, cloro residual y se realizan en alícuotas diferentes de muestra.
- La medición de Oxígeno disuelto deberá ser determinada directamente desde la fuente.
- El análisis de Oxígeno disuelto por electrodo de membrana se realiza únicamente in situ, no es posible caracterizarlo en el laboratorio.

7. INSTRUCTIVO TOMA DE MUESTRAS SOLIDAS Y LIQUIDAS EN ALIMENTOS

7.1. ELEMENTOS PARA LA TOMA DE MUESTRA

Los recipientes utilizados dependen del producto y sus caracterizas o de las condiciones de la toma de la muestra. Lo más utilizados son frascos o recipientes de boca ancha tapa rosca, de plástico o de vidrio o bolsas plásticas de cierre herméticos, los recipientes deben estar limpios, secos, estériles a prueba de ruptura y escape del contenido, sin residuos de detergente o desinfectante.

La capacidad de los recipiente varía de acuerdo a la cantidad de la muestra que se requiera para determinado análisis, siendo la capacidad mínima 100g o 100 ml.

- Utensilios estériles como espátulas, tijeras, cucharas, cuchillos, agitadores.
- Rótulos etiquetas de marcado o marcador indeleble
- Nevera Portátil para el transporte de las muestras.
- Pilas de hielo incluidas en las neveras para el enfriamiento y mantenimiento de las muestras durante el transporte.

	AQUALIM LABORATORIO AMBIENTAL	IL-MM-01		
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 7 de 14	
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24	
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24	

7.2. PROCEDIMIENTO

- Lavarse y desinfectarse bien las manos para iniciar la toma de muestras, luego ponerse quantes estériles
- Utilizar la indumentaria completa
- Rotular con fecha, nombre del producto, fecha de la toma de muestra, temperatura, persona responsable de toma de muestra.
- Cuando el producto se encuentra en canecas o recipiente grandes, antes de abrir se debe limpiar la superficie del recipiente con jabón y agua. Posteriormente humedecer un paño de alcohol al 96% y flamear la superficie cuando el material lo permita.
- Si la muestra está a granel, toma muestras de varios lugares del recipiente en caso de que no sea posible agitar su contenido.
- Si la muestra es líquida, agitar el recipiente y tomar la muestra con un instrumento adecuado y estéril.
- Cuando las muestras se toma en instalaciones de almacenamiento como cuartos fríos se debe tener en cuenta la temperatura de almacenamiento, refrigeración, congelación o medio ambiente.
- No añadir ningún tipo de preservativo a la muestra.
- Los alimentos perecederos y refrigerados deben ser transportados a temperaturas de 0 a 5°C en recipientes adecuados que mantenga la temperatura en este rango hasta la llegada al laboratorio.
- Los productos congelados deben permanecer en las mismas condiciones durante su transporte, esto se logra con un recipiente aislante.
- Las muestras no deben ser expuestas directamente al sol ni a temperaturas superiores a 10°C. Las muestras enlatas y de baja actividad acuosa pueden ser almacenadas a temperatura ambiente o de refrigeración.

8. INSTRUCTIVO TOMA DE MUESTRAS DE PRODUCTO TERMINADO.

Se identifica como producto terminado a aquellos productos que se encuentran listos para comercializar por parte del cliente.

Ejemplos: Bolsas de agua tratada y envasada de diferentes presentaciones, Botellones de agua, Pan, Leches, Yogurt, queso, Siempre y cuando se encuentre en empaques sellados.

Para realizar la toma de las muestras a productos terminados, deberá seguirse las siguientes indicaciones:

- Realizar la toma de muestra de un lote aleatorio en producción o área de almacenamiento.
- Asegurarse que el empaque del producto sea el que se entrega cuando el producto está listo para comercializar.
- Verificar que se encuentre completamente sellado.

•

	AQUALIM LABORATORIO AMBIENTAL	IL-M	M-01
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 8 de 14
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24

Registrar en el formato Orden de Servicios Aguas envasadas y de Alimentos procesados FL-RSO-02, la siguiente información, la cual deberá estar descrita en el paquete del producto:

- Registro Sanitario.
- Lote del Producto.
- Fecha de vencimiento.
- Presentación del producto.
- Fecha de Producción.

Una vez realizada la toma de las muestras, disponer de ellas en una nevera plástica con gel refrigerante, para realizar el posterior transporte al laboratorio en el menor tiempo posible.

9. MANEJO DE RESIDUOS.

Todo desecho producido durante las labores de muestreo (cartones, papeles, plásticos, etc.) Se recogerán en bolsas para luego depositarlas en contenedores de residuos adecuados según su clasificación.

10. CADENA DE CUSTODIA.

El laboratorio suministrara los Formatos "Ordenes de Servicio", donde se registra la información relacionada con la toma de muestra realizada.

- a) Datos de las muestras: Registrar el municipio de toma, fecha de recolección y nombre del funcionario que recolecta la muestra.
- b) Datos de solicitante: Diligenciar el nombre de la compañía y/o persona natural, No de Nit o Cedula de ciudadanía, dirección, teléfonos de contacto y envió de correspondencia.

c) Datos del muestreo:

- Hora de la toma.
- Fuente: Sitio de donde proviene la muestra, (Pozo profundo, caño, ríos, sistemas de tratamiento, entre otros.)
- Lugar de la toma: Especifique el punto donde realizo la toma de muestra.

	AQUALIM LABORATORIO AMBIENTAL	IL-MM-01		
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 9 de 14	
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24	
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24	

- **Dirección de toma:** Especifique nombre del campo, vereda, finca, predio o coordenadas geográficas, entre otros.
- Procedimiento de muestreo: Identificación del procedimiento utilizado, cuando se tiene documentado.
- **Tipo de muestra:** Especifique si corresponde a una muestra Compuesta (C), Simple (S), Integrada (I).
- Matriz: Especifique si la muestra corresponde, Agua residual domestica (ARD), Agua residual Industrial (ARI), Agua tratada (AT), Agua superficial "ríos, quebradas, caños" (AS), Agua de pozo profundo (APP).
- **d)** Registre la firma, nombre y documento de identificación del encargado de tomar las muestras o representante de la compañía.
- e) Parámetros a Analizar: Marque con una equis (X), los parámetros que requiere analizar a las muestras suministradas, o en su efecto indique la propuesta técnica y económica suministrada por el laboratorio. Cuando se encuentre el análisis en la lista de parámetros, inclúyalo en el campo "Otros parámetros". Identifique el número de la cotización aprobada para el servicio solicitado.

Nota. La información suministrada en la orden de servicio, es solicitada para realizar la respectiva emisión del reporte de resultados, se recomienda diligenciar todos los campos con letra legible.

La orden de servicios de análisis de agua debe ser enviada con las respectivas muestras para análisis al laboratorio, sin este documento no se podrá realizar la entrada para análisis de las mismas.

11. ENVIO Y/O ENTREGA AL LABORATORIO.

Las muestras deberán ser almacenadas nevera (Icopor o plástica), asegurar que los recipientes estén debidamente identificados para evitar posibles confusiones con muestras de otros sitos.

Los recipientes deberán ser colocados en posición vertical, con suficientes bolsas de hielo intercaladas Se deben mantener las muestras a la menor temperatura posible sin que llegue a congelarse. Lo mejor es suministrar la muestra con hielo molido o hielo en cubos. No debe utilizarse hielo seco, pues este congelaría la muestra. Se debe verificar que las botellas no se caigan, ni se abran, ni se les desprenda el rótulo. Después de embaladas se tapa y se sella la nevera.

Las neveras deberán ser radicadas en el laboratorio en la mayor brevedad posible para su posterior análisis, entregando los formatos de orden de servicio de análisis de agua.

	AQUALIM LABORATORIO AMBIENTAL	IL-M	IL-MM-01		
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 10 de 14		
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24		
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24		

Para el caso de muestras enviadas por correo, es responsabilidad del cliente asegurar la conservación e integridad de éstas, hasta su llegada al laboratorio.

Es importante tener en cuenta el tiempo recomendado de almacenamiento para realizar cada Análisis, según las indicaciones de la siguiente tabla.

Requerimientos para conservación y almacenamiento de muestras de agua.

Determinación	Recipiente ^Ÿ	Volumen Mínimo de muestra	Tipo de muestra ^{\$}	Preservación [‡]	Tiempo máximo recomendado para el almacenamie nto	Tiempo Ī Regulatorio
Acidez	P,V(B), FP	100	S	Frio ≤ 6°C	24 h	14d
Alcalinidad	P,V, FP	200	S	Frio ≤ 6°C	24 h	14d
Demanda bioquímica de Oxigeno - DBO	P,V, FP	1000	S,C	Frio ≤ 6°C	6 h	48 h
Boro	FP, (PTFE) o Cuarzo	1000	S,C	HNO₃ a pH <2	28 d	6 meses
Bromo	P,V,FP	100	S,C	No requiere	28 d	28 d
Carbono Orgánico Total	V (B), P, FP	100	S ,C	Analice inmediatamente; o frio ≤ 6°C y agregue HCL, H₃PO₄ O H₂SO₄ con pH<2	7d	28 d
Dióxido de Carbono	P, V	100	S	Analice inmediatamente	0,25 h	N.S
Demanda Química de Oxigeno - DQO	P,V, FP	100	S,C	Analizar tan pronto como sea posible, o agregue H₂SO ₄ con pH <2; Frio ≤ 6°C	7 d	28 d
Cloro	P,V, FP	50	S,C	No requiere	N.S	28 d
Cloro Residual Total	P,V	500	S	Analice inmediatamente	0,25 h	0,25 h
Dióxido de Cloro	P,V	500	S	Analice inmediatamente	0,25 h	N.S
Clorofila	P,V	500	S	Sin filtrar, Oscuro a 4°C. Filtrado, Oscuro -20°C. (No almacene en congeladores de escarcha)	28 d	
Color	P,V,FP	500	S,C	Frio ≤ 6°C	48 h	48 h
Conductividad Especifica	P,V,FP	500	S,C	Frio ≤ 6°C	28 d	28d

	AQUALIM LABORATORIO AMBIENTAL	IL-MM-01		
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 11 de 14	
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24	
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24	

Determinación	Recipiente ^Ÿ	Volumen Mínimo de muestra	Tipo de muestra *	Preservación [‡]	Tiempo máximo recomendado para el almacenamie nto	Tiempo Ī Regulatorio
Cianuro Total	P,V,FP	1000	S,C	Analizar dentro de 15 min. Adicione NaOH a pH >12 si la muestra a sido almacenada, Frio, ≤ 6°C, en oscuro. Adicione tiosulfato si presenta cloro residual	24 h	14 d; 24 h si presenta sulfuro.
Susceptibles de Cloración	P,V,FP	1000	S,C	Remover el cloro residual con tiosulfato y frio ≤ 6°C	Inmediato	14 d; 24 h si presenta sulfuro.
Fluoruro	Р	100	S,C	No requiere	28 d	28 d
Dureza	P,V,FP	100	S,C	Adicione HNO ₃ o H ₂ SO ₄ a pH <2	6 meses	6 meses
Yodo	P,V	500	S	Analizar inmediatamente	0,25 h	N.S
Metales	P(A), V(A), FP (A)	1000	S,C	Para metales disueltos filtrar inmediatamente, adicione HNO ₃ a pH <2	6 meses	6 meses
Cromo hexavalente	P(A), V(A), PP (A)	250	S	Frio ≤ 6°C, pH 9,3 - 9,7 amortigüe con persevante sulfato de amonio como lo especifica en el método 3500- Cr para extender a 28 días	28 d	28 d
Cobre por Colorimetría	_*	-	S,C	-	-	
Mercurio	P(A), V(A), FP (A)	500	S,C	Adicione HNO ₃ a pH <2, Frio ≤ 6°C,	28 d	28 d
Nitrógeno Amoniacal	P,V,FP	500	S,C	Analizar tan pronto como sea posible, o agregue H ₂ SO ₄ con pH <2; Frio ≤ 6°C	7 d	28 d
Nitrato	P,V,FP	100	S,C	Analizar tan pronto como sea posible, Frio ≤ 6°C	48 h	48 h (14 d para muestras cloradas)

	AQUALIM LABORATORIO AMBIENTAL	IL-M	IL-MM-01	
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 12 de 14	
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24	
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24	

Determinación	Recipiente ^Ÿ	Volumen Mínimo de muestra	Tipo de muestra	Preservación [‡]	Tiempo máximo recomendado para el almacenamie nto	Tiempo Ī Regulatorio
Nitrato + Nitrito	P,V,FP	200	S,C	Adicione H ₂ SO ₄ a pH <2, Frio, ≤ 6°C	1-2 días	28 días
Nitrito	P,V,FP	100	S,C	Analizar tan pronto como sea posible; frio ≤ 6°C	Ninguno	48 h
Nitrógeno orgánico, Kjeldahl	P,V,FP	500	S,C	Frio, ≤ 6°C, adicione H₂SO₄ a pH <2	7 d	28 d
Olor	V	500	S	Analizar tan pronto como sea posible; frio ≤ 6°C	6 h	24 h (Manual de agua potable EPA)
Grasas y Aceites	V, de boca ancha Calibrado	1000	S	Adicione HCL or H2SO4 a pH <2, Frio ≤ 6°C	28 d	28 d
Compuestos Orgánicos						
MBAS	P,V,FP	250	S,C	Frio ≤ 6°C	48 h	48 H como por CFR 136
Pesticidas*	V(S) PTFE - Tapa Forrada	1000	S,C	Frio ≤ 6°C Adicionar 1000 mg ácido ascórbico/L si presenta cloro residual (0,008% tiosulfato de sodio en CFR 136)	7 d	7 d Hasta extracción; 40 d después de extracción.
Fenoles	P,V, PTFE - Tapa forrada	500	S,C	Frio, ≤ 6°C, adicione H2SO4 a pH <2	*	28 d hasta extracción, 2 d después de extracción
Purgables y trampas	V, PTFE - Tapa Forrada	2X40	S	Frio, ≤ 6°C, adicione HCL a pH <2; adicione 1000 mg ácido ascórbico/L si presenta cloro residual (0,008% tiosulfato de sodio en CFR136)	7d	14 d
Ácidos y Bases Neutrales	V (S) Ámbar	1000	S,C	Frio, ≤ 6°C, 0,008% tiosulfato de Sodio en CFR 136 si presenta cloro	7d	7d hasta extracción; 40 d después de la extracción

	AQUALIM LABORATORIO AMBIENTAL	IL-MM-01	
AQUALI M LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 13 de 14
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24

Determinación	Recipiente ^Ÿ	Volumen Mínimo de muestra	Tipo de muestra	Preservación [‡]	Tiempo máximo recomendado para el almacenamie nto	Tiempo Ī Regulatorio
Oxígeno Disuelto						
- Electrodo	V, Botella de DBO	300	S	Analizar inmediatamente	0,25 h	0,25 h
- Winkler				Titulación puede retrasarse después de la acidificación	8 h	8 h
Ozono	V	1000	S	Analizar inmediatamente	0,25 h	N.S
рН	P,V	50	S	Analizar inmediatamente	0,25 h	0,25 h
Fosfato	V(A)	100	S	Para fosfato disuelto filtrar inmediatamente; Frio, ≤6°C	48 h	48 h como por manual de agua potable EPA
Fosforo Total	P,V,FP	100	s,c	Adicione H₂SO₄ a pH <2, Frio, ≤ 6°C	28 d	28 d
Salinidad	V, Sello de Cera	240	s	Analizar inmediatamente o use sello de cera	6 meses	N.S
Silica	FP, (PTFE) o Cuar <mark>z</mark> o	200	S,C	Frio ≤ 6°C, No Congelar	28 d	28 d
digestor de lodos de gas	G, botella de Gas	-	S	-	N.S	
Solidos	P,V	200	S,C	Frio, ≤ 6°C	7d	2-7 d; Observar cita de Referencia.
Sulfato	P,V,FP	100	S,C	Frio. ≤ 6°C	28 d	28 d
Sulfuro	P,V,FP	100	S,C	Frio. ≤ 6°C; Adicionar 4 gotas 2N de acetato de Zinc/100 mL ; adicione NaOH a pH>9		
Temperatura	P,V,FP	1	S	Analizar inmediatamente	0,25 h	0,25 h
Turbiedad	P,V,FP	100	S,C	Analizar el mismo día; almacenar a oscuro por 24 h, Frio, ≤6°C	24 h	48 h

	AQUALIM LABORATORIO AMBIENTAL	IL-M	IL-MM-01	
AQUALINI LABORATORIO AMBIENTAL	INSTRUCTIVO TOMA DE MUESTRAS POR EL CLIENTE	REVISION 7	Página 14 de 14	
REVISADO POR:	COMITÉ DE CALIDAD ACTA No 186	FECHA	2015-04-24	
APROBADO POR:	DIRECTOR DE CALIDAD	FECHA	2015-04-24	

^{*} Para mediciones no mencionadas, use recientes de vidrio o plástico, preferiblemente refrigerar durante el almacenamiento y analizar tan pronto como sea posible.

 $\ddot{\mathbf{Y}}$ P= Plástico (Polietileno o equivalente); V: Vidrio; V(A) o P(A) = Enjuagados con 1+1 HNO₃; G(B) = Vidrio Boro silicato; G(S)= Vidrio, Enjuagados con solventes orgánicos o horneados. FP= Fluoropolimeros; PTFE, Teflón (Politetrafluoroetileno) u otros fluoropolimeros.

- ‡ Frio= Almacenamiento a temperatura >0°C, ≤ 6°C (Por encima del punto de congelación del agua); en oscuridad; Analizar inmediatamente = Analizar usualmente entre los 15 minutos de la recolección de la muestra.

I Observar citación para posibles diferencias con respecto al contenido y requerimientos de preservación. NS =No indicado en la cita de referencia; Almacenamiento no permitido, analizar inmediatamente dentro de 15 minutos.

Algunas matrices de aguas potables y aguas residuales tratadas pueden estar sujetas a interferencias positivas como resultado de la preservación. Si tal interferencia es demostrable, las muestras podrían ser analizadas tan pronto como sea posible sin preservación. No presionar por más de 15 minutos sin demostrar que el cianuro (CN) es estable por largos periodos en una matriz especifica.

NOTA: Esta tabla es destinada para guía únicamente. Si existe alguna discrepancia entre esta tabla y el método, la información en el método actual tiene prioridad. Para la realización del procedimiento a efectos de cumplimiento, tenga en cuenta los requisitos, alternativas de conservación y tiempo de retención que pueden existir. Si es así, los requerimientos regulatorios podrían ser usados.

12. BIBLIOGRAFIA.

Instituto de hidrología, meteorología y estudios ambientales IDEAM, Guía para el monitoreo de vertimientos, aguas superficiales y subterráneas.

American Public Health Association, American Water Works Association and Water Environment Federation. STANDARD METHODS For the Examination of Water and Wastewater, 22 ND Edition 2012. American Public Health Association 800 I Street. NW. Washington D.C., 1-44 a 1-45.

13. HISTORIAL DE CAMBIOS

REVISION No.	FECHA	CAMBIOS EFECTUADOS
03	02/06/2012	Estructuración y actualización general del contenido.
04	2012/12/19	Se actualiza y complementa la tabla de requerimientos para conservación y almacenamiento de muestras, revisión general del contenido. Information tomada del STANDARD METHODS For the Examination of Water and Wastewater, 22 ND Edition 2012.
05	2013/11/27	Se incluye los criterios de toma de muestras de alimentos sólidos, líquidos y productos terminados. Se actualiza la imagen de la orden de servicio guía para el cliente.
06	2014-08-28	Actualización del contenido, se complementan los recipientes de toma de muestras.
07	2015-04-24	Revisión general del contenido, se actualiza información general.

FIN DEL DOCUMENTO