

《地下水动态分析评价技术指南》

(大纲 征求意见稿 送审稿 报批稿)

编制说明

主编单位：水利部信息中心（水利部水文水资源监测
预警中心）

二〇二三年五月

项目名称：《地下水动态分析评价技术指南》编制

项目编号：2022-158

主编单位：水利部信息中心（水利部水文水资源监测预报中心）

参编单位：北京金水信息技术发展有限公司、水利部海河水利委员会水文局、天津市水文水资源勘测管理中心、河南省水文水资源局、山西省水文水资源勘测总站、陕西省地下水保护与监测中心、北京市水文总站、宁夏水文水资源监测预警中心、河北省水文勘测研究中心、黑龙江省水文水资源中心。

编制组成员：王卓然、王哲、柴成繁、高志、宋凡、朱静思、李洋、杜颖、李岩、刘杰、王宏、孙峰、杨春生、刘翠珠、卢洪健、昝友让、孙龙、周扬、杨桂莲、任印国、白国营、孙永贺、闻建伟。

目 录

一. 工作简况	3
1.1. 任务来源	3
1.2. 主编单位	3
1.3. 参编单位	3
1.4. 主要工作过程	4
1.5. 各阶段意见处理情况	4
1.6. 主要起草人及其所做的工作	7
二. 标准制定的必要性分析	8
2.1. 地下水动态研究意义	8
2.2. 存在问题（有无现行技术规范）	9
三. 标准制定的原则与路线	10
3.1. 指导思想	10
3.2. 指导原则	11
3.3. 技术路线	11
四. 主要内容说明及来源依据	12
4.1. 主要内容说明	12
4.2. 标准研究报告	12
4.2.1. 规范性引用文件	12
4.2.2. 术语和定义	14
4.2.3. 地下水评价单元与站网确定	15
4.2.4. 地下水监测数据处理	16
4.2.5. 地下水要素评价方法	18
五. 专利情况说明	28
六. 与相关标准的关系分析	28
6.1. 与国际、国外同类标准水平的对比情况	28

6.1.1. 国外相关标准及研究方法	28
6.1.2. 国内相关标准及研究方法	39
6.2. 与国内相关标准协调性分析	44
七. 重大分歧或重难点的处理经过和依据	45
八. 其他说明事项	45

一.工作简况

1.1.任务来源

水是生命之源，确保地下水质量和可持续利用是重大的生态工程和民生工程。近年来，随着经济社会的发展，我国地下水开发利用程度不断加大，部分地区地下水超采和污染问题突出。针对水资源及水环境（包括地下水资源及环境）出现的严峻局面，2021年10月21日，李克强总理签署国务院令，正式颁布了《地下水管理条例》，条例旨在进一步强化地下水监管和水行政执法工作，切实保护好、利用好宝贵的地下水资源，明确要加强地下水监测，要求国务院水行政、自然资源、生态环境等主管部门建立统一的国家地下水监测站网和地下水监测信息共享机制。为了满足国内地下水动态分析评价需求，以已有地下水动态分析评价研究成果为基础，北京金水信息技术发展有限公司组织相关单位共同编写了《地下水动态分析评价技术指南》（以下简称“指南”）。

1.2.主编单位

水利部信息中心（水利部水文水资源监测预警中心）

1.3.参编单位

北京金水信息技术发展有限公司、水利部海河水利委员会水文局、天津市水文水资源勘测管理中心、河南省水文水资源局、山西省水文水资源勘测总站、陕西省地下水保护与监测中心、北京市水

文总站、宁夏水文水资源监测预警中心、河北省水文勘测研究中心、黑龙江省水文水资源中心。

1.4.主要工作过程

本指南主要编制过程：

(1) 2022年6月-2022年8月，根据指南编制的相关要求，进行了工作资料的收集整理，并编制项目工作技术大纲。

(2) 2022年9月-2023年11月，汇总材料，开展征求意见工作，完成指南初稿和编制说明大纲初稿。

(3) 2022年12月-2023年1月，完善指南初稿编制工作。

1.5.各阶段意见处理情况

(1) 初稿编制阶段

2022年8月初，在编制组成员的共同努力下，《地下水动态分析评价技术指南》和《地下水动态分析评价技术指南工作大纲》初稿编制完成，并向北京市水文总站、河北省水文勘测研究中心、河南省水文水资源局以及天津市水文水资源管理中心等单位专家征求意见。

(2) 征求意见阶段

专家针对编制的《地下水动态分析评价技术指南》和《地下水动态分析评价技术指南工作大纲》初稿提出的意见及修改结果如下：

1) 在工作背景中，增加全国各地目前开展月报、通报的编制情况介绍，分析其存在的问题，如单站数据确定不一致（月均、月

末)、区域平均计算方法不一致、技术方法不一致等,作为制定《技术指南》的必要性。

处理结果:采纳。调整工作背景中的现状分析方式。

2)在总体框架“地下水动态分析评价报告编制主要内容”部分,建议增加地下水位、水温、水质现值与历史基准年同月份(季、年)的对比。

处理结果:采纳。补充该部分内容。

3)地下水监测站网关于站网密度的要求,就目前来看,对于地下水主要开采区且以浅层、深层划分,可以满足密度要求,如果推广到全国、深层各含水层,可能很多县级行政区无法达到密度要求。建议提出确定地下水站网的最低密度要求即可,《地下水监测工程技术规范》中的密度要求是建设时的目标要求。

处理结果:采纳。针对不同监测区类型,提出确定地下水站网的最低密度要求。

4)监测井选取地下水位监测井选取部分,如果能与自然资源部门充分实现信息共享,在自然资源部门地下水监测中,统测站很多,是非常必要的补充。

处理结果:采纳。但需明确是否能够实现数据共享,和可以共享的数据量是否满足需求。

5)地下水开采量数据的分析处理建议增加通过核查一个县、一个乡的数据,分析年度灌溉面积、亩均灌水量,进而推算地下水开采量。

处理结果：采纳。已完成相应内容补充和修改。

6) 地下水水位/埋深分析评价中建议根据地下水监测站网密度确定相应的均值计算方法，在克里金插值法的基础上增加“算术平均法”。同时，应强调对地下水分区的划分，以及相应的插值处理，不能简单的利用所有数据统一插值。关于单站月值的选取，建议根据不同的评价目的选择不同的标准，例如：如果进行地下水超采过程的考核，可以采用月均值，如果进行地下水位同比变化分析，可以采用时段末日均值。

处理结果：采纳。已补充相应的计算方法。

7) 地下水水位/埋深变幅分析部分，没有看到 8 个等级分区划分标准及附表。

处理结果：采纳。已完成相应内容补充和修改。

8) 地下水漏斗分析评价应强调一般情况下均应采用水位值，特殊情况才采用埋深（如：没有附近地面高程，无法计算水位）

处理结果：采纳。已完成相应内容补充和修改。

9) 地下水资源量评价建议参照水资源公报编制规程中的地下水资源量相关内容。

处理结果：采纳。已完成相应内容补充和修改。

10) 河湖生态补水地下水分析评价中：建议对于比较长的补水河段分段评价河湖生态补水沿线周边地下水变化。建议生态补水总结中增加补水影响范围图。

处理结果：采纳。已完成相应内容补充和修改。

1.6.主要起草人及其所做的工作

主要起草人及其所做具体工作见下表。

序号	姓名	职称	专业	任务分工	投入时间 (月)
1	王卓然	高工	水文地质	专题负责人，技术负责，负责总体把关。	5
2	王哲	正高	水文水资源	专题负责人，技术负责，负责总体把关、组织协调、主持报告编写、汇报，负责指导指南编写。	5
3	柴成繁	高工	水文地质	负责需求分析和地下水评价成果编制内容，编写指南。	5
4	李洋	高工	水文地质	负责地下水动态分析评价的单元与站网选取内容，编写指南。	5
5	宋凡	高工	水文地质	参与地下水评价要素及相关方法整理，编写指南。	5
6	高志	高工	水文地质	参与地下水动态分析评价的单元与站网选取内容，编写指南。	5
7	刘翠珠	高工	水文水资源	参与地下水监测数据分析评价方法内容，编写指南。	5
8	李岩	高工	水文地质	参与地下水监测数据分析评价方法内容，编写指南。	5
9	杜颖	工程师	水利工程	参与地下水要素评价方法章节编写；资料整理，数据分析，统稿工作。	5
10	孙峰	高工	水文水资源	负责地下水水质数据处理章节编写	3
11	王宏	高工	水文地质	负责地下水水位降落漏斗评价章节编写	3
12	杨春生	正高	水文水资源	负责地下水蓄变量分析评价章节编写	3
13	朱静思	高工	水利工程	参与地下水监测数据分析评价方法章节编写	3
14	刘杰	高工	水利工程	参与地下水监测数据分析评价方法章节编写	3

二.标准制定的必要性分析

2.1.地下水动态研究意义

地下水具有重要的资源属性和生态功能，还是重要的水资源战略储备，2020年全国地下水资源量8553.5亿立方米，其中，与地表水不重复的地下水资源量为1198.2亿立方米。做好地下水管理和保护工作，对于保障我国城乡供水、支持经济社会发展和维系良好生态环境具有重要作用。

当前，我国地下水保护利用还存在局部超采严重和污染突出问题。目前，全国21个省区市存在不同程度的超采问题，个别地区甚至存在开采深层地下水现象。地下水超采区总面积达28.7万平方公里，年均超采量158亿立方米，其中华北地区地下水超采问题严重，超采导致地下水水位下降、含水层疏干、水源枯竭，引发地面沉降、河湖萎缩、海水入侵、生态退化等问题。

研究地下水动态有助于解决一系列理论和实际问题。分析地下水动态可以帮助查明补给来源，查明含水层之间或含水层与地表水体之间的联系情况。确定供水井的深度时，需要了解最低水位，以保证干旱季节和干旱年份的水量供应。计算地下水资源，必须具备一定年限的地下水动态观测资料。监测人为活动影响下的地下水动态，可以及早发现不利变化（如咸水入侵淡含水层，地下水污染），不失时机地采取措施。地震前地应力的变化会引起地下水位乃至水质异常变化。因此，观测地下水动态可作为预报地震的一种辅助手

段。监测地下水动态，需要布置有代表性的钻孔、水井、泉等，组成控制性地下水动态观测网。

鉴于我国地下水资源及环境问题日益突出，2015年开始，自然资源部和水利部共同建设国家地下水监测工程，覆盖全国31个省、区、市及新疆生产建设兵团。涉及七大流域，16个水文地质单元的重点地下水监测区。共建成20469个监测站点，其中自然资源部完成10171个监测站点，水利部完成10298个。通过国家地下水监测工程建设形成了布局较为科学合理的国家地下水监测站网，控制面积达350万 km^2 ，实现对全国地下水动态的有效监测，为各级政府部门和社会提供及时、准确的地下水动态信息，为优化配置、科学管理地下水资源，防治地质灾害，保护生态环境、水资源可持续利用和国家重大战略决策提供基础支撑。

2.2.存在问题（有无现行技术规范）

目前，针对地下水动态的分析评价尚无相关标准规范，导致在实际工作中评价内容和方式各有差异，难以满足对地下水动态的深入研究和评价的需求。各地区在进行地下水动态分析评价时，会存在单站数据确定不一致（月均、月末）、区域平均计算方法不一致、技术方法不一致等，因此在充分吸收国内外评价方式的基础上，制定编制《地下水动态分析评价指南》，规范地下水动态月报、年报的编制内容、技术方法和表达形式，促进各级人民政府高效利用地下水监测数据，满足科学研究和社会公众对地下水信息的需求，是十分必要的。

三.标准制定的原则与路线

3.1.指导思想

为深入贯彻落实习近平生态文明思想和关于治水工作的重要论述，践行水利改革发展总基调，加强地下水监督管理，针对水资源及水环境（包括地下水资源及环境）出现的严峻局面，2009年回良玉副总理在全国水利工作会议上首次明确提出实行最严格水资源管理制度，2011年中央一号文件《关于加快水利改革发展的决定》进一步系统地界定了最严格水资源管理制度的体系构成及其基本内容。2012年初，国务院印发《关于实行最严格水资源管理制度的意见》（国发〔2012〕3号），对实行最严格水资源管理制度做出具体安排部署，明确提出了，加强地下水动态监测，实行地下水取用水量控制和水位控制。2016年12月颁布的《水利改革发展“十三五”规划》，将“严格地下水量和水位双控制”作为加强地下水保护和超采区综合治理的具体措施。2021年10月21日，李克强总理签署国务院令，正式颁布了《地下水管理条例》，在第六章监督管理中，明确要加强地下水监测。要求国务院水行政、自然资源、生态环境等主管部门建立统一的国家地下水监测站网和地下水监测信息共享机制。

3.2. 指导原则

(1) 科学实用原则。结合我国地下水的实际情况，遵循浅层、深层地下水的运动规律，确保分析评价结果客观、准确地反映地下水动态变化的真实情况，为地下水综合管理提供科学依据。

(2) 需求导向原则。结合水资源调配、地下水监管、超采区综合治理等工作需求，规范地下水动态分析评价的工作范围、评价单元、评价要素及方法和地下水评价成果的编制内容，确保评价成果满足服务功能与管理需求。

(3) 适时调整原则。以满足经济社会发展用水需求和环境保护为前提，结合工作范围当地的自然、地理、水文、气候等特征和地下水水事件的时间及地域差异，地下水动态分析评价的工作范围、评价要素及相应方法和评价周期可进行适时调整。

(4) 标准化原则。所引用的概念、原理、定义和论证清楚、确切，图表、数据、公式、符号、单位、术语和参考文献等标准、规范、准确，并且一致。

3.3. 技术路线

地下水动态分析评价基于地下水水位、水温、水量和水质等要素的动态监测，按照需求，分析工作范围内地下水要素数量、质量随时间变化的现象、过程及原因，并形成系列成果。原则上最短评价周期为日，最长评价周期为年。具体技术流程如下：

- (1) 确定工作范围、评价单元类型和对应的评价站网；
- (2) 收集和整理监测数据信息，分析数据代表性和可靠性；

- (3) 针对不同评价要素选取相应的评价方法，并进行评价；
- (4) 绘制成果图表，形成成果表格、图件和文字报告；
- (5) 将成果汇总形成地下水评价成果。

四.主要内容说明及来源依据

4.1.主要内容说明

本指南结合我国当前地下水水资源现状和管理情况，规定了地下水动态分析评价时，不同工作范围内评价单元与站网代表站的选取规则、各类地下水监测数据处理的技术要求、地下水要素评价的具体方法，明确了分析评价的主要内容、相关技术要求和预期成果，为指导地下水动态分析评价工作提供了技术规范。

4.2.标准研究报告

4.2.1.规范性引用文件

GB/T 2260 中华人民共和国行政区划代码

- GB/T 14848-2017 地下水质量标准
- GB/T 23598-2009 水资源公报编制规程
- GB/T 34968-2017 地下水超采区评价导则
- GB/T 4883-2008 数据的统计处理和解释正态样本离群值的判断和处理
- GB/T 50095-2014 水文基本术语与符号标准
- GB/T 51040 地下水监测工程技术标准
- GB/T 9649.20-2009 地质矿产术语分类代码 第 20 部分：水文学
- GB 50027-2001 供水水文地质勘察规范
- SL219 水环境监测规范
- SL/T 238-1999 水资源评价导则
- SL/T 247 水文资料整编规范
- SL 183-2005 地下水监测规范
- HJ/T 164-2020 地下水环境监测技术规范
- DZ / T 0133-1994 地下水动态监测规程
- DZ/T 0270-2014 地下水监测井建设规范
- DZ/T 0307-2017 地下水监测站网运行维护规范
- DD 2019-04 水文地质调查图件编制规范第 1 部分 水文地质图（1: 50000）
- CJJ/T 76-2012 城市地下水动态观测规程

4.2.2.术语和定义

下列术语和定义适用于地下水动态分析评价指南。

(1) 地下水动态 Groundwater regime

地下水的水位、水温、水量和水质等要素随时间变化的现象和过程。（《地下水监测工程技术标准》GB/T 51040）。

(2) 地下水位（水头）等值线 Water table（hydraulic head） contour

渗流场中地下水位（水头）相等的各点连线。又称为等水位线。

(3) 地下水动态曲线 Curve of groundwater regime

据观测点地下水动态观测资料，绘制的地下水水位、流量、水温及水化学成分随时间变化的曲线图。

(4) 地下水水位下降速率 Rate of groundwater level decline

单位时间内地下水位（水头）下降值。

(5) 地下水水位降落漏斗 Groundwater depression cone

因区域地下水开采，在含水层中形成地下水位（水头）显著低于周边地下水位（水头）的曲面，该曲面所围成的形似漏斗状封闭空间体积成为地下水水位降落漏斗。

(6) 含水岩组 Aquifer group

指含水特征相近的一套岩层所构成的统一的含水岩体。

(7) 生态地质环境问题 Ecological. geological and environmental problem

因地下水资源开采引起的河流径流衰减、泉水流量衰减、地面沉降、地面塌陷、地裂缝、土地沙化、海（咸）水入侵、地下水水质恶化等现象。

4.2.3.地下水评价单元与站网确定

地下水动态分析评价的评价单元包括全国范围内涉及地下水监测的省市县级区域和各类特殊监测区域。特殊监测区域包括地下水超采区、地下水漏斗区、河湖生态补水区、南水北调受水区、辽河及西辽河等重点区域。

根据地下水动态评价区的不同，监测站网密度应达到《地下水监测工程技术规范》（GB/T 51040）基本监测站的密度要求。对于深层地下水分层监测的地区，每一层组地下水监测站网密度也应达到基本监测站的密度要求。应保证县级行政区地下水位监测站网密度达到基本监测站的密度要求，如达不到时，地下水动态评价可按水文地质单元进行分析评价，并将水文地质单元评价成果与县级行政区叠加，进行县级行政区地下水动态分析评价。

（1）地下水位监测井选取

应优先选用运行工况相对稳定，受周边环境干扰小的监测站，选用站点应相对固定。对于选用的生产井，应注意对动水位的处理。补充的地方监测站，宜在自动监测站或监测频次较高、系列较长的人工站中选取。

若能与自然资源部门进行充分的信息资源共享，则补充相关的统测站信息。

(2) 开采量监测井选取

优先选用安装有计量设施的开采井，水文地质单元或地下水开发利用目标含水层组，应有一定数量的开采量监测井。基本类型区地下水开发利用目标含水层宜分别选择 1 组或 2 组有代表性的生产井群作为开采量监测井。水源地内的生产井都应作为开采量监测井。

(3) 水质监测井选取

水质监测井按水文地质单元沿地下水流向选取，或依区域地下水水质分布规律及其动态特征选取。水质监测站密度要求应达到《地下水监测工程技术规范》（GB/T 51040）密度要求。地下水水化学成份复杂区域或地下水污染区可应提高监测井密度。水质监测井应优先选取有开采设备并经常取水的生产井或民井。

4.2.4.地下水监测数据处理

(1) 地下水位监测数据的分析处理

应选用经过初步整编的地下水监测数据，当地下水监测数据未经整编，要对数据进行合理性分析，剔除异常值，并按《地下水监测工程技术规范》（GB/T 51040）数据整编要求，进行数据的插补和修正。也可采用克里金差值法，对监测井数据进行插补或修正。

(2) 地下水开采量数据的分析处理

地下水开采量数据由用水统计系统获取。通过对开采量监测井数据分析或通过抽样核查法，通过核查一个县、一个乡的数据，分析年度灌溉面积、亩均灌水量，进而推算地下水开采量和评估可靠程度，并加以修正。

抽样核查以每个县（市）以乡为单位，选择1个乡为开展核查工作，应尽量选择地貌类型复杂（可分为山区、山间盆地、河谷平原、洪积平原、冲积平原、滨海平原、湖积平原等）、地下水已超采或接近超采、农用地下水开采量占地下水总开采量50%以上的乡进行核查。核查的内容针对不同的地下水开采量统计方法，校核的内容包括农村人口数量、牲畜数量、生活用水定额；保浇面积、灌溉定额；机井额定耗电功率、额定出水量、用电量；开采时间与机井实际单位小时出水量。结合地下水开采量监测井的监测数据按照地貌类型、机井用途（生活用水和灌溉）、灌溉作物种类、水井开采含水层类型、配套机井类型、额定功率、额定出水量进行分类，据此对比其他生活用水井供应人畜数量和开采量进行校正。核查监测井灌溉面积和同类井灌溉面积。

各核查乡年实际灌溉开采量和统计灌溉开采量差值与统计灌溉开采量的比值确定校正系数，据此对该县其他乡开采量数据进行校正。

（3）地下水水质数据的分析处理

对于专用监测井取水检测的地下水水质监测数据，应对受还原环境影响比较敏感的指标进行与区域地下水水质指标背景值进行比

较。对于异常值比较明显应进行进一步抽水检测，或从附近同层位常取水的民井中取水检测。

4.2.5.地下水要素评价方法

(1) 地下水水位/埋深分析评价

地下水水位/埋深分浅层地下水与深层地下水分别进行分析评价。深层地下水分层组监测的应对每一层组的地下水水位/埋深分别进行分析评价。重点反映浅层地下水的水位/埋深，其次反映深层承压水的水位（水头）动态变化。通过表格以及用等值线图表示，标注等值线数值。埋深宜用等值面表示。

地下水动态分析对象包括孔隙水、裂隙水和岩溶水。地下水动态分析包括两方面，空间维度和时间维度。空间维度的分析重点内容包括水位/埋深现状区域分布，以等值线、等值面、过程线图或列表等形式表征。根据监测实际，对于裂隙水和岩溶水则以点带面，通过典型单站柱状图或折线图表达其空间维度特征。时间维度的分析重点内容包括水位/埋深与上月（年）比较的变幅值，绘制月（年）变化过程线等。

在进行与上一年度同期对比分析时，上年度数据须用整编后的数据。环比分析可根据整编工作开展情况，确定上月数据采用原始数据还是整编后数据。单站日值采用当天报送数据的算术平均值，月值采用当月报送数据的月算术平均值。月报用月值进行计算，年报用 12 个月的平均值进行计算。

地下水埋深划分为 10 个等级分区，各划分的级别、分区、着色要求及色度值与《全国地下水动态月/年报》要求一致，同时应分析计算不同地下水埋深分区的面积。

地下水埋深分布等级划分

埋深 (m)	颜色	色度值 (R/G/B)
<2m	深蓝色	
2m≤~<4m	浅蓝色	
4m≤~<8m	浅绿色	
8m≤~<12m	黄色	
12m≤~<16m	浅紫色	
16m≤~<20m	紫色	
20m≤~<30m	浅橙色	
30m≤~<40m	橙色	
40m≤~<50m	深橙色	
≥50m	红色	

在进行地下水动态分析评价时单站月值的选取，可以根据不同的评价目的选择不同的标准，例如：进行地下水超采过程的考核，可以采用月均值；进行地下水位同比变化分析，可以采用时段末日均值。

(2) 地下水水位/埋深变幅分析评价

(1) 地下水埋深相比上月、上一年度同期的变幅划分为 8 个等级分区，埋深变幅划分的级别、分区、着色要求及色度值见附表 7。

(2) 与上月、上一年度同期相比的变幅分析时，地下水水位/埋深的相对稳定区、上升区和下降区的面积，根据其变幅进行划分，标准如下：

(a) 统计时段内，水位/埋深变幅在 $\pm 0.5\text{m}$ 范围内的区域称为相对稳定区；

(b) 统计时段内，水位/埋深上升幅度大于 0.5m 的区域为上升区；

(c) 统计时段内，水位/埋深下降幅度大于 0.5m 的区域为下降区。

(3) 分析计算不同水位/埋深变幅分区的面积百分比。

(4) 绘制地下水水位变幅剖面图，剖面位置根据监测实际与服务需求确定，包括平行（垂直）生态补水河道水位/埋深纵横剖面图等。

(5) 对于监测井数量较少的省份，仅分析其地下水水位/埋深与上月、上一年度同期相比的变化情况，不做等值线/面分析。

(6) 与上月、上一年度同期及历史典型值对比，可采用柱状图形式表征。

地下水埋深变幅等级划分

分区	埋深变幅 (m)	颜色	色度值 (R/G/B)
上升区	$>2\text{m}$	红色	
	$1\text{m} \leq \sim < 2\text{m}$	橙色	
	$0.5\text{m} \leq \sim < 1\text{m}$	浅紫色	
稳定区	$-0.5\text{m} \leq \sim \leq +0.5\text{m}$	黄色	
下降区	$-1\text{m} \leq \sim < -0.5\text{m}$	浅绿色	
	$-2\text{m} \leq \sim < -1\text{m}$	浅蓝色	
	$< -2\text{m}$	深蓝色	

(3) 地下水开采量分析评价

1) 地下水开采量分析评价以县级行政区为最小单元。

按不同用途分为：工业用水、农业用水、生活用水（进一步划分为农村生活和城镇生活）、生态环境用水、其它用水等进行统计分析。

按不同类型含水层：分浅层地下水、深层地下水分开统计分析。对于深层地下水分层组开采的应按不同层组进行统计分析。

在以行政单元分析评价时应结合不同含水岩类型和不同地貌类型。不同含水岩类型：松散岩类孔隙水、酸盐岩类、岩溶水, 碎屑岩、岩浆岩、变质岩等裂隙水；不同地貌类型：平原或大型盆地（包括河谷平原）、山丘区等进行统计分析。

2) 开采量分析内容包括年开采量统计和月开采量统计。

1) 年开采量统计，与上一年度对比分析；季度开采量统计，与上一年度同期对比分析。

2) 月开采量统计，与上一年度同期对比分析；对重要地下水水源地应进行单独统计分析。

(4) 地下水蓄变量分析评价

1) 评价依据

利用收集大气降水入渗补给系数、给水度、承压含水层贮水系数等参数，通过“地下水综合分析业务软件”自动生成各平原区、行政区的蓄变量值。全国地下水动态月报分区蓄变量计算以水文地质单元为计算分区，采用网格水位变幅计算。

2) 评价方法

计算各平原区、行政区内的浅层地下水、深层承压水相比上月和上一年度同期的蓄变量，用列表、柱状图形式表达。

与上月、上一年度同期相比，根据地下水埋深变幅的分区（稳定区、增加区、减少区）分析相应蓄变量特征。

（5）地下水漏斗分析评价

1) 评价单元

地下水漏斗应按地下水含水岩组分浅层地下水与深层地下水分别分析评价，深层地下水分层组监测的应按不同含水层组分别评价。

2) 评价依据

地下水漏斗分析评价以年末地下水位值为依据进行分析评价，也可采用低水位期、高水位起地下水位监测值评价。一般情况下均应采用水位值，特殊情况才采用埋深（如：没有附近地面高程，无法计算水位）。

山前平原地表坡度较大以及山间盆地平原宜采用地下水水位（标高）监测值评价。

一般平原区，滨海平原区，黄土台塬地区等地面平坦地区也可采用地下水位埋深值评价。

3) 评价内容及方法

地下水漏斗统计分析内容包括：漏斗中心位置、中心水位（埋深/标高）、漏斗面积、漏斗边界等水位/埋深线值、漏斗面积、漏斗体积等要素。漏斗区内监测站点密度应不小于超采区站点密度上限，并保持站点位置稳定，监测数据连续。

漏斗边界（水位（标高）/埋深）值应选取适宜，能反映漏斗分析评价区的漏斗随大气降水、地下水开采、地下水回补、超采区综合治理等影响因素而变化。一般应以地下水分水岭中点为控制点，最大边界不超过分水岭中点为最大边界，结合评价区地下水动态变化特征而确定。

漏斗分析评价宜在年末进行，以水文地质条件为基础，根据漏斗区内开采量、引调水、降水量等数据分析对漏斗形成发展过程进行综合分析。

漏斗面积与体积对比分析应在相同精度或比例尺条件进行。复合地下水漏斗中心水位以最低水头/最大水位埋深为漏斗中心水位。

（6）地下水水质分析评价

1) 评价单元选取

按不同含水岩类型：松散岩类孔隙水、酸盐岩类岩溶水、碎屑岩、岩浆岩、变质岩等裂隙水。其中：松散岩类孔隙水按不同类型含水层。

不同地貌类型：平原或大型盆地（包括河谷平原）、山丘区等进行统计分析。

浅层地下水、深层地下水分别进行分析评价，对于深层地下水分层组开采的应按不同层组进行分析。

2) 采用评价方法

①单因子指数法

应用于单项水质参数评价，通过单因子评价，可以确定主要的重金属污染物及其危害程度。一般以污染指数来表示，以重金属含量实测值和评价标准相比除去量纲来计算污染指数。

单因子评价一般采用以下三种方法：

- (a) 极值法：当监测数据量少且数据变化幅度大时采用；
- (b) 均值法：当监测数据量多且数据变化幅度小时采用；
- (c) 内梅罗法：有一定数据量，数据变化幅度较大时采用；

各监测站地下水水质类别宜按单指标分析法（单因子评价法）。单项因子评价是针对单个项目进行详细的评价分析。这种评价方法的计算程序比较简单，利用水体监测的各个项目结果和国家或地方标准进行比对，就可以确认该区域水质的类别，在所有项目的水质类别中选择水质比价差的作为水体的水质类别。

②综合指数法

应用于多个水质参数，根据所选水质指标的实测浓度和标准值，分别计算内梅罗污染指数和标准指数，与相应的等级标准指数相对照，判定水质评价等级。

③模糊综合评价法

通过各类评价因素的特征，确定评价值与评价因素值之间的函数关系，评价步骤如下：

(a) 模糊综合评价指标的构建

选取适宜的评价指标，指标构建应广泛涉猎与该评价指标系统行业资料或者相关的法律法规。

(b) 采用构建好权重向量

通过专家经验法或者 AHP 层次分析法构建好权重向量。

(c) 构建隶属矩阵

建立适合的隶属函数从而构建隶属矩阵。

(d) 隶属矩阵和权重的合成

采用适合的合成因子对其进行合成，并对结果向量进行解释。

④灰色聚类法

应用于判断水质的优劣程度。计算原理：先利用灰色聚类法中的白化函数计算各评价样本对各类别的隶属度，然后再分别计算各样本与各类别中清晰综合评判之间的灰色加权关联度，最后根据关联度的大小，确定评价样本所属的类别，即可判定水质的优劣。

⑤灰色关联度法

应用于水环境保护、污水处理和水环境治理，可采用点到点、点到区间距离的分析方式。

水环境保护：宜采用极差变换法和均值化法；

污水处理和水环境治理：宜采用均值化法；

⑥人工神经网络

应用于通过构建模型来进行水质综合评价的情况。人工神经网络方法具有高度非线性函数映射功能，使得地下水水质评价结果的精度大大提高，且 BP 网络模型用于地下水水质评价时，不需要过多的数理统计知识，也不需要水质监测数据进行复杂的预处理。

处理流程：将水质评价中的评价标准作为样本输入，评价级别作为网络输出，BP网络通过不断学习，归纳出评价标准与评价级别间复杂的内在对应关系。

⑦多元回归模型

利用线性回归模型对地下水水质进行评价,需要对回归方程进行显著性检验,通过回归方程的检验,若它是显著的,就可使用估计的回归直线对有关地下水水质进行评价。

⑧主成分分析法

应用于评价指标出现信息重叠的情况。主成分分析法能够在保证原始数据信息损失最小的情况下，以少数的综合变量取代原有的多维变量，使数据结构大为简化，并且客观地确定变量权数，避免了主观随意性。

⑨集对分析法

应用于具有确定性的评价指标和评价标准与具有不确定性的评价因子及其含量变化相结合的分析。

将实测水质状况与水质评价标准组成一个集对,通过集对分析模型对两者进行分析,可获得水质评价的定量和定性分析结果,实现对监测点的水质评价。确定准确的联系度是决策结果可信的关键。

⑩物元可拓法

应用于当评价指标与评价结果不相容的情况。

(7) 泉水动态分析评价

选择有代表性的监测站，采用泉流量月内过程线形式表征，或年内月平均值过程线形式表征。

利用算术平均法分析泉流量月均值、最大值、最小值、与上月相比值、与上一年度同期相比值。

(8) 地下水水温分析评价

(1) 对于孔隙水，绘制区域水温等值线图；对于裂隙水和岩溶水则绘制典型单站月（年）水温柱状图。

(2) 计算水温与上月（年）比较的变幅值，绘制月（年）水温变化过程线。

(9) 河湖生态补水分析评价

1) 评价单元

河湖生态补水地下水监测井应按垂直河道 0~2km，2~5km，5~10km 分别进行统计分析。

2) 评价方法

统计分析补水前后，水位平均回升情况。距河 0~2km，2~5km，5~10km 个区段地下水位平均回升情况。统计补水范围内水位回升最大值及监测点位。绘制补水期间地下水位回升动态过程线，绘制补水前后地下水位流场图，绘制补水后地下水回升等值线/面图。根据补水区水文地质参数与地下水位回升情况估算入渗补给量。根据补水前后地下水水质检测结果，分析评价补水对地下水水质的影响。

对于比较长的补水河段需分段评价河湖生态补水沿线周边地下水变化。

五.专利情况说明

无。

六.与相关标准的关系分析

6.1.与国际、国外同类标准水平的对比情况

6.1.1.国外相关标准及研究方法

6.1.1.1.国外地下水监测制度

地下水监测在欧盟各国有很久的历史，最早的地下水监测网是在 1845 年建立的，大多数是在 20 世纪初建立的。但长期以来，由于种种原因，地下水监测工作并没有得到各国应有的重视，监测管理不规范。近几十年来，由于地下水不合理的开发利用导致了水质污染、水量短缺、海水入侵等一系列问题。例如，荷兰潜层地下水水位下降，危及日常生活、工业和农业。英国和葡萄牙等国家的地下水受到海水入侵的影响，德国由于大量施用农业化肥所引起地下水中硝酸根污染问题日益严重，高硝酸盐度对潜水地下含水层污染造成严重威胁。为此，各国开始认识到对地下水进行监测，掌握地下水水情，预测地下水动态变化的重要性。地下水监测工作逐步得到欧盟各国的重视，纷纷通过制定法律法规、扩大经费资助渠道等方式，支持地下水监测工作，加强地下水监测网络体系建设。

欧盟 2000/60/EC 号指令（水框架指令）第八条第 3 款和第二十条对地下水监测方法以及必要时制定实施指南作了规定。此外，欧

盟部分成员国也制定了地下水监测的相关法律法规，支持地下水监测。例如德国图林根州颁布了图林根水法、民用水法、三个与地下水水质有关的硝酸根、有毒物质和地区法令以及地下水量监测方法条例；意大利 1976 年 NO.319 总统令确定监测活动的责任，涉及到水资源保护、处理、使用、净化和监测的制定。1988 年 3 月 24 日的 NO.236 法令规定了地下水水质监测方法。英国 1991 年水资源法规定对水的监测，其中包括对地下水监测的规定。

水框架指令第八条明确要求应在 2006 年年底前建立并运行监测系统，制定地下水监测计划。2006 年 12 月，地下水指令施行后，要求对地下水监测系统和计划进行修订和补充，对建立监测系统的期限进行了延长。水框架指令所要求建立的地下水监测系统是针对整个地下水体，在附件五和附件二中，设定了对不同地下水监测的要求。地下水监测网络必须包括一个水量监测网络和对化学状况进行监督监测和运行监测的网络。具体来讲：包括：一个水量监测网络，用于进行地下水水量状况评；一个监督监测网络，用于 a.对地下水污染风险状况进行评估；b.提供信息，评价天然状况下的长期趋势和因人类活动而引发的污染物浓度的长期趋势；c.结合风险评估，对地下水运行监测的必要性进行分析；一个运行监测网络，用于 a.确定被认定为“处于风险之中”的所有地下水体的状况；b.确定污染物浓度显著持续上升的趋势；用于支持饮用水保护区目标的实现而开展的适当监测。

(1) 地下水监测的目的：

- a. 由于人类活动所引起的地下水质的变化范围；
- b. 由于土地使用的不同（如农业）所引起的地下水水质/水量的变化范围；
- c. 用于饮用水供应的地下水含水层的监督；
- d. 获取地下水质的数据；
- e. 判断地下水的发展趋势；
- f. 快速判断有毒物质和其它污染源并采取措施。

（2）地下水监测的结果必须用于：

- a. 确定地下水体的化学状况和数量状况；
- b. 对进一步的地下水体特征鉴定提供帮助；
- c. 对地下水污染风险评估的结果进行验证；
- e. 对跨越成员国边界的地下水体的流动方向和速度进行估计；
- f. 为设计措施计划提供支持；
- g. 对措施计划的有效性进行评估；
- h. 证明是否达到饮用水保护区和其他保护区的目标；
- i. 评估地下水的质；
- j. 确定人为活动所引起的污染物浓度的上升趋势及其扭转情况。

水框架指令规定，必须在每个规划周期（6年）内实施监督监测，在两侧监测的间隔时期，必须开展运行监测。对监督监测而言，没有明确规定最低时长和频率。各成员国应在每个规划周期内开展足够的监督监测，以便按照水框架指令第五条的规定对风险评估进行充分论证，并获得趋势评估所需的信息；欧盟各成员国还应开展

足够的运行监测，以确定风险水体的状况和污染物浓度显著且持续上升趋势的存在情况。

（3）水量监测

监测参数的选取：水框架指令将地下水水位作为确定水量状况的

度量信息，但是在实践中，用于地下水水量评价的参数包括：钻井或水井的地下水水位、泉水流量、干旱时期的流动特点或地表河道的蓄水位、重要的依赖于地下水的湿地和湖泊的蓄水位。

监测密度的选择：水框架指令要求开展两个不同尺度的监测。一是对整个地下水水体的水位和流量进行监测；二是对局部的地下水水体的水位和流量进行监测。对评价为“不存在风险”的地下水水体，可将监测减少到最低程度。只要水体的水文地质条件类似，就不需要对水体内的每个水体设立监测点。对评价为“存在风险”的地下水水体，监测点的分布必须满足对抽取或补给地下水水位造成的影响进行适当的评估。对跨越两个或多个成员国国界的地下水水体，其监测点的数量应满足评价地下水跨越成员国国界的流动方向和速度。

监测频率的选择：主要依据水体特征和监测点。对年度变化显著的监测点的监测，要比对只发生较小变化的监测点的监测更频繁。一般情况下，对变化不大但倾向于进行日常监测的地方，每月监测一次水量即可。为了提高监测的效益，监测频率应随着对含水层的认识、压力对地下水体重要性的变化而进行修正。

（4）水质监测

监测测定物的选择：推荐的一组核心测定物由溶解氧、pH值、导电率、硝酸盐、铵、温度和一组主要微量离子组成。水框架制定对温度和一组主要微量离子等参数未作正式要求，但这些参数对水质评价有帮助。另外，监测测定物还需要代表区域内土地利用活动的人为污染物指标，以及可能影响地下水的其他指标。

监测点的选择：监测网络最好应建立在不同取样点类型以及取样点用途的平衡组合之上；监测点的位路必须集中在地下水水体最易遭到污染的区域；监测点的数量应满足地下水体的压力范围和路径状况。

监测频率的确定：一般情况下，适宜的监测频率的选择要基于现有的地下水监测数据。浅层地下水体的水质和水量变化大，如果出现了变化，监测频率也要相应进行修正。在变化较小的地下水系统中，监测频率选为每年两个样本，如果检测显示，在一个周期（6年）内，未出现显著变化，可进一步减少监测频率。

（5）保护区监测

在不存在风险的情况下，对所有适合饮用的水源进行常规监测既不显示，也不必要。对不存在风险的地下水体，建议对具有代表性的重要饮用水源进行充分监测。饮用水指令规定要满足针对微生物参数和放射性的标准，在这些标准可能导致饮用水保护区目标不能实现的地方，可能需要将其包括在饮用水源保护区监测中。

对存在不能实现饮用水保护区目标风险的水体，建议对重要的适合饮用的水源进行监测，作为最低程度，至少在一个流域管理规

划期之前和期间各监测一次。在适当时，这种监测可集中在或被限定在一些区域。

6.1.1.2. 监测制度的实施成效

欧盟各成员国已有比较系统和连续几十年的地下水监测序列，工作成果、资料数据和图表日益增多。随着计算机技术的发展与应用，各成员国在监测数据积累的基础上，逐步发展成为地下水数据库，以满足对地下水有关数据从储存、处理、分析、检索、预测的各种需要。

(1) 德国

德国对地下水进行监测的职责属于联邦州政府。德国的巴伐利亚州、北威斯特法伦州、图林根州、萨克森州等州政府都建立了各自的地下水监测网络信息体系。建立监测网络信息体系的目的是负责该州地下水数据的获取、监测网络运行、数据分析、全国和省级水平的地下水资源评估、水流模拟以及所有与地下水相关信息的管理，为地下水保护部门提供监测数据，掌握地下水的动态变化。

1) 巴伐利亚州

德国巴伐利亚州的监测网建于 1985 年，监测机构是 Landesamt（水利管理和技术部门）。该部门负责地下水监测项目协调、数据处理和保存、信息发布，并与该州的 24 个地方水资源管理机关密切合作。巴伐利亚州主要有多孔介质地下水、岩溶地下水和裂隙地下水等水资源。监测网络站点的设路由 Landesamt 通过科学论证、统

一规划、合理布局。对于基础项目监测频率为每周测量一次水位，对于专门项目则需要持续地测量水位，并且每周测一次水温。Landesamt 根据德国工业操作标准规范进行监测，监测结果由监测机构负责人审定，监测信息在 Landesamt 年鉴上进行公布。

2) 北威斯特法伦州

北威斯特法伦州的监测网建于 1984 年，州政府机构协调地区监测活动以及管理取样点数据的数据库，州立的环境中心负责该州地下水水质监测，12 个地方环境保护机构协助记录收集数据并承担地方取样和地下水水质分析。该区最主要的地下水是面积为 17000km² 的多孔介质地下水，在上面均匀设路了 2256 个观测点；面积为 16705km² 的裂隙地下水，设路了 310 个取样点；面积为 300km² 岩溶含水层中，设有 20 个取样点。这些取样点共同完成对该州的地下水水质的监测。该监测网络每年要对 40 多种参数进行观测，观测的频率为 1-2 次/年。承担监测任务的单位和人员，要根据德国工业操作标准规范规定的监测方法和分析方法进行监测。北威斯特法伦州的监测网每 5 年发表一次监测报告，免费为管理机构、大学、专家或公众提供监测信息，相关信息可以从北威斯特法伦州立环境机构和 12 个环境保护部门获取。该州的地下水监测网使用 DB2 数据库保存原始数据，操作系统是 IBM-MVS，软件是 SQL、SAS 和 QMF。

3) 图林根州

负责图林根州地下水监测的机构是图林根环境组织，该组织全权负责地下水监测网和数据，负责协调取样和分析。图林根州的地

下水取样点主要分布与多孔介质含水层、岩溶含水层和裂隙含水层，其中，面积为 10540km² 的裂隙含水层分布取样点 96 个，面积为 4900km² 的岩溶含水层分布取样点约 20 个，面积为 900km² 的多孔介质含水层分布取样点 4 个。观测点主要位于饮用水的观测井。

图林根州地下水监测频率为 1-6 次/年。为了确保地下水取样的规范性，承担监测工作的图林根环境机构实验室及工作人员必须依据：a.DIN（德国工业标准规范）；b.LAWA（地下水的观测和评价指南）；c.DVWK 规范（地下水取样和监测范围的规定）；d.AQS（分析的质量保证）。监测网络要符合欧洲硝酸根标准 91/676/EEC 和指标 80/778EEC（饮用水质）。该州的地下水监测活动和信息必须依法公开，监测数据是有偿提供，环境机构发表月报和年鉴，大多数为当地管理机构，科学研究所和环境组织服务。

（2）荷兰

荷兰地下水监测、管理由各省负责，TNO 应用地学研究所负责监测信息的管理。荷兰早已建成了全国系统的地下水监测网。目前，监测网点数已超过 16000 个，监测区每 2.5 平方公里一个点，其中 50% 的安路了二个或多个过滤器。大约 8000 眼监测井打在潜水含水层中，其余的在深层含水层中。70% 的地下水位监测井每二周监测一次，10% 的每月监测一次，20% 的每年监测四次，分别在四月、八月、十月和十二月。

荷兰全国系统的地下水水质监测网，大约有 400 眼监测井（每 80 平方公里一眼），分别在地下 8-10、12-14 和 23-25 米，安路三个

过滤器，每年取一、二次样品（少数点每年取六次样），不但分析常量参数，也分析重金属和有机物含量。

荷兰地下水监测网可以划分为三级：一级监测网与区域性地下水管理和控制的目标有密切关系，反映地下水系统的区域性轮廓，并着重于自然状态。二级监测网是为某种特定的目的而设的（例如，评价人为影响或监测某个小模的地下水系统）。第三级监测网是临时性的，用来监测监测井分布的效果，或为某个研究项目提供数据。

荷兰特别注重对监测井的检查与维修，每年进行一次监测井技术状况和水文地质代表性的检查，在一定时间内对每个滤水层进行抽水，以清除淤泥和其它杂质，或者修理严重破坏的监测井，并把维修的项目、维修的材料随地下水位表一起汇交。

（3）英国

英国以网格状的形式布设地下水监测点，监测点数 3000 个，监测区每 81 平方公里一个点，并定期发布地下水情预报。英国在地科院地球物理与水文地质研究所内建立有数据库，将全国一百多年来的水井资料收集、编录成信息化系统储存和利用。另外，英国的水资源处理中心，储存并检索地表水、地下水位、水质等数据，并进行咨询服务。

6.1.1.3. 国外地下水动态研究方法

（1）地下水动态

国外开展地下水动态研究比较早。70年代,在水文地质工程和地质研究所,苏联建立起具有搜集、储存和处理全国地下水动态信息的地下水动态自动化系统,这套系统能够整理出地下水动态系统图件。1978年,在俄罗斯莫斯科的自流盆地中部地区研究了地下水动态变化的特征。1982年,通过对地下水动态变化的调查研究,提出了将控制地下水动态控制作为政策目标。对于地下水动态的研究,前期研究方法较为简单,多集中在对加深对地下水动态的认识,二十世纪九十年代后,随着经济社会的发展,地下水动态变化主要受人类活动的影响,地下水动态的研究重点集中在分析不同方式的人类活动对地下水动态产生的影响。其中研究了小区域的地下水如何实现可持续开发利用,总结了井灌区灌溉水对地下水的补给作用,指出在一个水资源转化相对独立的地区,可以通过人为控制地下水位,使潜水蒸发损失减少到最小,又能使地下水资源最大程度的获取灌溉回归水的补给。另外分析了水土资源开发过程对地下水动态和水资源转化延迟效应的影响,并对其定量描述。

(2) 地下水开采量

国外很多城市由于地下水的过量开采,也相继出现了地下水位下降、地面沉降等生态环境问题。美国加利福尼亚州提出并通过了2040年消除地下水超采法案,Dogan建立了该地区的地下水流模型,提出跨区域调水、结合使用地表水和地下水、以及废水回收再利用等三个地下水修复方案。SeyyedMahmoud Hashemi建立了伊朗Rafsanjan平原的地下水流模型,预测持续开采将会导致地下水位持

续下降，建议结合当地经济政策，适当减少地下水的开采。Surinaidu 等人建立了印度南部比上马河流域地下水流模型，预测当前开采强度下，地下水位将持续下降，为保持地下水位稳定，流域地表水的 20%-30%需作为补给源入渗补给地下水,同时开采量减少 5%-10%。

(3) 地下水资源量

人工补给技术也是地下水环境治理的关键技术。SADIKI MoulayLhassan 建立干旱半干旱地区的地下水流模型，模拟结果显示现阶段人工补给条件下，地下水资源量将不能满足未来用水需求，建议提高人工补给率。Jahanshir 等评估了建于高渗透性河床上的补给坝水库的入渗补给能力，数值模型和实地试验结果表明,补给坝水库的入渗补给能力主要受河底淤泥层的影响，侧壁不影响地表水入渗补给地下水，提出了在补给坝水库内部垂直侧壁坑进行开挖作为改进人工地下水补给的一种新方法。

(4) 河流与地下水交换关系研究

早在 1941 年，Theis 研究傍河水源地抽取地下水对河流及地下水的影响，通过积分计算给出解析解。Hantush 在 Theis 模型的基础上，考虑了河流与含水层之间存在隔水边界，对河流与地下水的交换作了进一步研究。Hunt 考虑了两者之间的弱透水层，通过一系列假设以及积分变换，给出解析解。

6.1.2.国内相关标准及研究方法

6.1.2.1.国内地下水监测相关标准

党的十八大以来，习近平总书记站在战略和全局的高度，深刻洞察我国国情水情，深刻分析经济社会发展大势，就保障国家水安全发表重要讲话并提出“节水优先、空间均衡、系统治理、两手发力的”十六字治水思路，指导治水工作实现了历史性转变，彰显出巨大的思想伟力。基于以上要求，2014年实施了《地下水监测工程技术规范》；2017年实施并启动了《地下水超采区评价导则》；为了进一步提出要加强地下水管理，防治地下水超采和污染，保障地下水质量和可持续利用，推进生态文明建设，2021年颁布了《地下水管理条例》。

6.1.2.2.国内地下水动态研究方法

(1) 地下水水位数据应用

地下水水位数据最常使用到地下水流场动态的分析，薛春等和牛二伟通过了解研究区的水文地质情况，结合研究区的地下水水位数据对研究区整体的地下水流场以及地下水的动态特征进行全面的分析，让我们对研究区的地下水情况了解清晰，在做出一些判断和决策有更好的数据支撑。

在地下水储变量的计算中，刘东华等、王兆祥等、李志强等分别对凤城市城区、海城河河谷平原以及广西绍水镇的地下水资源进行了详细的调查并且对储变量进行了计算和评价。

董亚楠等和杨国强等对地下水超采区具体的划定和评价方法进行了详细的描述。安会静等、朱静思等、霍东亚则是通过地下水水位数据对所研究区域的地下水超采区情况进行了详细的论述与分析，并且结合不同的情况给出了不同的解决建议与措施。

在地下水水位变化而引起的地质问题方面。王晓光等、李爽、杨丽芝等就对不同区域的地下水位降落漏斗的分类、演变机制与可调控性进行了研究和分析。近两年刘新征等、朱利民等、施凤春等就漏斗区地下水埋深与地面沉降关系分别通过山东昌邑市、德州城区以及粤东典型区域这3个地区进行了实例的分析，然后给出了相应的解决方案。

(2) 地下水动态

上世纪八十年代，我国开始研究地下水动态特征，当时的学者主要是研究与地下水相关的时空变化特征。由于当时的计算机模拟技术及应用还处于起步阶段，所以研究方法受到了许多限制。到九十年代早期，研究地下水相关要素的时空变化状况仍十分少见。关秉钧曾经通过环境同位素的方法研究，观测到了北京地区地下水及工业污染的时空变化规律。并且建立了适用于冲洪积扇地下水年龄计算的氮质点混合衰变数学模型，从此广泛的开展起来动态研究。郝振纯合理的将系统科学思想和模拟方法应用于水资源评价，通过确

定性的流域水文模型与地下水动力学模型的有机结合，组成完整的陆地水文循环模型，地利用水文气象、水文地质资料，合理评价区域水资源。模型在不闭合山区流域应用效果显著。作彦卿以地下水动态观测网优化方法做基础,提出了地下水动态观测网的基本概念和地下水动态观测的分类及地下水动态观测网优化设计的研究方向。对地下水观测网优化设计，包括观测孔空间位置及时域上观测频率的优化设计。从地下水动态特征出发，提出了地下水观测频率优化设计的时间克立金方法、谱分析方法以及统计学分析方法。刘国东第一次指出了地下出动态并行预测的概念，利用人工神经网络技术使并行预测得以实现，两个算例演示结果表明，人工神经网络比传统的不用定性方法的预测精度更高。

齐学斌等分析了国内外多种水源联合调度、联合管理研究状况及存在问题,通过对该研究领域的多年的实际勘测与模拟对水资源的发展作了进一步分析和预测。随着时间的推移，越来越多的关于地下水数值模拟的方法理论出现，结合计算机技术和水平的普遍提高使得地下水动态的数值计算上升到了一个崭新的高度。鲍卫锋等研究分析了基于费用准则和供水量准则的地表水与地下水联合调控模型，提出合理开发、优化调度本区的水资源，充分发挥该区地表水库和地下含水层空间的联合调蓄作用，从而提高水资源的利用率，同时提高社会效益、环境效益和经济效益。曲兴辉总结了国内外地表水和地下水相互作用研究的热点问题，并归纳了定量计算的基本方法，分析了国内外主要的集成模型并对集成模型进行了分类,提出

集成模型可以解决时空尺度整合、参数的不确定性，指出综合水循环各组成部分的复杂系统模型是模型发展的必然趋势。董建明等把地下水动态模型进行了分类，并列举了几种常用的理论方法，然后简要介绍各理论的发展历程及其原理。李贺丽介绍了地下水动态预测模型分类及特点、地下水动态预测的主要工作步骤、以及各种模型相应的求解方法及其对比分析和适用范围,提出要在累积观测资料的基础上根据具体情况选择适合的模型及方法去进行分析预测，提高预报精度。张海飞运用地下水动态预测模型水均衡法、确定性模型、随机型模型等的基本特征和原理。在具体的地下水动态预测中根据所收集的基础资料和实际情况选择合适的预测模型,根据模型条件灵活运用并根据实际情况加以判断，不能过于依赖预测模型结果，只有这样才能达到预测精度准确的预期效果。

(3) 地下水资源量

目前国内外常见的补给模式可总结为以下四类:城市暴雨径流补给模式、梯级拦蓄促渗模式、修建地下水库模式和激活古河床模式。聂凯翔基于城市湿地公园建设的生态河道—湿地公园—地下水人工补给系统,建立地下水流模型，预测人工补给条件下地下水的动态变化。刘博洋建立西安市地下水流模型，预测回灌条件下地下水动态变化。郝奇琛为评价地下水人工回灌系统的最大回灌效率，建立了地下水人工回灌系统优化模型，结果显示,经优化后的地下水人工回灌系统将更有效地促进地下水位的恢复。

(4) 地下水开采量

地表水、再生水等代替地下水作为供水水源。吴楠结合廊坊市水环境、地质环境和生态环境，分析了地下水超采的危害，提出了合理的压采方案，为地下水资源的可持续利用提供依据。甘雨针对民勤盆地生态环境问题，提出了合理的压采方案，优化地下水监测网数据，为民勤盆地地下水位回升提供数据支撑。李丽琴等基于地下水流模型预测压采后地下水环境演变趋势，为地下水压采、水资源管理制度提供科学依据。南水北调等跨区域调水工程极大地改善了我国北方水资源匮乏问题，一定程度上修复部分地区地下水环境。

(5) 河流与地下水交换关系研究

马红宇等利用 Feflow 软件建立滦河深县段地下水水流数值模型及溶质运移模型，模型将滦河处理为变水头边界，根据模拟结果预测污染物运移范围。李树文等在河道改道对地下水的影响研究中，将河流分段处理为定水头边界和变水头边界。张海岛利用 MODFLOW 模拟软件建立中牟县浅层河流地下水流数值模型，将河流处理为定水头边界，模拟结果显示，受浅层地下水开采的影响，部分河段河水和地下水的补排关系发生了改变。徐映雪等在应用数值模拟方法评价银川平原地下水资源量时，将河流处理为流量边界。彭勃等针对黄河三角洲刁口河生态补水措施，建立地下水流数值模型，将生态补水河流处理为流量边界，通过流场的拟合对生态补水入渗系数率定，据模拟结果分析生态补水对地下水的影响。在有限差分模拟中，河流还可概化为变水头流量边界，即第三类边界。沈媛媛等以北京房山岩溶应急水源地为例，运用 MODFLOW 软件中的 RIV

子程序包，刻画地表河流与地下水的交换关系。第三类边界在模拟中对于数据要求较高，应用较少。目前，国外在研究河流与地下水的补排关系时，以解析解研究为主，实例应用较少。

6.2.与国内相关标准协调性分析

本指南各条款均符合相关法律法规要求。

针对我国的地下水动态分析评价制定该指南。地下水是弥足珍贵的水资源，但随着经济社会发展和人民生活水平的提升，对地下水的开采量逐渐增强，尤其北方地区出现地下水超采、地下水漏斗以及地面沉降等现象，对地下水实行动态监管和分析评价已成为保护水资源和水环境的重要工作内容。

2014年实施了《地下水监测工程技术规范》，明确地下水监测站的规划、建设、测验、资料整编、信息系统建设和信息服务等方面的技术工作；2017年实施并启动了《地下水超采区评价导则》，促进地下水资源的合理开发利用与有效保护,统一地下水超采区划分、评价和监测的技术要求,加强地下水超采区科学管理；2021年颁布了《地下水管理条例》，进一步提出要加强地下水管理，防治地下水超采和污染，保障地下水质量和可持续利用，推进生态文明建设。

2022年启动《地下水动态分析评价技术指南》的编制工作，本指南借鉴国内与地下水有关的相关标准，结合我国的水文地质特征、气候等环境因素规定了针对《地下水动态月报》、《地下水动态年报》以及其他类型的简报中不同评价类型的方法手段和表达形式，

强化地下水监测数据的应用能力，为促进地下水动态监管提供技术支撑和决策依据。

本指南制定的目标是形成一部相对成熟、覆盖全面、指向明确、适用性强、具有总体指导性的地下水动态分析评价技术指南和规范。在本指南制定中，编制组成员侧重参照已有的相关性技术文件，充分考虑地下水动态分析评价的实际开展情况和业务发展需求，并根据不同评价类型分别细化评价分析方法和成果展示形式，确保切实规范评价的要点和质量控制与质量保证要求，有效的支撑地下水动态分析评价工作。

本指南中涉及到的多数术语取自《水文地质术语》、《地下水监测工程技术规范》等行业标准规范，少数术语定义根据相关教科书、水文地质手册等，结合实际工作中通常采用的理解内容形成表述文字。

七.重大分歧或重难点的处理经过和依据

暂无。

八.其他说明事项

无。