第三章(11) 水体污染与自净

——自然净化

物理作用:稀释、沉淀

化学作用: 日光、氧气等对污染物的分解

• 生物作用: 生物降解(食物链)

(强)

(弱)

(强)

阳光

一级生产者 → 原生动物 → 轮虫、浮游甲壳动物 → 鱼→ 其他动物

提问: 水体自净速度有哪些限制因素?

- 因此水体的自净速度是有限的。在正常情况下,水 体单位时间内通过正常生物循环中能够同化有机污 染物的最大数量称为同化容量或自净容量。
- · 在自净容量范围内水体的净化是如何进行的呢?

生物种类、数量(营养物浓度、环境因子)、代谢的 极限速度

如下图河流污染和自净过程 >

- 水体自净过程大致如下
- **1.** 物理作用有机污染物排入水体后被水稀释,有机和无机固体沉 降到河底;
- b.生物作用

溶氧↓

溶解氧↑

• 好氧菌↑ ──好氧菌↓

有机物降解

厌氧菌↑自然溶氧、藻类产氧

河流污染和自净过程图 提问:原理?

被污染的水体都是自净水体!

但自净恢复的程度不同,或称污染现状不同。

2. 衡量水体污染与自净的指标

• 提问: 用什么指标可以衡量河段水体污染与自净所处

的阶段?

· 水体外观、化学指标、 生物种类、数量及比例 关系、溶解氧等等

- A. P/H指数与BIP指数
- P代表光合自养型微生物(如藻类)
- **H**代表异养型微生物(如细菌等),两者的比即**P**/**H** 指数。
- · P/H = (有叶绿素的微生物数量)/(异养微生物数量)
- BIP = (无叶绿素的微生物数量)/(全部微生物数量)
 ≈H/(P+H)×100%

- 污染前 → 污染 → 净化开始 → 持续 → 结束
- P/H: 高 下降 最低点 上升 高
- BIP: 0~8 上升 60~100 下降 0~8
- · 通常使用的是BIP指数。

B. 氧浓度昼夜变化幅度

河流污染中氧浓度昼夜变化示意图

- 提问: 为什么不同的净化程度昼夜变化幅度不同?
- 氧浓度高低与细菌含量有关,昼夜变幅与藻类数量有关, 因此与P/H或BIP有关。

污染前 → 污染 → 净化开始 → 持续 → 结束 溶氧变化:

- 幅度 0 0 増大 減小
- · 这种指标与BIP从根本上是相同的
- 但由于溶解氧可以用溶解氧测定仪随时测定并迅速地得出结果,而BIP指标需要细菌鉴定、培养、显微镜观察,周期长操作不便,因此实际操作中溶解氧变化幅度比BIP指标更为实用。

外观特征: 混浊程度、颜色及气味等

原 因:水中细菌种类数量、悬浮物种类数量

污染前 污染 净化开始 持续 结束 **外观:** 无色 → **暗灰色** → 灰色 → 继续变清 → 无色 澄清透明 **很混浊、臭** 混浊 浊度下降 澄清透明 **水面有泡沫** 泡沫减少

D. 指示生物

- 例如
- 污染前 污染 净化开始 持续 结束
- **生物**: 植物 → 消失 → 藻类、原生 → 鱼虾 → 植物
- 、鱼 动物出现 出现 、鱼

可作为指示生物的生物种类很多,包括细菌、真菌、藻类、原生动物、轮虫、浮游甲壳动物、底栖动物有寡毛类的颤体虫、软体动物和植物和水生昆虫等。

地表水环境质量标准

と和保护目标,規定了水环境质量应控制的项目及限值,以及水质 1 实施与监督。

原域内江河、湖泊、运河、渠道、水库等具有使用功能的地表水水 7的专业用水水质标准。

3,2001年)和本标准表 4~表 6 所列分析方法标准及规范中所含 准条文,与本标准同效。当上述标准和规范被修订时,应使用其

(无使用价值)——用污化系

统出分。依据上试判断指标。**

- I类 主要适用于源头水、国家自然保护区;
- I类 主要适用于集中式生活饮用水地表水源地一级保护区、珍稀水生生物栖息地、鱼虾类产品场、仔稚幼鱼的索饵场等:
- I类 主要适用于集中式生活饮用水地表水源地二级保护区、鱼虾类越冬场、洄游通道、水产养殖区等渔业水域及游泳区:
 - N类 主要适用于一般工业用水区及人体非直接接触的娱乐用水区;
 - V类 主要适用于农业用水区及一般景观要求水域。

对应地表水上述五类水域功能,将地表水环境质量标准基本项目标准值分为五类,不同功能类别 分别执行相应类别的标准值。水域功能类别高的标准值严于水域功能类别低的标准值。同一水域兼有 多类使用功能的,执行最高功能类别对应的标准值。实现水域功能与达功能类别标准为同一含义。

污化系统将污染水体划属为不同的污染带类型。**分 多污带、α中污带、β中污带、寡污带**

多污带

大量有机物,BOD 高,溶解氧极低(或 无),为厌氧状态。 2. 在有机物分解过程 中,产生 H ₂ S、CO ₂ 和 CH ₄ 等气体。臭味。		类型	外观	BIP	生物特征
和无机物形成的淤 3. 河底淤泥中有大	流	多污带	大量有机物,BOD 高,溶解氧极低(或 无),为厌氧状态。 2. 在有机物分解过程 中,产生 H ₂ S、CO ₂ 和 CH ₄ 等气体。臭味。 3. 水底沉积许多由有机 和无机物形成的淤	60~100	 种类很少,厌氧菌和 兼性厌氧菌种类多,数 量大,每毫升水含有几 亿个细菌。有能分解复 杂有机物的菌种,硫酸 还原菌、产甲烷菌等。 无显花植物,鱼类绝 迹。 河底淤泥中有大量寡 毛类(颤蚯蚓)动物。*

注:*颤蚯蚓属后生动物,与陆地上的蚯蚓从体态和习性上都十分相似,他们也是环节动物,栖息于水底污泥中,与蚯蚓类似吞食污泥故俗称水蚯蚓,与蚯蚓不同的是,他们体表多毛。

α中污带

	类型	外观	BIP	生物特征
河	α-中污带	1. 水为灰色,溶解氧少, 为半厌氧状态,有机 物量减少,BOD 下	20~60	1. 生物种类比多污带稍 多。细菌数量较多,每 毫升水约有几千万个。
流流向		降; 2. 水面上有泡沫和浮 泥,有 NH ₃ 、氨基酸 及 H ₂ S。臭味。		2. 出现有蓝藻、裸藻、 绿藻,原生动物有天蓝 喇叭虫、美观独缩虫、 椎尾水轮虫、臂尾水轮 虫及栉虾等。**
•				3. 底泥已部分无机化, 滋生了很多颤蚯蚓。

** 有关生物的形态见下图天蓝喇叭虫、椎尾水轮虫、栉虾。

天蓝喇叭虫

椎尾水轮虫

栉虾

β中污带

	类型	外观	BIP	生物特征
河	β-中污带	 有机物较少,BOD 和 悬浮物含量低,溶解氧 浓度升高; NH₃和 H₂S 分别氧化为 NO₃⁻和 SO₄²⁻,两者含 量均减少。 	8~20	1. 细菌数量减少,每毫升水只有几万个。
流				2. 藻类大量繁殖,水生 植物出现。***
流				3. 原生动物有固着型纤毛虫如: 独缩虫、聚缩
向▼				虫等活跃,轮虫、浮游 甲壳动物及昆虫出现。

***β-中污带的藻类见下图。

水花束丝藻 梭裸藻

寡污带

	类型	外观	BIP	生物特征
河 流 流 向▼	寡污带	 有机物全部无机化,BOD 和悬浮物含量极低,水的浑浊度低,溶解氧恢复到正常含量。 H₂S 消失; 河流自净过程已完成的标志 	0~8	1. 细菌极少; 2. 出现鱼腥藻、硅藻、黄藻、钟虫、变形虫、 旋轮虫、 浮游 甲壳动物、水生植物及鱼。****

****寡污带的指示生物见附图轮虫、水蚤、鱼腥藻、玫

瑰旋轮虫。

『前节晶囊轮虫

鱼腥藻

图1 漂浮式

图2 沉式

图3 分散式

7.1.2 采样: PFU曝露天数根据工作要求而异。常规监测曝露不能少于1天。评价水质要做一个完整的群 集曲线,曝露时间规定1,3,7,11,15,21,28天时采样。静水和流水分别在28、15天结束。

如流速较快,还可追加12%。采样时从挂放的PEI随机取两块,供生物平行观察。如需进行叶绿素。和去灰。

自净速度有限,我们常常没有足够的时间去等待,各行各业都需要合格的水源,而可供选择的水源又是十分有限的。

需要人工手段控制污染物排量及强化水体污染物去除速度。

• 预防为主 各国制定的污废水排放标准主要依据就是自然水体中微生物的净 化能力。