
مهندسی شبکه‌های آبرسانی

برنامه‌ریزی، طراحی و بهره‌برداری

Syed R. Qasim, Edward M. Motely and Guang Zhu: نوشتہ:

ترجمہ: محمد رضا افضلی

سپاهانه	قاسم، سید ر.
عنوان و نام بدیدآور	Qasim, Seyed R
مشخصات نشر	مهندسی شبکه‌های آبرسانی؛ برنامه‌ریزی، طراحی و بهره‌برداری / اتوشه سید ر. قاسم؛ ادوارد ماتلی، گوانگ چو؛ ترجمه محمدرضا افضلی
متن‌خواهی	تهران؛ بزدا، ماهنامه تهويه و تبريد، ۱۳۸۷.
وضعیت فهرستخویی	۹۸۶ ص: مصور، جدول، نمودار.
پایداشت	فیبا:
پایداشت	عنوان اصلی: Water works engineering: planning, design, and operation. c2006.
پایداشت	وازنامه:
موضع	آلب - تصویر خانه‌ها - طرح و ساختن:
شناسه افزوده	ماتلی، ادوارد
شناسه افزوده	جو، گوانگ - ۱۹۵۸ - م.
شناسه افزوده	Zhu, Guang
شناسه افزوده	.Matley, Edward M
شناسه افزوده	افضلی، محمدرضا - ۱۳۲۱ - ، مترجم
ردیبلندی کنگره	TD434.1'۳۷Y : ۶۲A/۱۶۲
ردیبلندی دیوی	۱۵۹۸۴۲۲
شماره کتابشناسی ملی	۱۵۹۸۴۲۲:

بزدا

مهندسی شبکه‌های آبرسانی برنامه‌ریزی، طراحی و بهره‌برداری

نوشته: Syed R. Qasim, Edward M. Motely and Guang Zhu

ترجمه: محمدرضا افضلی

ناشر: بزدا

جلد اول: ۱۳۸۸

آماده‌سازی تهويه و تبريد: ماهنامه‌ی قبل از چاپ:

مدیر تولید: محمد پیروزمند

صفحه‌آرایی: مصوومه شهباری

طرح جلد: اکرم هاشمی

نمونه‌خوانی: شهلا مهرافرا

چاپ / صحافی: پنج زنگ

قطع و تعداد صفحات: وزیری - ۹۸۶

شمارگان: ۱۱۰ نسخه

بهای: ۱۸۰۰ تومان

شابک: ۹۷۸-۶۰۰-۵۰۵۸-۷۵-۸ ISBN: 978-600-5058-75-8

مرکز پخش: تهران - سید خندان - خیابان ارسپاران - کوچه‌ی ستاری - شماره‌ی ۲۲ - نشر بزدا

تلفن: ۰۵۰-۲۲۸۸۵۶۴۷ دورنگار: ۰۵۰-۲۲۸۸۵۶۵۱

WWW.HVAC.IR E-MAIL: YAZDA@HVAC.IR

حقوق چاپ و نشر محفوظ و مخصوص بزدا است.

فهرست

پیش‌گفتار.....	۷
فصل ۱: مقدمه.....	۱۱
فصل ۲: کیفیت آب.....	۱۹
فصل ۳: فرایندهای تصفیه‌ی آب.....	۵۱
فصل ۴: مبانی طراحی.....	۷۱
فصل ۵: گزارش طراحی مقدماتی و تعریف مساله برای طراحی.....	۱۱۹
فصل ۶: سازه‌ی آب‌گیری، آشغال‌گیری و هواده‌ی آب خام.....	۱۵۷
فصل ۷: انتقال، اندازه‌گیری دبی و تلمبه‌زنی آب.....	۱۹۵
فصل ۸: انعقاد، لخته‌سازی و رسوب‌گیری	۲۷۵
فصل ۹: ته‌نشین‌سازی	۳۵۵
فصل ۱۰: صاف‌سازی	۴۱۷
فصل ۱۱: کنترل رنگ، طعم و بو	۴۹۵
فصل ۱۲: گندزدایی و فلوئوریدزنی	۵۵۱

فصل ۱۳: پایداری آب، مخزن آب زلال پمپ‌های پرفشار و شبکه‌ی توزیع ...	۶۴۳
فصل ۱۴: فراوری و دفع پسماندها ...	۷۳۹
فصل ۱۵: مکان‌یابی تصفیه‌خانه، جانمایی، لوله‌گذاری محوطه و نیمرخ هیدرولیکی ...	۷۹۹
فصل ۱۶: کنترل فرایند ...	۸۳۹
فصل ۱۷: خلاصه‌ی طرح ...	۸۷۱
فصل ۱۸: طرح‌ها و فرایندهای جدید تصفیه‌ی آب ...	۸۸۱
فصل ۱۹: اجتناب از خطاهای طراحی ...	۹۱۷
پیوست الف: خواص فیزیکی و شیمیایی آب ...	۹۲۷
پیوست ب: ثابت‌ها و ضرایب مورد استفاده برای محاسبه‌ی افت فشار هیدرولیکی ...	۹۳۱
پیوست ج: سازندگان و فروشنندگان تجهیزات تصفیه‌خانه‌ی آب ...	۹۳۷
پیوست د: پارامترهای طراحی، اختصارات، نمادها، ثابت‌ها، ضرایب تبدیل و سایر اطلاعات مفید برای مهندسی شبکه‌های آبرسانی ...	۹۴۹
نمایه ...	۹۶۱
واژه‌نامه ...	۹۷۱

پیش‌گفتار

اصلاحیه‌های قانون آب آشامیدنی سالم، مصوب سال 1986، فراگیرترین تغییرات قانونی در تاریخ آبرسانی عمومی است و تأثیر آن بیشتر از تاثیر اصل قانون طی دو دهه‌ی گذشته خواهد بود. این تغییرات قانونی منعکس‌کننده‌ی این واقعیت است که نمایندگان کنگره‌ی آمریکا نگرانی عمیق مردم برای کیفیت آب آشامیدنی، و همچنین سرخوردگی آن‌ها از شیوه‌ی اجرای قانون اصلی توسط سازمان حفاظت محیط زیست آمریکا (USEPA) را به خوبی درک کرده‌اند. مهندسان و مدیران خدمات عمومی که در برنامه‌ریزی، طراحی، و بهره‌برداری از تصفیه‌خانه‌های آب شرکت دارند، بایستی ارزیابی گزینه‌های موجود و پیش‌بینی وضعیت آینده را آغاز کنند. در حال حاضر در برنامه‌های درسی مهندسی عمران و مهندسی محیط زیست بسیاری از دانشگاه‌ها، درس‌هایی در زمینه‌ی طراحی تصفیه‌خانه‌ی آب نیز گنجانده شده است.

در سال‌های اخیر کتاب‌های ارزشمند زیادی نوشته شده که در آن‌ها نظریه و اصول فرایندهای تصفیه‌ی آب مطرح شده است. نویسنده‌گان کتاب حاضر در طی سال‌ها تجربه در حوزه‌ی تصفیه‌ی آب به این نتیجه رسیده‌اند که هیچ اثری به طور کامل به برنامه‌ریزی، طراحی و بهره‌برداری از شبکه‌های آبرسانی اختصاص نیافته است. نویسنده‌گان در تدوین این کتاب هدفی دوگانه را دنبال می‌کرده‌اند؛ اول تحکیم بخشیدن به پیشرفت‌ها در حوزه‌ی طراحی مهندسی شبکه‌های آبرسانی، که در نتیجه‌ی پیشرفت فناوری در این حوزه پدید آمده‌اند، و نیز تحکیم بخشیدن به مفاهیم و خطمسی‌هایی که توسط قوانین زیست‌محیطی و رهنمودهای متعاقب آن‌ها رواج یافته‌اند؛ و دوم بروزی گام به گام شیوه‌های اجرایی برای برنامه‌ریزی، طراحی و بهره‌برداری از تصفیه‌خانه‌های سنتی آب با ظرفیت متوسط.

این کتاب از نوزده فصل و چهار پیوست تشکیل می‌شود. فصل‌های ۱ تا ۴ به اصول پایه‌ی مهندسی آب اختصاص یافته است. روندهای فعلی و آتی در فناوری تصفیه‌ی آب، اجزای

تعیین کننده‌ی کیفیت آب، پارامترهای طراحی، مقررات مربوط به آب آشامیدنی، عملیات و فرایندهای واحد، تلفیق فرایندها و زنجیره‌های فرایندها به تفصیل شرح داده شده است.

فصل ۵ به تهیه گزارش طراحی مقدماتی (پیش‌طرح) اختصاص دارد. هدف کلی از تهیه گزارش مهندسی مقدماتی و نمونه‌ای از این گزارش برای تصفیه‌خانه‌ای با ظرفیت متوسط، در این فصل ارائه شده است. در گزارش طراحی مقدماتی، راهکارهایی برای (۱) تخمین جمعیت، نیاز آبی، ظرفیت تصفیه‌خانه و کیفیت آب خام؛ (۲) ارزیابی و انتخاب زنجیره‌ی فرایند تصفیه؛ (۳) هماهنگی با سیستم تصفیه‌ی آب؛ و (۴) تخمین هزینه‌های پروژه‌ی تکمیلی پیشنهادی ارائه می‌شود.

باقیمانده‌ی کتاب به طراحی یک تصفیه‌خانه متوسط آب اختصاص یافته که گزارش طراحی مقدماتی آن در فصل ۵ تهیه شده است. محاسبات طراحی گام‌به‌گام، جزئیات تجهیزات، نقشه‌های مهندسی، طرح‌ها و مشخصات فنی، و بهره‌برداری و تعمیر و نگهداری سازه‌های آب‌گیری، سیستم‌های انتقال آب خام، تصفیه و توزیع نیز به طور مژروخ ارائه شده است. این سیستم‌ها شامل سیستم برداشت آب خام، آشغال‌گیری، تلمبه‌خانه، خط‌الوله‌ی انتقال آب، اندازه‌گیری دبی، اختلاط سریع، لخته‌سازی، زلال‌سازی، صاف‌سازی، کنترل رنگ، طعم و بو، گندزدایی، توزیع و حمل و دفع پسماندها هستند. به علاوه، فصل‌های مستقلی نیز به طرح جانمایی تصفیه‌خانه، لوله‌کشی و هیدرولیک محوطه‌ی تصفیه‌خانه، ابزار دقیق و کنترل‌گرهای خودکار، خلاصه‌ی طرح و اجتناب از خطاهای طراحی اختصاص یافته است. یک فصل دیگر (فصل ۱۸) نیز در کتاب گنجانده شده و فرایندهای تصفیه‌ی غیرسترنی در آن شرح داده شده است. در این فصل فرایندهای تصفیه برای حذف نیترات و فلورورید، تبدیل یون، اسمز معکوس و حذف فلزات سنگین و مواد آلی، به اختصار آمده است.

در این کتاب، روش‌های طراحی فقط به منظور نمایش و ارائه اطلاعات کلی آمده است و نباید آن‌ها را به عنوان استاندارد طراحی تصفیه‌خانه‌ی آب به کار برد. هر جا در این کتاب، به روش‌ها، فرایندها و تجهیزات خاص اشاره شده، منظور تایید یا توصیه‌ی آن‌ها نبوده است. با مراجعت به سازندگان متعدد دیگری که نامشان در این کتاب نیامده است، می‌توانید به اطلاعات هم‌ارز یا بهتر دست پیدا کنید.

این کتاب برای دانشجویان، مدرسان، مهندسان مشاور، سازندگان تجهیزات و کارکنان فنی شاغل در سازمان‌ها و موسساتی که وظیفه‌ی آن‌ها بررسی طرح‌ها و مشخصات فنی است، مفید می‌باشد و نیازهای آن‌ها را برآورده می‌کند. برای افزایش هرچه بیشتر سودمندی این کتاب، مطالب آن به زبانی ساده و به صورتی موجز بیان شده است. بسیاری از جدول‌ها را با رجوع به منابع متعدد تهیه کرده‌ایم. در این جدول‌ها اطلاعاتی عرضه می‌شود که در طراحی تصفیه‌خانه‌ی آب کاربرد گسترده دارند. خواص پایه‌ی آب، اطلاعات مربوط به طراحی هیدرولیکی، خواص

شیمیایی و انتخاب تجهیزات، سازندگان تجهیزات، معادله‌های هزینه و تبدیل واحدها در چهار پیوست کتاب ارائه شده است.

شایان ذکر است که روی گزارش طراحی مقدماتی، و طراحی تصفیه‌خانه‌های سنتی بسیار تأکید شده است. نویسنندگان این کتاب به خوبی واقف هستند که در مورد بسیاری از فرایندهای غیرسنتی تصفیه‌ی آب، مانند نیترات‌زدایی، فلوروریدزدایی، کانی‌زدایی و سایر فرایندهای تخصصی (که به اختصار در فصل‌های ۳ و ۱۸ مطرح شده‌اند) تا این اندازه تأکید نشده، یا به جزئیات طراحی آن‌ها پرداخته نشده است. دلیل آن بسیار ساده است. معرفی روش‌های طراحی برای این فرایندها مستلزم نگارش کتاب دیگری با همین حجم است. نویسنندگان این کتاب اعتقاد راسخ دارند که اصول برنامه‌ریزی و طراحی بی‌ریزی شده در این کتاب را می‌توان به آسانی تعمیم داد و در طراحی بسیاری از فرایندهای دیگر تصفیه برای ساخت تصفیه‌خانه‌های جدید، یا ارتقا و تکمیل تصفیه‌خانه‌های موجود، به کار برد. بنابراین طراحی گام‌به‌گام و تفصیلی یک تصفیه‌خانه‌ی سنتی آب، به طور کامل، مهم‌ترین ویژگی کتاب حاضر است.

این کتاب برای درس طراحی مهندسی شبکه‌های آبرسانی نوشته شده است. در اغلب دانشکده‌های مهندسی عمران و مهندسی محیط زیست، چنین درسی در دوره‌های کارشناسی و کارشناسی ارشد ارائه می‌شود. مطالب این کتاب طوری تهیه و ارائه شده است که پیش‌نیازهای معمولی (مکانیک سیالات و درسی مقدماتی در آبرسانی و تصفیه‌ی فاضلاب) برای درک آن کفايت می‌کند. به علاوه، مطالب پایه‌ای مطرح شده در این کتاب را می‌توان در یک دوره‌ی سه‌ترمی واحدی نیز تدریس کرد.

در این کتاب، در بعضی موارد واحدهای متداول در آمریکا و در بعضی موارد هر دو دستگاه واحدهای متداول در آمریکا و AS، در کنار هم، به کار رفته است و جدول‌های تبدیل واحدها در پیوست جداولهای آمده است.

مقدمه

قرن‌هاست که هدف اصلی از تاسیس تصفیه‌خانه‌ی آب تغییر نکرده است: تولید آبی که از لحاظ زیست‌شناختی و شیمیایی سالم باشد، ذائقه‌ی مصرف‌کنندگان آن را بپسندد، خورنده نباشد و رسوب نداشته باشد. امروزه طرح تصفیه‌خانه‌ی آب بسیار پیچیده شده است، زیرا مواد شیمیایی بسیار زیادی کشف شده، حجم قوانین و مقررات مربوط به آب آشامیدنی بسیار افزایش یافته است و کوشش می‌شود ذائقه‌های حساس‌تری را از طعم آب راضی نگه دارند. طراحان تصفیه‌خانه، علاوه بر اصول پایه، باید همه نوع احکام قانونی، همچنین دل‌مشغولی‌های عمومی و ملاحظات زیست‌محیطی را در نظر داشته باشند تا ایده‌ی اولیه‌ای از برنامه‌ریزی، طراحی و بهره‌برداری از تصفیه‌خانه‌ی آب به دست بیاورند. در این فصل خلاصه‌ای از پیشینه‌ی تاریخی، وضعیت فعلی و مسیرهای جدید در حوزه‌ی مهندسی شبکه‌های آبرسانی و طراحی تصفیه‌خانه‌ی آب ارائه می‌شود.

۱.۱ پیشینه‌ی تاریخی

اشتیاق برای نوشیدن آب زلال و گوارا ریشه در دوران باستان دارد. روش‌های اولیه‌ی تصفیه‌ی آب آلوده، عبارت بود از جوشاندن، قرار دادن در معرض نور خورشید، فرو بردن مکرر میله‌ی مسی داغ در آب، و صاف‌سازی.^۱ قدیمی‌ترین عملیات تصفیه‌ی آب عمدتاً به صورت غیرپیوسته و در خانه‌ها انجام می‌شد. از قرن شانزدهم به بعد، برای خدمات رسانی به جوامع بزرگ تاسیسات مرکزی تصفیه‌ی آب ساخته شد. در قرن هجدهم، صاف‌سازی برای جدا کردن ذرات از آب، به عنوان روشی موثر برای زلال‌سازی آب به کار گرفته شد.

رشد شبکه‌های آبرسانی در ایالات متحده‌ی آمریکا از اوایل قرن نوزدهم آغاز شد. تا سال 1860، بیش از 400 شبکه‌ی آبرسانی، و در پایان همان قرن بیش از 3000 شبکه‌ی آبرسانی مهم برای تامین نیاز شهرهای بزرگ این کشور ساخته شد. در بسیاری از تصفیه‌خانه‌ها از فیلترهای ماسه‌ای استفاده می‌شد که سرعت تصفیه‌ی آن‌ها پایین بود. در اواسط دهه‌ی 1890، شرکت آبرسانی لوئیزویل فرایнд انعقاد، همراه با صافسازی توسط فیلترهای ماسه‌ای سریع را معروفی کرد. نخستین بار در دهه‌ی 1830 برای تنظیم طعم و بوی آب آشامیدنی از کلر استفاده شد. در آن زمان تصور می‌شد بیماری‌ها از طریق بو منتشر می‌شوند.² اما از دهه‌ی 1890 و پس از مطرح شدن نظریه‌ی میکروبی بیماری‌ها، اهمیت گندزدایی آب آشامیدنی درک شد.³ فرایند کلرزنی ابتدا در سال 1908 معرفی شد و سپس رواج یافت.

۱.۲ استانداردهای ملی آب آشامیدنی

تدوین نخستین استانداردهای شبکه‌های آب آشامیدنی، با تصویب قانون قرنطینه‌ی بین‌المللی توسط کنگره در سال 1883 آغاز شد.⁴ این قانون به ریس سازمان خدمات بهداشت عمومی ایالات متحده‌ی آمریکا (USPHS) اختیار می‌داد که مقرراتی را برای جلوگیری از ورود، انتقال، یا گسترش بیماری‌های واگیردار تدوین و اجرا کند. تاریخچه مختصر پیشرفت‌های حاصل در استانداردهای کیفی آب در ایالات متحده در جدول (۱-۱) آمده است.

محدودیت منابع سبب شده است که سازمان حفاظت محیط زیست ایالات متحده (USEPA) ارزیابی مجدد و تدوین مقررات جدید را در دستور کار خود قرار دهد. با تنفيذ دوباره‌ی قانون آب آشامیدنی سالم (SDWA)، انتظار می‌رود تغییرات مهمی در برنامه‌ی جاری تنظیم مقررات سازمان حفاظت محیط زیست ایالات متحده (USEPA) رخ دهد.

۱.۳ وضعیت فعلی و فناوری‌های نوین

۱.۳.۱ وضعیت فعلی

بررسی انجام شده توسط سازمان حفاظت محیط زیست ایالات متحده (USEPA) نشان داد که در سال 1987 تقریباً 202000 شبکه‌ی آبرسانی عمومی در ایالات متحده‌ی آمریکا وجود داشته است. در حدود 29٪ از این شبکه‌ها در خدمت جوامع انسانی است و تقریباً 90٪ جمعیت آمریکا از آن‌ها بهره‌مند می‌شوند. شکل (۱-۱) توزیع این شبکه‌ها را بر حسب منابع سطحی یا زیرزمینی نشان می‌دهد.⁵ از میان 58908 شبکه‌ی شهری که به حدود 226 میلیون نفر خدمت‌رسانی می‌کنند، 51552 شبکه «کوچک» یا «بسیار کوچک» شمرده می‌شوند. هر یک از این شبکه‌ها، به طور متوسط در خدمت جمعیتی کمتر از 3300 نفر است. کل جمعیت تحت پوشش این شبکه‌ها به حدود 25 میلیون نفر می‌رسد.

جدول ۱-۱: تاریخچه و پیشرفت‌های حاصل در استانداردهای کیفی آب در ایالات متحده‌ی آمریکا

سال	پیشامد
1912	وضع نخستین مقررات مربوط به آب که استفاده از لیوان مشترک در شرکت‌های مسافربری بین ایالتی را منع می‌کرد.
1913	توصیه برای محدود کردن تراز حداکثر آلودگی میکروبی به ۲ کلی فرم در mL.
1914	انتشار استانداردها توسط وزارت خزانهداری؛ فراهم آمدن مبنای برای همیاری ملی، ایالتی و محلی.
1915	تصمیم‌گیری در سطح ملی، برای بازنگری در مقررات مربوط به آب آشامیدنی بر اساسی قانون مند.
1925	وضع محدودیت ۱ کلی فرم در mL ۱۰۰؛ همچنین پیشنهاد استانداردهایی برای میزان مجاز سرب، مس، روی، و مواد معدنی اضافی.
1942	تعیین کمیته‌ی مشورتی از سوی USPHS برای بازنگری در مقررات سال ۱۹۲۵. ابتکارات مهم حاصل از این بازنگری عبارت بود از: پایش میکروب‌شناسختی کیفیت آب در شبکه‌ی توزیع و حداکثر غلظت مجاز فلزات سنگین.
1946	انتشار حداکثر غلظت مجاز فلزات سنگین.
1962	تدوین استاندارد برای تعیین حدود الزامی برای ناخالصی‌های میکروبی و شیمیایی مربوط به بهداشت. این استانداردها ۲۸ الاینده را در بر می‌گرفت.
1970	بررسی سال ۱۹۷۰ USEPA نشان داد که ۴۱٪ شبکه‌های مورد بررسی با خطوط هادی تعیین شده در سال ۱۹۶۲ تطبیق ندارند.
1974	فرهنگستان ملی علوم (NAS) (جزوه‌ی تری‌هالومتان‌ها (THM) در منابع آب و آثار بهداشتی ناشی از آن‌ها را منتشر کرد. قانون آب آشامیدنی سالم (SDWA, PL 93-523) امضا شد که در آن وضع مقررات ملی آب آشامیدنی خواسته شده بود.
1975-1980	مقررات موقتی تصویب شد و در بی‌آن، اصلاحیه‌های SDWA در سال‌های ۱۹۷۷، ۱۹۷۹ و ۱۹۸۰ انتشار یافت. این اصلاحیه‌ها راه را برای تنفيذ دوباره قانون هموار ساخت و چند تغییر جزئی را نیز به همراه داشت. مقررات قابل اجرا فقط برای ۲۳ الاینده بود که اغلب آن‌ها استانداردهای موقتی بودند. فهرست تری‌هالومتان‌ها و بهترین فناوری دسترسی‌پذیر (BAT)، به ترتیب، در سال‌های ۱۹۷۹ و ۱۹۸۳ منتشر شد.
1986-1999	اصلاحیه‌های SDWA در جدول زمانی نظارتی تغییرات چشمگیری پدید آورد. USEPA به سمت تعیین استاندارد برای ۸۳ الاینده هدایت شد و موعد معینی برای تکمیل کار در نظر گرفتند. اگرچه بخش عمده‌ی کار در موعد مقرر به انجام نرسید، اما در حال حاضر تعداد آلاینده‌های مشمول مقررات از ۸۳ آلاینده بسیار بیشتر است. مقررات و استانداردهای اصلی بازنگری شده و نافذشده از طریق اصلاحیه‌های SDWA در سال‌های ۱۹۸۶ تا ۱۹۹۹ عبارت‌اند از استانداردهای فلوئورید، فهرست‌های اولویت‌بندی، قوانین مربوط به سرب و مس، فاز VOCs (ترکیبات آلی فرار)، فاز ۲ VOCs و IOCs (آلاینده‌های غیرآلی)، فاز ۵ VOCs و IOCs. قانون کلی فرم کل، قانون آمایش آب‌های سطحی، قانون اصلاح آمایش آب‌های سطحی، قانون جمع‌آوری اطلاعات، قانون گزارش‌های جلب اعتماد مصرف‌کننده، قانون هسته‌های پرتوزا، قانون گندزدایی - برحاصل‌های گندزدایی (D/DBPs)، قانون سولفات‌ها و قانون آب‌های زیرزمینی.

شکل ۱-۱: توزیع شبکه‌های آبرسانی بر حسب نوع شبکه و نوع منبع آب در سال ۱۹۸۷.

شبکه‌های کوچک بیشتر از بقیه مقررات ملی را نقض می‌کنند و تقریباً ۷۸.۹٪ از ۴۳۰۰۰ مورد ثبت شده در سال ۱۹۸۸ مربوط به همین شبکه‌ها است. اغلب موارد نقض به عدم رعایت نکات میکروب‌شناختی، و ناتوانی از پایش و گزارش ندادن، مربوط می‌شود. در سایر موارد، زیرا گذاشتن مقررات شامل تخطی از ترازهای حداقل آلاندنه (MCLs) است که در قانون آب آشامیدنی سالم (SDWA) تعیین شده است. تطبیق دادن شبکه‌های آبرسانی کوچک با مقررات حاکم، مستلزم استفاده از فناوری‌های مناسب، توانایی متصدی، منابع مالی و تمهیدات سازمانی است.^۹ اصلاحیه‌های سال ۱۹۸۶ قانون آب آشامیدنی سالم (SDWA) به سازمان حفاظت محیط زیست ایالات متحده (USEPA) اختیار قانونی داد تا بهترین فناوری دسترسی‌پذیر (BAT) قابل استفاده در طراحی را، به منظور تطبیق با مقررات ملی اولیه آب آشامیدنی، به کار بگیرد.^{۱۰} بهترین فناوری‌های دسترسی‌پذیر فعلی برای حفظ استانداردها به قرار زیر هستند:

- برای کنترل میکروب‌شناختی، کدری و رنگ در تصفیه‌ی آب‌های سطحی: صاف‌سازی. انواع متداول صاف‌سازی عبارت‌اند از سنتی یا مرسوم، مستقیم، ماسه‌ای آهسته، خاک دیاتومه، و استفاده از غشا.
- برای غیرفعال‌سازی میکروارگانیزم‌ها: گندزدایی. گندزداهای متداول عبارت‌اند از کلر،

کلردوکسید، کلرآمین‌ها و اوزون.

- برای حذف آلاینده‌های آلی از آب‌های سطحی؛ هواهی در برج پرشده، کربن فعال دانه‌ای (GAC)، کربن فعال پودری (PAC)، هواهی پخشی، فرایندهای اکسایش پیشرفت، و اسمز معکوس.
- برای حذف آلاینده‌های غیرآلی؛ غشا، تبادل یون، آلومین فعال و کربن فعال دانه‌ای (GAC).
- برای کنترل خوردگی؛ معمولاً تنظیم pH یا استفاده از بازدارنده‌های خوردگی.

۱.۳.۲ فناوری نوین

استلزمات‌های اصلاحیه‌های سال ۱۹۸۶ قانون آب آشامیدنی سالم (SDWA) و همچنین مقررات جدید، به پیدایش سریع فناوری‌های نوین برای تصفیه و پایش آب منتهی شده است. تا همین اواخر، صنعت آب ایالات متحده‌ی آمریکا علاقه‌ی اندکی به فرایندهای زیست‌شناختی نشان می‌داد که شاید علت آن مهم‌ترین نقص آشکار این فرایندها بوده یعنی ورود احتمالی میکروارگانیزم‌های زیان‌آور، یا برحاصل‌های (فرآوردهای جانی) آن‌ها به آب تصفیه شده. کارآئی آشکار این فرایندها در حذف کربن آلی تعزیزپذیر زیستی که ممکن است سبب رشد مجدد میکروارگانیزم‌های زیان‌آور در شبکه‌ی توزیع شود، تنظیم کارآمد طعم و رنگ آب، و کاهش نیاز به کلر و احتمال تشکیل DBP، پژوهش‌گران و تامین‌کنندگان آب آشامیدنی در ایالات متحده‌ی آمریکا را بر آن داشته است که به تدریج بر اکره خود غلبه کنند. امروزه داده‌های پژوهشی در ایالات متحده نشان داده است که، برای حذف ریزاً آلاینده‌ها، استفاده از فیلترهای کربنی یا ماسه‌ای فعال زیست‌شناختی به صرفه‌تر از فرایندهای شیمی‌فیزیکی است. مزایای دیگری که برای این روش ذکر شده حذف آهن و منگنز و تبدیل آمونیاک از طریق نیترات‌سازی است.^{۱۱}^{۱۲} با استفاده از این فرایند می‌توان تصفیه‌خانه‌ی سنتی موجود را به تصفیه‌خانه‌ای جدید با طرح مورد نظر و برخوردار از این فناوری، ارتقا داد.

طی چند سال گذشته فناوری غشا در تصفیه‌ی آب آشامیدنی به کار گرفته شده است که از دلایل آن می‌توان به وجود غشاهای مناسب و تقاضا برای حذف بسیاری از آلاینده‌ها اشاره کرد. میکروصفسازی، فراصافسازی و صافسازی نانو و اصطلاحاتی از این قبیل در صنعت آب متداول شده است. از فناوری غشا، به صورت آزمایشی، برای حذف میکروب‌هایی مانند زیاردیا و کریپتوسپوریدیوم و حذف گزینشی نیترات‌ها استفاده شده است.^{۱۳}^{۱۴} در موارد دیگر، فناوری غشا برای حذف شکل‌های اولیه‌ی DBP، VOCs و ... به کار گرفته شده است.^{۱۵}

چند فناوری تصفیه‌ی دیگر قابلیت انطباق با عملیات در مقیاس صنعتی را دارند. که از آن جمله اکسایش فتوشیمیابی با استفاده از اوزون و تابش فرابینفس (UV)، یا هیدروژن پروکسید برای تحریب ترکیبات آلی نسوز را می‌توان نام برد.^{۱۶}^{۱۷} مثالی از یک فناوری که در خارج از آمریکای شمالی ابداع شد و سپس در آمریکا توسعه یافت، فرایند هابر است. در این فرایند از تلفیق عملیات لخته‌سازی

تماسی، صافسازی و جذب با پودر کرین فعل، برای تامین نیازهای متعددی در زمینه‌ی تصفیه‌ی آبهای سطحی و زیرزمینی استفاده می‌شود.¹⁹

تصفیه‌خانه‌های آب، به سبب الزام به رعایت استانداردهای آب آشامیدنی، نه تنها در بی‌بهبود عملیات تصفیه‌ی آب هستند، بلکه نیازمند پایش کارآمدتر ذخایر خود از لحاظ آلاینده‌های میکروبی نیز می‌باشند. از حسگرهای الکترونوری برای آشکارسازی زودهنگام رشد جلبک‌ها در مخازن و تشخیص مشکلات و رهنمودگیری برای تغییرات عملیاتی استفاده می‌شود.²⁰ فناوری کاوهی (پروب) گن نخستین بار برای شناسایی بهتر میکروب‌ها در حوزه‌ی میکروب‌شناسی بالینی ابداع شد. اکنون با استفاده از عیارستنج‌های پرتوزا و غیرپرتوزا کاوهی گن، همراه با روش‌های مرسوم آشکارسازی، برای شناسایی ویروس‌های روده‌ای و انگل‌های تکسلولی، مانند زیاردیا و کریپتوسپوریدیوم تلاش می‌شود. این روش قابلیت پایش منابع آب، و آشکارسازی تعداد فزاینده‌ای از گروه‌های میکروبی پیچیده را دارد.²²

۱.۴ مهندسی و طراحی شبکه‌های آبرسانی

با وجود مقررات و استانداردهای بی‌شماری که یک شبکه‌ی آبرسانی عمومی باید آن‌ها را رعایت کند، در طول نیم قرن گذشته اصول فرایند تصفیه‌ی سنتی آب تغییر چشمگیری نیافته است. فیلتر چه حاوی ماسه باشد و چه حاوی آنتراسیت، یا هر دو، چه آهنگ صافسازی آن کند باشد و چه سریع، چه آهنگ صافسازی آن ثابت باشد، یا متغیر، صافسازی به هر حال صافسازی است، رسوب‌گیری باز هم رسوب‌گیری است و گندزدایی هنوز هم گندزدایی است. اما آن چه تغییر یافته، ابزارهای فراوانی است که اکنون در اختیار طراحان قرار گرفته است. کامپیوتر موهبت سرعت و دقت در طراحی و بهره‌برداری را به ارمغان آورده است. امروزه مهندسان می‌توانند فرایندها و زنجیره‌های فرایند جایگزین را با سرعتی مقایسه کنند که با قلم و کاغذ مقدور نبود. علاوه بر آن، سیستم کنترل نظارتی و گردآوری داده (SCADA) می‌تواند متغیرهای دقیق کنترل فرایند، و سوابق بهره‌برداری و تعمیر و نگهداری، را در اختیار متصدیان بهره‌برداری و مدیران تصفیه‌خانه قرار دهد. مهندسان، گذشته از این که می‌توانند گزینه‌های مختلف را روی صفحه‌ی نمایشگر کامپیوتر ببینند، قادر به انجام مطالعات واحد پیشاهمگ (نیمه‌صنعتی) با چندین متغیر ذاتی فرایند طراحی تصفیه‌خانه آب نیز هستند. به علاوه، متصدیان بهره‌برداری و مدیران تصفیه‌خانه می‌توانند یک واحد پیشاهمگ در حال ساخت را، برای بهینه‌سازی آهنگ تغذیه‌ی مواد شیمیایی و تهییه‌ی اطلاعات مهم لازم برای توسعه و ارتقای آتی، به کار بگیرند.

تصفیه‌خانه‌ی آب را باید طوری طراحی کرد که بتواند آب با کیفیت مورد نظر را، با سهولت و قیمت معقول، تامین کند. چنین طرحی باید انعطاف‌پذیری لازم را برای مقابله با تغییرات فصلی، و همچنین تغییرات درازمدت کیفیت آب، و مقررات و استانداردهای آتی کیفیت آب آشامیدنی داشته

- باشد. بنابراین طراحی و برنامه‌ریزی خوب باید از پنج مرحله‌ی مهم زیر تشکیل شود:
۱. تعیین مشخصات منبع آب و کیفیت مورد نظر آب تصفیه شده؛
 ۲. مطالعات طراحی مقدماتی، برای پیویزی فرایندهای جایگزین و انتخاب زنجیره‌ی فرایند نهایی؛
 ۳. طراحی تفصیلی جایگزین‌های پرگزیده؛
 ۴. ساخت؛
 ۵. بهره‌برداری و تعمیر و نگهداری تصفیه‌خانه.
- مهندسان، دانشمندان و تحلیل‌گران مالی باید اصولی را از رشته‌های مختلفی از قبیل مهندسی، شیمی، میکروب‌شناسی، زمین‌شناسی، معماری و اقتصاد به کار بگیرند تا بتوانند یک تصفیه‌خانه‌ی آب طراحی کنند.

۱.۵ حیطه‌ی کار این کتاب

هدف این کتاب ارائه اطلاعات لازم برای دانشجویان و مهندسان شاغل است. مبانی نظری، طراحی، بهره‌برداری و تعمیر و نگهداری، حل مشکل، انتخاب تجهیزات، و تعیین مشخصات فنی، اجزای جدا نشدنی هر فرایند تصفیه هستند.

موضوعاتی که در این کتاب تشریح می‌شوند، عبارت‌انداز:

- معیارهای کیفی آب خام و آب تصفیه شده؛
- برنامه‌ریزی تصفیه‌خانه و طراحی سازه‌ی آب‌گیری؛
- بالاکشی و انتقال آب خام؛
- مبانی نظری، طراحی و جانمایی فرایندهای تصفیه؛
- نیمرخ هیدرولیکی؛
- تلمبه‌زنی و توزیع؛
- ابزار دقیق و کنترل.

مراجع

1. Baker, M. N. *The Quest for Pure Water*, 2d ed., American Water Works Association, Inc., New York, 1981.
2. White, C. G. *The Handbook of Chlorination and Alternative Disinfectants*, 3d ed., Van Nostrand Reinhold, New York, 1992.
3. Pedden, T. M. *Drinking Water and Ice Supplies and Their Relations to Health and Disease*, G. P. Putnam's Sons, The Knickerbocker Press, New York, 1891
4. AWWA. *Water Quality and Treatment*, 4th ed., McGraw-Hill Book Co., New York, 1990
5. Pontius, F. W. «SDWA - A Look Back,» *Jour. AWWA*, vol. 85, no. 2, pp. 22-24 & 94,

- February 1993.
6. Pontius, F. W. and Robinson, J. A. «The Current Regulatory Agenda: An Update,» *Jour. AWWA*, vol. 86, no. 2, pp. 54-63, February 1994.
 7. Pontius, F. W. «An Update of the Federal Drinking Water Regs.» *Jour. AWWA*, vol. 90, no. 3, pp. 48-58, March 1998.
 8. USEPA. The National Public Water System Program, FY 1988 Compliance Report, Office of Drinking Water, Cincinnati, OH, March 1990.
 9. Goodrich, J. A., Adams, J. Q., Lykins, B. W., and Clark, R. M. «Safe Drinking Water from Small Systems: Treatment Options,» *Jour. AWWA*, vol. 84, no. 5, pp. 49-55, May 1992.
 10. USEPA. Technologies for Upgrading Existing or Designing New Drinking Water Treatment Facilities, EPA/625023/89-4/. Office of Drinking Water, Cincinnati, OH, March 1990.
 11. Le Chevallier, M. K., Becker, W. C., Schorr, R., and Lee, R. G. «Evaluating the Performance of Biologically Active Rapid Filters,» *Jour. AWWA*, vol. 84, no. 4, pp. 136-146, April 1992.
 12. Manem, J. A. and Rittmann, B. E. «Removing Trace-Level Organic Pollutants in a Biological Filter,» *Jour. AWWA*, vol. 84, no. 4, pp. 152-157, April 1992.
 13. Adam, S. S., Jacangelo, J. G., and Laine, J. M. «Low Pressure Membranes: Assessing Integrity,» *Jour. AWWA*, vol. 87, no. 3, pp. 62-75, March 1995.
 14. McCleaf, P. R. and Schroeder, E. D. «Denitrification Using a Membrane Immobilized Biofilm,» *Jour. AWWA*, vol. 87, no. 3, pp. 77-86, March 1995.
 15. Allgerier, S. C. and Summers, R. C. «Evaluating NF for DBP Control with RBSMT,» *Jour. AWWA*, vol. 87, no. 3, pp. 87-99, March 1995.
 16. Castro, K. and Zander, A. K. «Membrane Air-Stripping Effects of Pretreatments,» *Jour. AWWA*, vol. 87, no. 3, pp. 50-61, March 1995.
 17. Glaze, W. H. and Kang, J. W. «Advanced Oxidation Process for Treating Ground Water Contaminated with TCE and PCE: Laboratory Studies,» *Jour. AWWA*, vol. 80, no. 5, pp. 57-63, May 1988.
 18. Glaze, W. H., Kang, J. W., and Aieta, M. «Ozone-Hydrogen Peroxide Systems for Control of Organics in Municipal Water Supplies,» Proceedings of the Second International Conference in the Role of Ozone on Water and Wastewater Treatment, TekTran International Ltd., Kitchener, Ontario, Canada, pp. 233-244, 1987.
 19. Haberar, K. and Schmidth, S. N. «The Haberar Process: Combining Contact Flocculation, Filtration, and PAC Adsorption,» *Jour. AWWA*, vol. 83, no. 9, pp. 82-89, September 1991.
 20. Stukenberg, J. R. and Hesby, J. C. «Pilot Testing the Haberar Process in the United States,» *Jour. AWWA*, vol. 83, no. 9, pp. 90-96, September 1991.
 21. White, B. N., Kiefer, D. A., Morrow, J. H., and Stolarik, G. F. «Remote Biological Monitoring in an Open Finished-Water Reservoir,» *Jour. AWWA*, vol. 83, no. 9, pp. 107-112, September 1991.
 22. Richardson, K. J., Stewart, M. H., and Wolfe, R. L. «Application of Gene Probe Technology to the Water Industry,» *Jour. AWWA*, vol. 83, no. 90, pp. 71-81, September 1992.
 23. James M. Montgomery, Inc. *Water Treatment Principles and Design*, John Wiley & Sons, New York, 1985.

