

UNIVERSIDAD
DE GRANADA

MODULO 4

MODULO 4 - Guías Docentes Máster oficial en Técnicas y Ciencias de la Calidad del Agua (IDEA)

Módulo 4: Tecnologías del Agua

Objetivo del módulo: capacitar al alumno para: (1) elegir el tratamiento más adecuado para adaptar un tipo de agua a un determinado uso. (2) realizar cálculos básicos de dimensionamiento de una instalación destinada al tratamiento del agua. (3) describir y evaluar el funcionamiento de los sistemas avanzados utilizados en el tratamiento del agua (4) gestionar la calidad del agua en las fases de captación, transporte y distribución.

Materias y asignaturas del módulo:

M4.1 DISEÑO DE PLANTAS DE TRATAMIENTO DE AGUAS POTABLES Y RESIDUALES (6 ECTS)

- M4.1.1. Diseño y construcción de plantas de tratamiento (3 ECTS)
- M4.1.2. Tecnologías avanzadas de tratamiento de aguas residuales urbanas (3 ECTS)

M.4.2. TRATAMIENTO DE AGUAS RESIDUALES INDUSTRIALES (3 ECTS)

- M4.2.1. Tratamiento de aguas residuales industriales (3 ECTS)

M4.3. GESTIÓN DE LA CALIDAD DEL AGUA EN CAPTACIONES, REDES DE DISTRIBUCIÓN Y SANEAMIENTO (3 ECTS)

- M4.3.1. Gestión de la calidad del agua en captaciones, redes de distribución y saneamiento (3 ECTS)

Responsables del módulo:

Jesús González López (jgl@ugr.es)

Clementina Pozo Llorente (clpozo@ugr.es)

Documentación y contacto con el profesorado del módulo:

A través de correo electrónico y de la plataforma PRADO (<http://prado.ugr.es/moodle/>)

Máster oficial en Técnicas y Ciencias de la Calidad del Agua (IDEA)

Máster IDEA - Guías Docentes
Módulo 4 Especialidad: TRATAMIENTO

Guías docentes de asignaturas del Módulo 4

Asignaturas del módulo y profesores responsables

- M4.1.1. Diseño y construcción de plantas de tratamiento (Francisco Osorio Robles)
- M4.1.2. Tecnologías avanzadas de tratamiento de aguas residuales urbanas (Belén Rodelas González)
- M4.2.1. Tratamiento de aguas residuales industriales (Miguel Ángel Gómez Nieto)
- M4.3.1. Gestión de la calidad del agua en captaciones, redes de distribución y saneamiento (Fernando Delgado Ramos)

Máster oficial en Técnicas y Ciencias de la Calidad del Agua (IDEA)

MÓDULO	MATERIA	CURSO	SEMESTRE	CRÉDITOS	TIPO
Tratamiento	DISEÑO DE PLANTAS DE TRATAMIENTO DE AGUAS POTABLES Y RESIDUALES	1º	2º	3	Optativa
PROFESORES ⁽¹⁾			DIRECCIÓN COMPLETA DE CONTACTO PARA TUTORÍAS (Dirección postal, teléfono, correo electrónico, etc.)		
<ul style="list-style-type: none"> FRANCISCO OSORIO ROBLES. Catedrático de Universidad. 			Departamento de Ingeniería Civil 4ª Planta. ETS. Ingeniería de Caminos, Canales y Puertos. Despacho nº 91. Correo electrónico: fosorio@ugr.es		
			HORARIO DE TUTORÍAS Y/O ENLACE A LA PÁGINA WEB DONDE PUEDAN CONSULTARSE LOS HORARIOS DE TUTORÍAS ⁽¹⁾		
			Martes y Jueves: 11:30-14:30		
MASTER EN EL QUE SE IMPARTE			OTROS MASTERES A LOS QUE SE PODRÍA OFERTAR		
Máster en Técnicas y Ciencias de la calidad del agua					
PRERREQUISITOS Y/O RECOMENDACIONES (si procede)					
Tener cursadas las asignaturas correspondientes a los Módulos 1 y 2 del Master					
BREVE DESCRIPCIÓN DE CONTENIDOS (SEGÚN MEMORIA DE VERIFICACIÓN DEL MASTER)					
<p>En la asignatura se pretende enseñar al alumnado el funcionamiento de las depuradoras y potabilizadoras, de esta forma podrán aprender a diseñar todos los elementos, tanto de la línea de agua y de la de fango, como la de gas. De igual forma se orientará el sistema de tratamiento atendiendo a la biodegradabilidad del agua en el caso de la depuración, a la superficie requerida, a la ubicación de la instalación y al tamaño del núcleo, entre otros aspectos. Obliga por tanto al alumnado a conocer el amplio abanico de posibilidades de sistemas existentes, tanto en el pretratamiento, como en los tratamientos primarios, secundarios y terciarios.</p>					

¹ Consulte posible actualización en Acceso Identificado > Aplicaciones > Ordenación Docente

En la línea de fangos se estudiarán, además de los sistemas de espesado tanto de gravedad como de flotación, los tipos de digestión y de estabilización, así como los sistemas de deshidratación en acorde con las características de las plantas depuradoras.

La última línea de gas se dedicará a conocer sus posibilidades de uso, bien en calentamiento de los lodos o en la generación de electricidad y como no en la utilización para el secado y compostaje, que en las últimas normativas se tiende a reducir la producción de los biosólidos generados en este tipo de instalaciones.

COMPETENCIAS GENERALES Y ESPECÍFICAS

Competencias básicas y generales: CB6, CB7, CB8, CB9, CB10, CG1, CG2, CG3, CG4, CG5

Competencias transversales: CT1, CT2, CT3, CT4, CT5, CT6

Competencias específicas:

- CE.8 - Conocimiento de la múltiple normativa vigente sobre la calidad del agua y el estado ecológico de las masas de agua, y capacidad de aplicarla con una perspectiva holista, integrada y transversal.
- CE.9 - Capacidad para valorar los servicios ecosistémicos asociados a las masas de agua.
- CE.11 - Capacidad para valorar el coste socio-económico derivado de la alteración o pérdida de la calidad de las masas de agua y su estado ecológico, así como de las medidas de rehabilitación necesarias.
- CE.13 - Capacidad para diseñar, implementar y explotar, de forma eficiente, técnicas y herramientas avanzadas para la caracterización, evaluación, tratamiento o predicción del estado ecológico y grado de contaminación de las masas de agua.

OBJETIVOS (EXPRESADOS COMO RESULTADOS ESPERABLES DE LA ENSEÑANZA)

- Definir el tipo de planta de tratamiento de agua a utilizar
- Optimizar y diseñar el sistema de tratamiento
- Decidir el uso futuro tanto del agua regenerada como de los lodos, para conseguir un óptimo aprovechamiento de los mismos
- Identificar y utilizar herramientas para la biorremediación de aguas contaminadas
- Obtener información, diseñar experimentos e interpretar los resultados
- Diseñar rehabilitaciones de plantas de tratamiento de agua existentes
- Adaptar las depuradoras a los espacios y ubicaciones existentes

TEMARIO DETALLADO DE LA ASIGNATURA

TEMARIO TEÓRICO:

- **Tema 1.** Potabilización de aguas. Tecnologías aplicables en la potabilización. Diagramas de proceso.
- **Tema 2.-** Tratamiento de aguas residuales urbanas. Sistemas biológicos convencionales. Sistemas de bajo coste. Tratamientos naturales y tecnologías blandas. Sistemas avanzados.
- **Tema 3.-** Reutilización de aguas residuales. Legislación aplicable al uso del agua tratada.

PRÁCTICAS DE CAMPO

Práctica 1. Visita a instalaciones a escala real.

BIBLIOGRAFÍA

- Degremont.1979. Manual Técnico del agua. Degremont. Bilbao.
- Hernández Muñoz, A. 2001. Depuración y desinfección de aguas residuales. 5ª ed. Colegio de Ingenieros de Caminos, Canales y Puertos. Servicio de Publicaciones. Madrid.

- Metcalf, Eddy. 1995. Ingeniería de Aguas Residuales. Redes de alcantarillado y bombeo de aguas residuales. Mc. Graw-Hill. Madrid.
- Bitton, G. 2010. Wastewater microbiology. Wiley-Blackwell

ENLACES RECOMENDADOS

Cumplimentar con el texto correspondiente en cada caso

METODOLOGÍA DOCENTE

- Lección magistral (clases teóricas-expositivas)
- Actividades prácticas presenciales (Resolución de casos).
- Visitas técnicas
- Tutorías académicas
- Pruebas para evaluación de conocimientos

EVALUACIÓN (INSTRUMENTOS DE EVALUACIÓN, CRITERIOS DE EVALUACIÓN Y PORCENTAJE SOBRE LA CALIFICACIÓN FINAL, ETC.)

- Exámenes individuales: 60%
- Entrega de ejercicios prácticos, cuadernos de prácticas y trabajos individuales: 35%
- Asistencia a clase: 5%

DESCRIPCIÓN DE LAS PRUEBAS QUE FORMARÁN PARTE DE LA EVALUACIÓN ÚNICA FINAL ESTABLECIDA EN LA "NORMATIVA DE EVALUACIÓN Y DE CALIFICACIÓN DE LOS ESTUDIANTES DE LA UNIVERSIDAD DE GRANADA"

La **evaluación única final** a la que el alumno se puede acoger en los casos indicados en la "NORMATIVA DE EVALUACIÓN Y DE CALIFICACIÓN DE LOS ESTUDIANTES DE LA UNIVERSIDAD DE GRANADA, constará de una prueba coincidente con la prueba final de la evaluación continua y que representará el 100 % de la nota final.

INFORMACIÓN ADICIONAL

TECNOLOGÍAS AVANZADAS DE TRATAMIENTO DE AGUAS RESIDUALES URBANAS

Curso 2017-2018

(Fecha última actualización: 15/06/2017)

(Fecha de aprobación en Comisión Académica Máster Universitario en Técnicas y Ciencias de la Calidad del Agua: 15/06/2017)

MÓDULO	MATERIA	CURSO	SEMESTRE	CRÉDITOS	TIPO
Tratamiento	Diseño de plantas de tratamiento de aguas potables y residuales	1º	2º	3	Optativa
PROFESORES⁽¹⁾		DIRECCIÓN COMPLETA DE CONTACTO PARA TUTORÍAS (Dirección postal, teléfono, correo electrónico, etc.)			
<ul style="list-style-type: none"> José Manuel Poyatos Capilla: Parte I "Tratamiento" Mª Belén Rodelas González: Parte II "Estructura y dinámica de las comunidades microbianas en sistemas de tratamiento" 		<p>AREA DE TECNOLOGÍAS DEL MEDIO AMBIENTE Dep. Ingeniería Civil. 4ª Planta de la E.T.S. Ingeniería de Caminos, Canales y Puertos. Despacho 84 Correo electrónico: jpyatos@ugr.es</p> <p>Departamento de Microbiología. 4ª planta, Facultad de Farmacia. Correo electrónico: mrodelas@ugr.es</p> <p>HORARIO DE TUTORÍAS Y/O ENLACE A LA PÁGINA WEB DONDE PUEDAN CONSULTARSE LOS HORARIOS DE TUTORÍAS⁽¹⁾</p> <p>José Manuel Poyatos Capilla: Lunes y Martes (9:00-11:00 y 12:00 a 13:00).</p> <p>Belén Rodelas González. Primer cuatrimestre: Martes, Miércoles y Jueves, de 11:30 a 13:30; Segundo cuatrimestre: Martes y Jueves, de 10:30 a 13:30.</p>			
MASTER EN EL QUE SE IMPARTE		OTROS MASTERES A LOS QUE SE PODRÍA OFERTAR			
Máster en Técnicas y Ciencias de la Calidad del Agua (IdeA)					
PRERREQUISITOS Y/O RECOMENDACIONES (si procede)					
Haber cursado las materias incluidas en los módulos obligatorios del Máster. La realización de esta asignatura requiere de la coordinación con la asignatura M4.1.1. Diseño y construcción de plantas de tratamiento, perteneciente a la misma materia.					

¹ Consulte posible actualización en Acceso Identificado > Aplicaciones > Ordenación Docente

BREVE DESCRIPCIÓN DE CONTENIDOS (SEGÚN MEMORIA DE VERIFICACIÓN DEL MASTER)

A partir de la década de los 90, se comenzó con la construcción masiva de estaciones depuradoras, el cumplimiento de la D271 así nos obligaba, de todas formas ya se habían construido los grandes núcleos, algunos en el plan director de los años 70.

Por este motivo se ha comenzado a la rehabilitación de depuradoras, que están condicionadas a espacios existentes, obligando a la utilización de los últimos avances en descontaminación de las aguas residuales, que están encaminados a reducir volúmenes de los diferentes elementos de los tratamientos. Además, esta circunstancia va muchas veces acompañada de la necesidad de la reutilización de aguas residuales. De igual forma también se está obligando a utilizar sistemas combinados en pequeñas plantas.

Los sistemas de doble etapa, fango/fango o bien fango/lecho, los lechos inundados, y la utilización de membranas, tanto de microfiltración como de ultrafiltración sumergidas dentro de los reactores, son técnicas de creciente utilización en depuración. Cada una de ellas va encaminada a reducir carga contaminante en el primario o bien prescindir de la decantación secundaria, e incluso de las dos.

En estos sistemas resulta imprescindible disponer de conocimiento sobre la estructura y dinámica de los microorganismos involucrados en el tratamiento biológico, así como de las técnicas para su estudio.

COMPETENCIAS GENERALES Y ESPECÍFICAS

Competencias básicas y generales: CB6, CB7, CB8, CB9, CB10, CG1, CG2, CG3, CG4, CG5

Competencias transversales: CT1, CT2, CT3, CT4, CT5, CT6

Competencias específicas:

- CE.8 - Conocimiento de la múltiple normativa vigente sobre la calidad del agua y el estado ecológico de las masas de agua, y capacidad de aplicarla con una perspectiva holista, integrada y transversal.
- CE.9 - Capacidad para valorar los servicios ecosistémicos asociados a las masas de agua.
- CE.11 - Capacidad para valorar el coste socio-económico derivado de la alteración o pérdida de la calidad de las masas de agua y su estado ecológico, así como de las medidas de rehabilitación necesarias.
- CE.13 - Capacidad para diseñar, implementar y explotar, de forma eficiente, técnicas y herramientas avanzadas para la caracterización, evaluación, tratamiento o predicción del estado ecológico y grado de contaminación de las masas de agua

OBJETIVOS (EXPRESADOS COMO RESULTADOS ESPERABLES DE LA ENSEÑANZA)

1. Definir el tipo de planta de tratamiento de agua a utilizar.
2. Optimizar y diseñar el sistema de tratamiento.
3. Decidir el uso futuro tanto del agua regenerada como de los lodos, para conseguir un óptimo aprovechamiento de los mismos.
4. Identificar y utilizar herramientas para la biorremediación de aguas contaminadas.
5. Conocer los principales grupos de microorganismos presentes en las aguas residuales y comprender su papel en la eliminación de los contaminantes.
6. Obtener información, diseñar experimentos e interpretar los resultados.
7. Diseñar rehabilitaciones de plantas de tratamiento de agua existentes.
8. Adaptar las depuradoras a los espacios y ubicaciones existentes.
9. Comprender la importancia de la caracterización de la estructura y dinámica de las comunidades de microorganismos responsables del proceso biológico de tratamiento del agua residual .

TEMARIO DETALLADO DE LA ASIGNATURA

TEMARIO TEÓRICO:

Parte I: Sistemas avanzados de tratamiento

Tema 1. Tratamientos avanzados y Tratamientos terciarios.

Tema 2. Sistemas de doble etapa. Fangos activos de alta carga. Combinación de fangos activos de alta y media carga.

Tema 3. Biorreactores de membrana. Problemas de sedimentación en fangos activos. Utilización de membranas en tratamientos de aguas. Biorreactores de membrana sumergida y externa.

Parte II: Funciones, estructura y dinámica de las comunidades microbianas en los sistemas de tratamiento

Tema 4. Ecología y funciones de los microorganismos en los sistemas de tratamiento biológico del agua residual. Degradación de la materia orgánica y eliminación biológica de nutrientes de N y P. Diversidad de bacterias, arqueas, microorganismos eucariotas (metazoos, protozoos, hongos) y virus.

Tema 5. Métodos de estudio de la estructura de comunidades y dinámica de las poblaciones microbianas en los sistemas de tratamiento del agua residual.

TEMARIO PRÁCTICO:

PROBLEMAS DE CÁLCULO DE PROCESOS:

- Problemas: Dimensionamiento de un sistema de fangos activos y/o biorreactor de membrana.
 - o Pre-dimensionamiento de pretratamiento y decantación primaria
 - o Cálculo del tiempo de retención celular.
 - o Cálculo de la generación de biomasa.
 - o Cálculo de las necesidades de aireación..
 - o Dimensionamiento del reactor biológico
 - o Dimensionamiento de la decantación secundaria.
 - o Dimensionamiento de las membranas

ACTIVIDAD DE TRABAJO NO PRESENCIAL (INDIVIDUAL O EN GRUPO): Estudio de casos publicados que empleen métodos moleculares para el estudio de las poblaciones microbianas en sistemas de tratamiento a escala piloto o escala real. Exposición oral en clase.

BIBLIOGRAFÍA

BIBLIOGRAFÍA FUNDAMENTAL:

- Bitton, G. 2010. Wastewater microbiology. Wiley-Blackwell
- Degremont.1979. Manual Técnico del agua. Degremont. Bilbao.
- Fatta-Kassinos D, Dionysiou DD, Kümmeler K (Eds.) 2016. Advanced Treatment Technologies for Urban Wastewater Reuse. The Handbook of Environmental Chemistry, 45 (Series Editors: Barceló D, Kostianoy AG). Springer-Verlag.
- Hernández Muñoz, A. 2001. Depuración y desinfección de aguas residuales. 5ª ed. Colegio de Ingenieros de Caminos, Canales y Puertos. Servicio de Publicaciones. Madrid.
- Judd. S. 2011. The MBR Book, 2nd Edition: Principles and Applications of Membrane Bioreactors for Water and Wastewater Treatment. Butterworth-Heinemann
- Metcalf, Eddy. 1995. Ingeniería de Aguas Residuales. Redes de alcantarillado y bombeo de aguas residuales. Mc. Graw-Hill. Madrid.
- Seviour RJ, Nielsen PH. 2010. Microbial Ecology of Activated Sludge. IWA Publishing.

BIBLIOGRAFÍA COMPLEMENTARIA:

- Arboleda, J. Teoría y Práctica de la Purificación del Agua. Mc Graw Hill. Santa Fé de Bogotá. 2000.
- Baruth, Water Treatment Plant Desing. Mc Graw Hill, New York. 2005
- Gerardi MH. 2006. Wastewater Bacteria. Wiley-Interscience
- Gray. Water technology and Introduction for Environmental Scientists and Engineers. Elsevier. 2005.

- Jiménez, B. and Asano, T. Water Reuse. IWA Publishing. London. 2008.
- Lin, S.D. Water and Wastewater Calculations Manual. Mc Graw Hill. New York. 2007.
- Nielsen, P.H., Daims, H., Lemmer, H. 2009. FISH Handbook for Biological Wastewater Treatment: Identification and Quantification of Microorganisms in Activated Sludge and Biofilms by FISH. IWA Publishing.
- Parson and Jefferson. Introduction to Potable Water treatment processes. Blackwell Publishing, Oxford. 2006.
- van Loosdrecht MCM, Nielsen PH, López-Vázquez CM, Brdjanovic D. 2016. Methods in Wastewater Treatment. IWA publishing.
- Vesilind, P.A. Wastewater Treatment Plant Design. IWA Publishing. Alexandria. 2003.
- White, G.C. Handbook of Chlorination and Alternative Disinfectants. Wiley Inter-Science. New York. 1999.

ENLACES RECOMENDADOS

Open Access eBook Collection, IWA:

<http://www.iwapublishing.com/open-access-ebooks>

METODOLOGÍA DOCENTE

Metodología docente: Lección magistral/expositiva.

Actividad Formativa AF1. Lección magistral. Descripción: Presentación en el aula de los conceptos fundamentales y desarrollo de los contenidos propuestos. Propósito: Transmitir los contenidos de la materia motivando al alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y formarle una mentalidad crítica.

Metodología docente: Resolución de problemas y estudio de casos prácticos.

Actividad Formativa AF2. Resolución de problemas. Descripción: Actividades a través de las cuales se pretende mostrar al alumnado cómo aplicar los conocimientos teóricos adquiridos en la resolución de ejercicios, supuestos prácticos relativos a la aplicación de normas técnicas o resolución de problemas. Los seminarios tratan en profundidad temáticas concretas relacionadas con la materia. Incorpora actividades basadas en la indagación, el debate, la reflexión y el intercambio. Propósito: Desarrollo en el alumnado de las habilidades instrumentales y de las competencias cognitivas y procedimentales de la materia.

Metodología docente: Realización de trabajos.

Actividad Formativa AF3. Actividades no presenciales grupales. Descripción: 1) Actividades (guiadas y no guiadas) propuestas por el profesor a través de las cuales y de forma grupal se profundiza en aspectos concretos de la materia posibilitando a los estudiantes avanzar en la adquisición de determinados conocimientos y procedimientos de la materia. Propósito: Favorecer en los estudiantes la generación e intercambio de ideas, la identificación y análisis de diferentes puntos de vista sobre una temática, la generalización o transferencia de conocimiento y la valoración crítica del mismo.

EVALUACIÓN (INSTRUMENTOS DE EVALUACIÓN, CRITERIOS DE EVALUACIÓN Y PORCENTAJE SOBRE LA CALIFICACIÓN FINAL, ETC.)

INSTRUMENTOS DE EVALUACIÓN CONTINUA:

- Evaluación continua mediante ejercicios, con el objeto de valorar la evolución del alumno y detectar carencias en el aprendizaje.
- Preparación y exposición de trabajos sobre dimensionamiento en los que se valorará la adquisición por parte del alumno de las competencias generales CB6, CB7, CB8, CB9, CB10, CG1, CG2, CG3, CG4, CG5.
- Prueba final teórico-práctica. Constará de una parte de preguntas tipo test, problemas numéricos y preguntas de tipo teórico-práctico. Se pretende evaluar la adquisición por parte del alumno de las competencias generales CT1, CT2, CT3, CT4, CT5, CT6 así como las específicas CE8, CE9, CE11, CE13,

marcadas para la asignatura.

Porcentaje sobre la calificación final mediante evaluación continua.

Parte I: Esta parte computara un 33 % de la nota final de la asignatura:

- Asistencia y participación en actividades presenciales: 20 %
- Entrega de ejercicios: 25%
- Trabajos en grupo: 40%
- Pruebas orales trabajo en grupo: 15%

Parte II: Esta parte computara un 66 % de la nota final de la asignatura:

- Asistencia y participación en actividades presenciales del máster: 15%
- Exámenes individuales: 50 %
- Trabajo no presencial, individual o en grupo: 30%
- Prueba de exposición oral de trabajos: 5 %

Criterios de Evaluación

- El examen final de la parte II deberá de aprobarse con un 4 sobre 10 para superar la asignatura.
- La preparación y exposición de trabajos será obligatoria.

EVALUACIÓN EN CONVOCATORIA EXTRAORDINARIA: 100% NOTA DEL EXAMEN ESCRITO.

DESCRIPCIÓN DE LAS PRUEBAS QUE FORMARÁN PARTE DE LA EVALUACIÓN ÚNICA FINAL ESTABLECIDA EN LA "NORMATIVA DE EVALUACIÓN Y DE CALIFICACIÓN DE LOS ESTUDIANTES DE LA UNIVERSIDAD DE GRANADA"

La evaluación única final a la que el alumno se puede acoger en los casos indicados en la "NORMATIVA DE EVALUACIÓN Y DE CALIFICACIÓN DE LOS ESTUDIANTES DE LA UNIVERSIDAD DE GRANADA (Aprobada por Consejo de Gobierno en su sesión extraordinaria de 20 de mayo de 2013 y sus posteriores modificaciones: BOUGR 78, 10/02/2014;BOUGR 83, 25/06/2014;BOUGR 112, 9/11/2016, correcciones de errores de 19/12/2016 y 24/05/2017)" constará de una prueba de evaluación de tipo teórico-práctica formada por una parte de preguntas tipo test, problemas numéricos y preguntas de tipo teórico-práctico. Se pretende evaluar la adquisición por parte del alumno de las competencias generales CB6, CB7, CB8, CB9, CB10, CG1, CG2, CG3, CG4, CG5 ; Competencias transversales: CT1, CT2, CT3,CT4, CT5, CT6 y Competencias específicas CE.8, CE.9, CE.11 y - CE.13 marcadas para la asignatura. La calificación obtenida representará el 100 % de la nota final.

INFORMACIÓN ADICIONAL

MÓDULO	MATERIA	CURSO	SEMESTRE	CRÉDITOS	TIPO
Tecnologías del Agua (Tratamiento)	Tratamiento de Aguas Residuales Industriales	Máster	2º	3	Optativa
PROFESORES ⁽¹⁾			DIRECCIÓN COMPLETA DE CONTACTO PARA TUTORÍAS (Dirección postal, teléfono, correo electrónico, etc.)		
Miguel Ángel Gómez Nieto			AREA DE TECNOLOGÍAS DEL MEDIO AMBIENTE Dep. Ingeniería Civil. 4ª Planta de la E.T.S. Ingeniería de Caminos, Canales y Puertos. Despacho 88. 958246153 mgomezn@ugr.es		
			HORARIO DE TUTORÍAS Y/O ENLACE A LA PÁGINA WEB DONDE PUEDAN CONSULTARSE LOS HORARIOS DE TUTORÍAS ⁽¹⁾		
			Lunes y Viernes:10:00- 13:00		
MASTER EN EL QUE SE IMPARTE			OTROS MASTERES A LOS QUE SE PODRÍA OFERTAR		
Máster oficial en Técnicas y Ciencias de la Calidad del Agua			Master Universitario en Ingeniería de Caminos, Canales y Puertos		
PRERREQUISITOS Y/O RECOMENDACIONES (si procede)					
Haber cursado las materias incluidas en los módulos obligatorios del Máster					
BREVE DESCRIPCIÓN DE CONTENIDOS (SEGÚN MEMORIA DE VERIFICACIÓN DEL MASTER)					
<p>Tanto la Ley de prevención y control integrados de la contaminación como la Ley de Gestión Integrada de la Calidad Ambiental reflejan la necesidad de aplicar las mejores técnicas disponibles para proteger entre otros la calidad del medio hídrico en base a los objetivos medioambientales establecidos, velando así por el buen estado de las aguas. Son muchas las actividades industriales generadoras de contaminantes tales como materia orgánica, sustancias que contribuyen a la eutrofización, metales pesados o xenobióticos que son causa de un importante deterioro de la calidad de las aguas naturales. Es por ello importante conocer dichas actividades así como los</p>					

¹ Consulte posible actualización en Acceso Identificado > Aplicaciones > Ordenación Docente

contaminantes generados y su concentración, con el objeto de aplicar técnicas de prevención de la contaminación.

Dentro de este marco es importante conocer y aplicar la normativa vigente, así como conocer las diferentes tecnologías útiles para el tratamiento de las aguas residuales industriales. Dentro de estas destacan por su aplicación más extendida los procesos biológicos de digestión anaeróbica destinados al tratamiento de aguas residuales con alta carga orgánica, especialmente a vertidos procedentes de sectores como las industrias agroalimentarias y explotaciones ganaderas, industria del papel y cartón o industrias de gestión de residuos no peligrosos.

La industria minera, las de transformación de metales o algunas industrias químicas, generan entre otros metales pesados, cuya principal vía de eliminación es la precipitación química, a los que se les debe prestar especial atención. Otras técnicas como la adsorción o el intercambio iónico son también de aplicación para la eliminación de estos contaminantes.

Diferentes tipos de xenobióticos (Hidrocarburos, pesticidas, fármacos, disruptores endocrinos, etc.) son generados por industrias como las de tipo químico. Para su retirada de las aguas residuales que los contienen es preciso aplicar técnicas que van desde la extracción por diferentes métodos hasta su destrucción, donde juegan un importante papel las técnicas de oxidación avanzada.

En vista de esto se ha desarrollado un programa dividido en cinco bloques mediante el cual abordar los diferentes aspectos comentados.

COMPETENCIAS GENERALES Y ESPECÍFICAS

Competencias básicas y generales: CB6, CB7, CB8, CB9, CB10, CG1, CG2, CG3, CG4, CG5

Competencias transversales: CT1, CT2, CT3, CT4, CT5, CT6

Competencias específicas:

CE.8 - Conocimiento de la múltiple normativa vigente sobre la calidad del agua y el estado ecológico de las masas de agua, y capacidad de aplicarla con una perspectiva holista, integrada y transversal.

CE.9 - Capacidad para valorar los servicios ecosistémicos asociados a las masas de agua.

CE.11 - Capacidad para valorar el coste socio-económico derivado de la alteración o pérdida de la calidad de las masas de agua y su estado ecológico, así como de las medidas de rehabilitación necesarias.

CE.13 - Capacidad para diseñar, implementar y explotar, de forma eficiente, técnicas y herramientas avanzadas para la caracterización, evaluación, tratamiento o predicción del estado ecológico y grado de contaminación de las masas de agua.

OBJETIVOS (EXPRESADOS COMO RESULTADOS ESPERABLES DE LA ENSEÑANZA)

1. Conocer e identificar los principales vertidos industriales y aplicar la normativa ambiental correspondiente.
2. Conocer, calcular, diseñar y aplicar las principales tecnologías de tratamiento de aguas residuales industriales.
3. Capacidad de realizar balances de materia a procesos de tratamiento de agua.
4. Conocimiento de los tipos de reactores mezcla perfecta y flujo pistón.
5. Capacidad de diseñar y controlar reactores biológicos mediante modelización.

TEMARIO DETALLADO DE LA ASIGNATURA

Tema 1. Aspectos generales de la contaminación por aguas residuales industriales.

Tema 2. Caracterización de vertidos procedentes de la actividad industrial

Tema 3. Procesos de digestión anaeróbica para aguas residuales con alta carga orgánica.

Tema 4. Procesos físicos de separación: Flotación por aire disuelto

Tema 4. Procesos de precipitación química aplicados a la eliminación de metales pesados

Tema 5. Procesos de oxidación avanzada aplicados a la eliminación de xenobióticos.

Tema 6. Aplicación de tecnologías de membrana al tratamiento de aguas residuales industriales.

BIBLIOGRAFÍA

- AWWARF, LE, WRCSA. Tratamiento del Agua por Procesos de Membrana. Mallevalle, J., Odendaal, P.E., Wiener, M.R. Eds. Mc Graw Hill, Madrid. 1998
- Béchaux, J. Manual Técnico del Agua 4ª ed. Degremont. 1979.
- De Lemos Chernicharo. Anaerobic reactor. IWA Publishing. London. 2007
- I.W.A. Anaerobic Digestion Model N°1 (ADM1). IWA Publishing. London. 2002
- Malina J.F. and Pohland, F.G. Design of anaerobic processes for treatment of industrial and municipal wastes. CRC Press. Boca Raton. 1992
- Nalco. Manual del agua, su Naturaleza, Tratamiento y Aplicaciones. Mc Graw Hill Interamericana. México. 1993
- O.Tunay, I. Kabdasli, I. Arslan-Alaton, T. Olmez-Hauri. Chemical Oxidation Applications for Industrial Wastewater. IWA Publishing. London. 2010
- Woodard and Curran. Industrial waste treatment handbook. Elsevier. 2005.

ENLACES RECOMENDADOS

Cumplimentar con el texto correspondiente en cada caso

METODOLOGÍA DOCENTE

Lección magistral. Descripción: Presentación en el aula de los conceptos fundamentales y desarrollo de los contenidos propuestos. Propósito: Transmitir los contenidos de la materia motivando al alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y formarle una mentalidad crítica.

Resolución de problemas. Descripción: Actividades a través de las cuales se pretende mostrar al alumnado cómo aplicar los conocimientos teóricos adquiridos en la resolución de ejercicios, supuestos prácticos relativos a la aplicación de normas técnicas o resolución de problemas. Los seminarios tratan en profundidad temáticas concretas relacionadas con la materia. Incorpora actividades basadas en la indagación, el debate, la reflexión y el intercambio. Propósito: Desarrollo en el alumnado de las habilidades instrumentales y de las competencias cognitivas y procedimentales de la materia.

Actividades no presenciales grupales. Descripción: 1) Actividades (guiadas y no guiadas) propuestas por el profesor a través de las cuales y de forma grupal se profundiza en aspectos concretos de la materia posibilitando a los estudiantes avanzar en la adquisición de determinados conocimientos y procedimientos de la materia. Propósito: Favorecer en los estudiantes la generación e intercambio de ideas, la identificación y análisis de diferentes puntos de vista sobre una temática, la generalización o transferencia de conocimiento y la valoración crítica del mismo.

EVALUACIÓN (INSTRUMENTOS DE EVALUACIÓN, CRITERIOS DE EVALUACIÓN Y PORCENTAJE SOBRE LA CALIFICACIÓN FINAL, ETC.)

EVALUACIÓN CONTINUA:

Asistencia y participación positiva en actividades presenciales del máster: 5%

Exámenes individuales: 45 %

Ejercicios prácticos, cuadernos de prácticas y trabajos individuales: 25%

Ejercicios prácticos, cuadernos de prácticas y trabajos en grupo: 25%

CONVOCATORIA EXTRAORDINARIA: 100% NOTA DEL EXAMEN ESCRITO.

DESCRIPCIÓN DE LAS PRUEBAS QUE FORMARÁN PARTE DE LA EVALUACIÓN ÚNICA FINAL ESTABLECIDA EN LA “NORMATIVA DE EVALUACIÓN Y DE CALIFICACIÓN DE LOS ESTUDIANTES DE LA UNIVERSIDAD DE GRANADA”

La **evaluación única final** a la que el alumno se puede acoger en los casos indicados en la “NORMATIVA DE EVALUACIÓN Y DE CALIFICACIÓN DE LOS ESTUDIANTES DE LA UNIVERSIDAD DE GRANADA (Aprobada por Consejo de Gobierno en su sesión extraordinaria de 20 de mayo de 2013)” constará de una prueba de evaluación de tipo teórico-práctica formada por una parte de preguntas tipo test, problemas numéricos y preguntas de tipo teórico-práctico.

La calificación obtenida representará el 100 % de la nota final.

INFORMACIÓN ADICIONAL

GESTIÓN DE LA CALIDAD DEL AGUA EN CAPTACIONES, REDES DE DISTRIBUCIÓN Y DE SANEAMIENTO

Curso 2017-2018

(Fecha última actualización: 15/06/2017)

(Fecha de aprobación en Comisión Académica Máster Universitario en Técnicas y Ciencias de la Calidad del Agua: 15/06/2017)

MÓDULO	MATERIA	CURSO	SEMESTRE	CRÉDITOS	TIPO
Tecnologías del agua	Gestión de la calidad del agua en captaciones, redes de distribución y saneamiento	1º	2º	3	Optativa
PROFESORES ⁽¹⁾			DIRECCIÓN COMPLETA DE CONTACTO PARA TUTORÍAS (Dirección postal, teléfono, correo electrónico, etc.)		
<ul style="list-style-type: none"> Fernando Delgado Ramos: Bloque I "Captaciones" Jaime Martín Pascual: Bloque II "Redes" 			FDR: Dpto. Mecánica de Estructuras e Ingeniería Hidráulica. fdelgado@ugr.es		
			JMP: Dpto. Ingeniería Civil. jmpascual@ugr.es		
			Escuela Técnica Superior de Ingeniería de Caminos, Canales y Puertos.		
			HORARIO DE TUTORÍAS Y/O ENLACE A LA PÁGINA WEB DONDE PUEDAN CONSULTARSE LOS HORARIOS DE TUTORÍAS ⁽¹⁾		
			Consulte actualización en Acceso Identificado > Aplicaciones > Ordenación Docente.		
MASTER EN EL QUE SE IMPARTE			OTROS MASTERES A LOS QUE SE PODRÍA OFERTAR		
Máster en Técnicas y Ciencias de la Calidad del Agua			Máster en Ingeniería de Caminos, Canales y Puertos		
PRERREQUISITOS Y/O RECOMENDACIONES (si procede)					
Haber cursado las materias incluidas en los módulos obligatorios del máster					
BREVE DESCRIPCIÓN DE CONTENIDOS (SEGÚN MEMORIA DE VERIFICACIÓN DEL MASTER)					
En primer lugar se estudia la gestión de la calidad del agua en las fases de captación, transporte en alta y distribución, (omitiéndose la fase de tratamiento que se desarrolla en otro módulo). Se describen los requerimientos					

¹ Consulte posible actualización en Acceso Identificado > Aplicaciones > Ordenación Docente

previos de calidad de las aguas destinadas a abastecimiento humano así como las tipologías y reglas de gestión tanto de captaciones superficiales como subterráneas. A continuación se abordan las reglas de diseño y gestión de redes de distribución desde el punto de vista de requerimientos exigidos para garantizar los niveles de calidad exigidos. En segundo lugar se estudia la gestión de la calidad del agua en la fase de saneamiento: Los sistemas de saneamiento urbano han sufrido en los últimos años un cambio de paradigma: el tradicional desacoplamiento entre drenaje, saneamiento y depuración, no es admisible, y pasa a ser relevante la protección de los medios receptores frente a las cargas de contaminación que le inducen los vertidos de aguas residuales, pluviales o mixtas. El objetivo de esta asignatura es proporcionar a los estudiantes esta nueva visión integrada de los sistemas de drenaje urbano-medio natural, y darles los conocimientos y herramientas necesarias para poder abordar de forma eficiente las tareas de diseño, cálculo y gestión de dichos sistemas.

COMPETENCIAS GENERALES Y ESPECÍFICAS

- CB6, CB7, CB8, CB9, CB10, CG1, CG2, CG3, CG4, CG5
- CT1, CT2, CT3, CT4, CT5, CT6
- CE.8 - Conocimiento de la múltiple normativa vigente sobre la calidad del agua y el estado ecológico de las masas de agua, y capacidad de aplicarla con una perspectiva holista, integrada y transversal.
- CE.9 - Capacidad para valorar los servicios ecosistémicos asociados a las masas de agua.
- CE.13 - Capacidad para diseñar, implementar y explotar, de forma eficiente, técnicas y herramientas avanzadas para la caracterización, evaluación, tratamiento o predicción del estado ecológico y grado de contaminación de las masas de agua.

OBJETIVOS (EXPRESADOS COMO RESULTADOS ESPERABLES DE LA ENSEÑANZA)

- Conocimiento de las herramientas y métodos para la gestión de la calidad del agua en captaciones
- Conocimiento de las herramientas y métodos para la gestión de la calidad del agua en redes de distribución.
- Conocimiento de las herramientas y métodos para la gestión de la calidad en redes de saneamiento
- Capacidad de manejo de software para la modelización de redes de distribución y saneamiento

TEMARIO DETALLADO DE LA ASIGNATURA

TEMARIO TEÓRICO:

BLOQUE I: Captaciones

- Tema 1. Gestión de la calidad del agua en captaciones. Tipología de captaciones. Fuentes de contaminación. Requerimientos de calidad. Relaciones entre cantidad y calidad del agua.
- Tema 2. Estrategias de gestión de los recursos hídricos para la consecución de objetivos de calidad. Protección de la calidad del agua en captaciones.
- Tema 3. Programas de vigilancia sanitaria y calidad del agua de consumo

BLOQUE II: Redes

- Tema 4. Gestión de la calidad del agua en redes de distribución. Requerimientos de calidad del agua en redes de distribución. Tipologías de redes de distribución y su afección a la calidad del agua. Estrategias y reglas de gestión.
- Tema 5. Análisis de la contaminación en la red. Acumulación en la superficie de la cuenca de drenaje. Lavado. Transformaciones de contaminantes en la red de alcantarillado. Contaminación por mezcla con aguas negras.
- Tema 6. Técnicas de drenaje urbano sostenibles. Tipología de técnicas de drenaje urbano sostenible (TDUS). Criterios de selección. Depósitos (Tanques de tormenta)-aliviaderos.
- Tema 7. Modelación de la calidad del agua en redes de distribución y saneamiento mediante EPANET y

SWMM.

TEMARIO PRÁCTICO:

Práctica 1. Simulación de la gestión de la calidad en una captación de aguas

Práctica 2. Modelación de la calidad del agua en redes de distribución mediante EPANET.

Práctica 3. Modelación de la calidad del agua en redes de saneamiento mediante SWMM.

BIBLIOGRAFÍA

BIBLIOGRAFÍA

- Armengol, J., Rodríguez, J. J., García, J. C., Ordoñez, J., & Marcé, R. (2009). La gestión de los embalses en relación a la calidad del agua en condiciones de sequía extrema. *Ingeniería del agua*, 16(4), 285-294.
- Butler and Davis, 2004. Urban Drainage. Second Edition
- Consejería de Salud, C. (2005). Programa de vigilancia sanitaria y calidad del agua de consumo de Andalucía.
- Foster, S., Hirata, R., Gomes, D., D'Elia, M., & Paris, M. (2003). *Protección de la calidad del agua subterránea*. Banco Mundial.
- Hernández A. (2004). Saneamiento y Alcantarillado: Vertidos de Aguas Residuales. Ed. Paraninfo. Colección Seignor nº 7
- Hernández, A. (2000). Abastecimiento y Distribución de Agua. 4ª Ed. CICCIP. Madrid
- Ibars, A. P. (2003). Medidas de gestión y adecuación ambiental de embalses frente a la eutrofia. *Limnetica*, 22(1-2), 1-13.
- Libro Blanco del Agua (2000). Ministerio de Medio Ambiente
- Mays, L. 2001. Stormwater collection systems design handbook
- Osorio, F. y Hontoria, E. (2005). Fundamentos y Cálculo de Redes de Distribución. Edita: Colegio de Ingenieros de Caminos, Canales y Puertos
- Puertas J., J. Suárez y J. Anta. 2008. Gestión de las aguas pluviales. Implicaciones para el diseño de los sistemas de saneamiento y drenaje urbano. Monografías CEDEX
- Storm Water Management Model (SWMM). User's Manual

ENLACES RECOMENDADOS

Cumplimentar con el texto correspondiente en cada caso

METODOLOGÍA DOCENTE

- Clases teóricas-expositivas
- Resolución de casos
- Prácticas de ordenador

EVALUACIÓN (INSTRUMENTOS DE EVALUACIÓN, CRITERIOS DE EVALUACIÓN Y PORCENTAJE SOBRE LA CALIFICACIÓN FINAL, ETC.)

ORDINARIA:

- Asistencia y participación en actividades presenciales (10%)
- Pruebas teórico práctica de cada bloque (40 %)
- Examen final (50 %)
- Para superar la asignatura será necesario obtener una calificación superior a 4 en cada una de las partes que constituyan el examen final

EXTRAORDINARIA

- El 100 % de la calificación se obtendrá del examen teórico-práctico con el contenido de todo el temario impartido en la asignatura según lo descrito en la guía docente.
- Para superar la asignatura será necesario obtener una calificación superior a 4 en cada una de las partes que constituyan el examen.

DESCRIPCIÓN DE LAS PRUEBAS QUE FORMARÁN PARTE DE LA EVALUACIÓN ÚNICA FINAL ESTABLECIDA EN LA "NORMATIVA DE EVALUACIÓN Y DE CALIFICACIÓN DE LOS ESTUDIANTES DE LA UNIVERSIDAD DE GRANADA"

- Constará de un examen teórico-práctico con el contenido de todo el temario impartido en la asignatura según lo descrito en la guía docente.

INFORMACIÓN ADICIONAL

