2021年硕士研究生招生考试初试考试大纲
科目代码：810

科目名称：环境工程学

适用专业：环境科学与工程、环境工程（专业学位）
考试时间：3小时

考试方式：笔试

总　　分：150分

考试范围：

考试包括以下部分：水污染控制工程、大气污染控制工程和固体废物处理与处置。
1、 水污染控制工程

1.了解水质指标与水质标准、水污染源和污染物。 

2.了解废水处理的微生物学基础。

3. 掌握污水生物处理工艺，包括好氧处理、厌氧处理以及生物脱氮除磷处理方法、原理和工艺。

4. 掌握废水的物理处理、物化处理方法原理方法。

5. 了解城市污水和典型工业废水处理常用方法与工艺流程。 
2、 大气污染控制工程

1.了解大气环境、大气污染控制的基本概念、标准，各种大气污染物主要来源与汇机制。

2. 掌握主要大气环境问题如光化学烟雾、酸雨与灰霾的形成机制与危害。

3. 掌握颗粒物、SO2、NOx和VOC等主要大气污染物的治理技术、工艺与特点。

4. 了解大气复合污染的概念、大气复合污染的综合治理技术、区域大气复合污染的控制对策。

5. 了解全球气候变暖、低碳排放的基本概念，气候变化与空气污染的关系等。

3、 固体废物处理与处置

1. 掌握固体废物的来源分类和特性，了解固体废物污染途径及环境影响。

2. 掌握固体废物预处理的目的、原理和基本方法。

3. 掌握固体废物处理、处置的基本原理和方法。

4. 了解典型工业废物的无害化、减量化与资源化方法。
样题：

一、填空题（每空1分，共20空，共计20分）
1. 通常采用COD、（1）、（2）等水质指标来表示水中耗氧有机物的含量。

2. 污泥中空隙水可以采用浓缩的方式去除，毛细水去除一般采用（3）方式去除。
3. 大气污染物的种类很多，根据其存在状态，可分为颗粒污染物和（4）两大类。其中颗粒污染物控制的方法和设备主要有（5）、（6）、静电除尘器和湿式除尘器等。
4. 活性污泥中细菌的化学表达式为（7），可以计算出，每氧化分解1g微生物需要氧量为（8）g。

5. 水处理中除盐就是减少水中溶解性盐类（包括各种阳离子和阴离子）的总量，除盐的方法有（9）、（10）、反渗透等。
6. 静电除尘是利用静电力从气流中分离悬浮粒子的一种方法静电，除尘器的结构一般由（11）和（12）组成。
7. 沉砂池有三种基本类型：（13）、（14）和曝气式，其中曝气沉砂池的一个重要特点是产生的沉渣中（15）含量低，不易腐化。
8. 在一定温度下，吸附剂与被处理的水接触并达到平衡时，吸附质在溶液中的浓度和吸附剂的吸附量之间的关系曲线称为吸附等温线。典型的吸附等温线有（16）型、（17）型和BET型等。
9. 根据我国《固体废物管理法》，固体废物可分为（18）和（19）两大类。
10. 活性污泥法对营养物质的需求如下，BOD5：N ：P ＝（20）。 
二、简答题（每题10分，共8小题，共计80分）

1. 根据气体传递双膜理论，简述污水处理工艺中氧传递的主要影响因素。

2. 氮有几种存在方式？试详述生物脱氮的机理。
3. 固体废物的焚烧和热解有何区别？
4. 简述离子交换法水处理原理和去除对象，并举例说明其在污水处理中应用。
5. 试比较厌氧法和好氧法处理的优缺点和适用范围。 

6. 如何控制燃烧过程引起的NOX污染？与控制燃烧过程引起的二氧化硫污染有哪些重大差别？ 

7. 简述SBR工艺的工作原理，并说明该工艺具有哪些特点。

8. 依据地表水水域环境功能和保护目标，《地表水环境质量标准》将水体划分为几类，适用条件分别是什么？
三、计算题（25分）
某污水处理厂采用普通活性污泥法，处理规模24000m3/d，进水BOD5为200mg/L，要求处理后出水BOD5小于20mg/L。设计参数：污泥负荷Ls取0.25 kgBOD5/（kgMLSS.d），曝气池内MLSS取3000mg/L，污泥中挥发固体含量为70%，活性污泥产率系数Y为0.5 d-1，衰减常数Kd为0.08 d-1。试计算：

（1）曝气池容积V和水力停留时间t；（8分）

（2）每日剩余污泥量[image: image2.png]AX


和污泥龄[image: image4.png]


；（8分）

（3）二沉池排出的剩余污泥含水率99%，剩余污泥浓缩后含固率达到3.5%，浓缩后污泥体积是多少？（假定浓缩前后污泥相对比重为1）（3分）
（4）取曝气池中的污泥混合液，在500mL量筒内经30min沉淀的污泥量为140mL，计算活性污泥沉降比SV和污泥指数SVI，该污泥的沉降性能如何？（6分）

四、工艺设计（10分）

屠宰废水作为一种高浓度有机废水，直接排放会严重污染环境。请提出一种该类废水的处理工艺流程，说明各单元处理原理及作用。

五、论述题（15分）
五年规划中，生态文明建设首次列入我国的“十三五”规划，谈谈你的理解。
参考书目
高廷耀.水污染控制工程（下册）.高等教育出版社, 2015.第四版. .
宁平. 固体废物处理与处置. 高教出版社,2010.
郝吉明. 大气污染控制工程. 高等教育出版社, 2010.第三版.
