

ICS
CCS

团 体 标 准

T/CDESES-XXXXX-XXXX

四川高山河谷区多金属矿区采选场地及周边影响区土壤
污染风险管控与修复技术规范

Technical specification for soil pollution risk control and remediation in
the mining site and surrounding affected areas of polymetallic mining
area in Sichuan Alpine Valley Areas

(征求意见稿)

XXXX-XX-XX发布

XXXX-XX-XX实施

成都市环境科学学会 发布

目 录

目 录	1
前 言	2
1. 范围	3
2. 规范性引用文件	3
3. 术语和定义	4
4. 风险管控和修复工作流程	5
5. 金属矿区采选场地及周边影响区土壤环境质量调查	5
6. 多金属矿区分区分级风险评估	6
7. 风险管控和修复	7
8. 长期监测与综合管理	8
9. 矿区环境风险管控验收	9
附 录 A 西南多金属矿区单个地块环境污染风险级别判定方法	11
附 录 B 四川高山河谷区多金属矿区整体环境风险判定	12
附 录 C 四川高山河谷区多金属矿区污染物风险管控和修复技术比选	1
附 录 D 四川高山河谷区多金属矿区污染源区风险管控和修复技术	1
附 录 E 四川高山河谷区多金属矿区污染物传输区风险管控和修复技术	3
附 录 F 四川高山河谷区多金属矿区污染物汇集区风险管控与修复技术	7
附 录 G 长期监测与综合管理内容	8

前 言

为贯彻《中华人民共和国环境保护法》、《中华人民共和国土壤污染防治法》、《中华人民共和国固体废物污染环境防治法》，规范指导矿区范围内污染场地、农用地、径流及周边土壤重金属污染风险管控和治理修复，结合四川硫铁矿矿区污染风险管控与治理修复实施经验，制定《四川高山河谷区多金属矿区采选场地及周边影响区土壤污染风险管控与修复技术规范（征求意见稿）》（以下简称“规范”）。

本规范附录A~G为资料性附录。

本规范由***、***、***提出。

本规范由***、***、***归口。

本规范由***、***、***解释。

本规范主要起草单位：四川大学、四川省生态环境科学研究院、四川省冶金地质勘查局六〇五大队、四川省冶金地质勘查局成都地质调查所、四川西冶检测科技有限公司、四川农业大学。

本规范主要起草人：徐恒、余江、徐威、邢智、陈浩、王智伟、李廷轩。

本规范为首次发布。

四川高山河谷区多金属矿区采选场地及周边影响区土壤污染风险管 控与修复技术规范

1. 范围

本技术规范规定了四川高山河谷区多金属矿区采选场地及周边影响区土壤污染风险管控和修复技术相关的术语和定义，包括环境调查、风险评价、风险管控和污染修复的工作程序。

本技术规范适用于四川高山河谷区多金属矿区采选场地及周边影响区土壤的污染风险管控和修复。

2. 规范性引用文件

下列文件对于本文件的应用是必不可少的。凡是不注日期的引用文件，其最新版本（包括所有的修改单）适用于本文件。

GB 3838-2002	地表水环境质量标准
GB 5085.3	危险废物鉴别标准 浸出毒性鉴别
GB 8978	污水综合排放标准
GB 15618	土壤环境质量农用地土壤污染风险管控标准
GB 36600	土壤环境质量 建设用地土壤污染风险管控标准
GB/T 14848	地下水质量标准
GB 2762	食品安全国家标准 食品中污染物限量
GB 50330	建筑边坡工程技术规范
GB/50026	工程测量规范
GB50011	建筑抗震设计规范
GB/T50123	土工试验方法标准
GB/T 50266	工程岩体试验方法标准
HJ 25.1	建设用地土壤污染状况调查技术导则
HJ 25.2	建设用地土壤污染风险管控和修复监测技术导则
HJ 25.3	建设用地土壤污染风险评估技术导则
HJ 25.4	建设用地土壤修复技术导则
HJ 25.5	污染地块风险管控与土壤修复效果评估技术导则
HJ 493	水质采样 样品的保存和管理技术规定
HJ 557	固体废物浸出毒性浸出方法 水平振荡法
HJ 682	建设用地土壤污染风险管控和修复术语
HJ/T 20	工业固体废物采样制样技术规范
HJ/T165	酸沉降监测技术规范

HJ/T 91	地表水和污水监测技术规范
HJ/T 164	地下水环境监测技术规范
HJ/T166	土壤环境监测技术规范
HJ/T 299	固体废物浸出毒性浸出方法 硫酸硝酸法
NYT395	农田土壤环境质量监测技术规范
NY/T 3499-2019	受污染耕地治理与修复导则
NYT396	农用水源环境质量监测技术规范
环发[2008]39号	全国土壤污染状况评价技术规定
环境保护部公告 第72号	建设用地土壤环境调查评估技术指南

3. 术语和定义

3.1 金属矿区污染场地 (Contaminated sites in metal mining areas)

金属采矿、选矿、冶炼等环境风险源及其影响区域的空间边界范围。包括工业场地或地块、渣堆、尾矿库、周边农用地及河道等。

3.2 污染土壤 (Contaminated soil)

根据人体健康风险评估或其它风险评估方法确定的存在人体健康风险或生态风险的土壤。

3.3 高浸出风险污染土壤 (Contaminated soil of high leaching risk)

按照HJ 557规定方法进行浸出试验而获得的浸出液中，任何一种污染物的浓度超过GB 8978第一类污染物最高允许排放浓度或经污染地块土壤重金属水体生态风险评估模型计算所得结果超过GB3838 III类地表水水域标准限值的土壤。

3.4 低浸出风险污染土壤 (Contaminated soil of low leaching risk)

按照HJ 557规定方法进行浸出试验而获得的浸出液中，任何一种污染物的浓度均未超过GB 8978第一类污染物最高允许排放浓度或经污染地块土壤重金属水体生态风险评估模型计算所得结果未超过GB3838 III类地表水水域标准限值的土壤。

3.5 固体废弃物 (Solid waste)

指采选场地及周边影响区域内受矿产采选作业等污染行为影响，遗留的废弃构筑物和 其它废弃物（包括历史遗留的废渣）及径流范围内尾砂（含废渣）等，按照《危险废物鉴别标准 腐蚀性鉴别》（GB5085.1-2007）及《危险废物鉴别标准 浸出毒性鉴别》（GB5085.3-2007）、《一般工业固体废物贮存、处置场污染控制标准》（GB18599-2001）判定分为危险废物、II类固废以及I类固废。

3.6 污染物源区 (Pollutant source area)

指矿山多金属冶炼、采选较为集中的生产活动区域，已人为造成了环境污染和生态影响，包括关闭淘汰企业、尾矿库、无主废渣堆等。

3.7 污染物传输区 (Pollutant transfer area)

指矿山多金属采选场地中污染物受风力、扬尘、径流沟渠易向周边影响区迁移扩散途径区域。该区域既是采选场地中污染物的汇集区，也是周边影响区污染物汇集区的源。

3.8 污染物汇集区 (Pollutant transport terminal)

指处于矿山多金属采选场地周边且外源输入污染物处于稳定状态的汇集区，包括面积较为集中的耕作区、人口密集区、各级饮用水源保护区、地表水汇集区等类型。

4. 风险管控和修复工作流程

多金属矿区采选场地及周边影响区土壤污染风险管控与修复工作程序，如下图所示。

5. 金属矿区采选场地及周边影响区土壤环境质量调查

5.1 资料收集和分析

通过信息检索、部门走访、电话咨询、人员访谈等方式，收集调查金属矿区及周边自然条件、矿山开发历史、生产状况、土壤重金属污染状况、土壤环境质量状况等图件和调查报告。核实和分析资料的完整性、有效性。

5.2 区域确定及污染识别

基于高分遥感数据识别主要环境风险源、主要敏感点及敏感点周边影响区域，结合高分辨率DEM数据，利用GIS空间分析方法，根据汇水面积、用地性质、行政区划等获取矿区区域范围。

根据收集的资料、现场踏勘及文献分析等方式，结合现场快速检测设备检测，初步确定矿区内污染来源、矿区内工业场地历史和生产工艺及周边敏感受体，判断场地潜在污染区域，分析识别污染物、污染程度及分布情况。

5.3 矿区污染源及污染物传输区识别

根据矿区源-径-汇关系及污染特征，将矿区及周边影响区域分为污染物源区、污染物传输区、污染物汇集区。

污染物源区包括关闭淘汰企业、尾矿库、无主废渣堆堆存区等。

污染物传输区包括上述污染源区至污染物汇集区之间污染物可能的扩散路径。

污染物汇集区包括矿区周边面积较为集中的耕作区、人口密集区、各级饮用水源保护区、地表水等。

5.4 矿区环境质量调查

根据HJ25.1、HJ-T166、NYT395、HJ/T 20、HJ/T91、《建设用地土壤环境调查评估技术指南》等技术规范要求，查明矿区污染源区、污染物传输区、污染物汇集区的污染现状，包括污染物、污染程度及污染范围、污染物空间分布、迁移状况与污染边界等详细情况，结合调查各区域空间位置及浓度分布等信息，分析源-径-汇关系，为污染范围的确定及污染土方的估算及后续风险评价、污染管控、修复治理提供基础资料。

6. 多金属矿区分区分级风险评估

6.1 风险评价标准

土壤、农作物、水体、固体废弃物质量评价标准执行国内现行标准。

6.2 矿区环境风险级别判定

在污染物源区、污染物传输区、污染物汇集区内的地块，根据场地内的风险因子存在与否确定单个场地污染风险分级。然后，通过评估各个场地内污染物到达敏感受体的可能性大小来判定整体环境污染风险分级。

(1) 单个地块风险分级

在以上污染分区内，一般存在以下污染风险因子：

- (1) 没有风险管控措施的危废；
- (2) 没有风险管控措施的二类固废；
- (3) 埋深较浅的一类固废
- (4) 埋深较浅的总量超标污染土壤
- (5) 埋深较浅的浸出超标污染土壤
- (6) 超标地下水
- (7) 浸出量超标底泥/尾砂
- (8) 超标地表水
- (9) 总量超标底泥/尾砂
- (10) 总量超标的耕地土壤

考虑风险因子在污染区内地块风险管控措施的有无、污染物通过污染扩散/暴露敏感受体（耕地、地表水体、各个场地生活的人群以及周围居住区）的可能性大小，考虑各种场地的特点，对单个地块进行环境污染风险级别判定，分为高风险污染地块、中风险污染地块及低风险污染地块。**判定方法见附录A。**

(2) 整体环境风险分级

矿山整体环境风险分级考虑区域污染源、敏感受体重要性、污染暴露/扩散途径、污染物人体健康危害效应、距敏感受体距离等因素，相关指标和赋值及综合风险指数计算方法见附录B。最终，按指标值大小及后续管控和修复需求确定风险等级。

7. 风险管控和修复

7.1 管控和修复原则

综合分析不同污染分区和不同污染级别土壤的污染物类型、程度、范围、成因，考虑污染物在矿区内的源-径-汇关系，确定最适的管控和修复治理原理，结合当地自然条件、土地利用状况、资金投入情况和公众接受度，科学合理地选择管控和修复技术。

在污染物源区，以稳定、固结、被覆的方式降低污染物活性和扩散能力为原则，采取工程措施、化学钝化、生物矿化、植被覆盖等手段，消除污染物对周边影响区的影响。

在污染物传输区，以切断传播途径为原则，采取工程措施、生态阻隔带、切断污染物扩散载体等手段，阻断污染物扩散到周边敏感受体。

在污染物汇集区，以降低作物吸收和减少污染物有效态为原则，采取低积累作物、化学钝化剂等手段，实现污染耕地土壤安全利用。

7.2 风险管控和修复目标确定

通过风险管控和修复技术体系实施，消除或减轻污染源负荷、阻断污染暴露/扩散、实现耕地土壤安全利用，控制/消除风险因子，降低整体环境风险，使高风险污染地块转化为中、低风险污染地块或无风险地块。

7.3 矿区环境风险管控和修复技术体系

根据高山河谷金属矿区污染风险程度和风险因子的识别、判定，从成熟性、时间条件、成本、应用适应性、应用局限性等方面考虑筛选风险管控与修复技术，按照污染源区-传输区-汇集区提出风险管控和修复技术分级治理体系，分析实施后的风险程度和风险因子，将高风险地块逐级转化为中、低风险地块。**污染物风险管控和修复技术比选可参见附录B。污染源区、污染物传输区、污染物汇集区治理修复技术可见附录D-F。**

7.4 矿区环境风险管控和修复验收

通过风险管控和修复技术实施，高污染风险地块实施后风险因子得到控制，使高风险污染地块转化为中、低风险污染地块或无风险地块。**风险因子可见附录C-E。**

8. 长期监测与综合管理

8.1 长期监测与综合管理基本原则

（1）理顺体制机制

明确各方责任体制，完善考核机制，严格质量管理制度，保障监测数据的独立性和公正性。

（2）强化质量控制

实现环境质量监测活动全要素溯源传递和全过程质量控制，保障监测数据的科学性和可比性。

（3）吸纳先进技术

综合运用在线监测、地理信息系统、数学模型等先进技术，构建在线监测网络，多方位监测管控和修复项目的建设运行情况。

8.2 长期监测与综合管理目标

以管控和修复效果为核心，以实时的过程数据为支撑，建立可评估、可追溯的智慧管控平台及考核评估体系，支撑项目的过程监管、考核评估与综合管理。在项目实施阶段，对监测数据进行采集、存储、对比与分析，实现土壤管控和修复全过程监控，评估是否达到预期效果。在运营维护阶段，充分发挥智慧监控平台在科学决策、信息发布与管控等方面作用，实现工程措施与非工程措施的“动态感知”相结合，实现项目预期效果与考核目标“对标管理”。

8.3 长期监测与综合管理系统设计思路

（1）构建一体化在线监测网络

构建集土壤、水质、水位、流量于一体的在线监测网络，辅助以人工采集方式，实现管控与修复建设项目动态数据采集和远程传输，并为土壤修复信息化管控平台的开发提供数据支撑。

（2）建立智慧环保管控平台

实现智慧环保一张图可视化展示、监测数据集成显示、考核指标动态评估、智慧环保项目信息管理、现场运行情况采集等功能，实现信息的协同与互动，支持智慧环保建设管理和智慧环保的考核评估。

（3）实现全生命周期管理

开展采选矿区全方位、长期有效的过程监测，以土壤环境综合治理工程建设运营数据为基础，建设绩效指标计算评价管理系统，形成以指标为核心的运营对标决策管理体系，对已建项目进行工程效益自评与内部考核。本指南基坑清理、异位管控后土壤、原位管控后土壤评估采样节点、布点数量与位置及效果评估方法参照HJ 25.5执行。

8.4 长期监测与综合管理内容

主要由智慧集成监测和管理系统组成，主要内容见附录G。

9. 矿区环境风险管控验收

9.1 修复管控措施效果验收

四川高山河谷区多金属矿区污染风险管控验收包括矿区污染源区、污染物传输区和污染物汇集区中存在的污染场地、径流沟渠及农用地管控措施验收：

（1）污染场地治理修复验收程序及要求根据《工业场地治理与修复技术体系》执行。

（2）污染物汇集区中农用地治理修复验收程序及要求根据《重金属污染农田治理与修复技术体系》执行。

（3）污染物传输区中的径流沟渠治理修复验收程序及要求根据《河道治理与修复技术体系》执行。

（4）污染源区内尾矿库风险管控措施验收根据实施方案及设计要求进行验收，如拦渣坝、挡土墙、截洪沟、渗滤液收集池设施须严格按照《建筑边坡工程技术规范》、《工程测量规范》、《建筑抗震设计规范》等设计要求。

9.2 长期监测方案验收

（1）土壤环境监测：分金属矿区污染源区中土壤、污染物传输区和污染物汇集区域内农用地土壤，待检特征污染物可根据关注的目标污染物确定，具体取样方式、监测频次可参照《工业场地治理与修复技术体系》和《重金属污染农田治理与安全利用技术体系》监测要求；

（2）水质环境监测：在高山河谷金属矿区污染物传输区中各径流关键区段，选取典型水质监测点位布设。监测因子可根据所关注的目标污染物确定；具体取样方式、监测频次可参照《河道治理与修复技术体系》要求。

9.3 数据分析与集成验收

数据分析系统对系统内及系统外的信息进行全面的汇聚，以便进行各种数据挖掘，更好的对场地环境系统里的各类元素进行迭代分析。系统收集感知层回传的各类监测数据，包括各类业务监测数据等结构化数据及图像视频等非结构化数据，所有数据将存在关系型数据

库及NOSQL数据中，为数据显示查询、数学模型计算、数据统计分析等业务功能提供基础数据。系统内各类运行数据的分析和集成，对矿区区域环境风险管控的长效监控、预测预警具有重要指导意义。

附录 A 西南多金属矿区单个地块环境污染风险级别判定方法
(资料性附录)

污染分区	高污染风险地块	中污染风险地块	低风险地块
污染物源区	符合以下条件之一： 1) 存在没有风险管控措施的危废； 2) 存在没有风险管控措施的二类固废； 3) 存在一类固废，且埋深1米以内； 4) 地下1米以内存在总量超标土壤； 5) 地下1米以内存在浸出超标土壤； 6) 存在超标地下水。	符合以下条件之一： 1) 存在已经采取风险管控措施的二类固废，一类固废，超标土壤等，但管控措施不充分； 2) 存在一类固废但埋深1米以上； 3) 存在浸出超标土壤但埋深1米以上。	符合以下条件之一： 1) 存在污染因子，包括类固废，一、二类固废，超标土壤等，但已经采取风险管控措施； 2) 存在总量超标土壤但埋深超1米以上。
污染物传输区	符合以下条件之一：1) 存在浸出超标的底泥/尾砂； 2) 存在水质超标； 区域内风险因子与重要敏感目标的距离在500米以内，且存在污染扩散途径。	符合以下条件之一： 1) 存在污染总量超标，但浸出不超标的底泥/尾砂； 区域内风险因子与重要敏感目标的距离在500-800米。	符合以下条件之一： 1) 存在污染因子但已经采取风险管控措施 2) 区域内风险因子与重要敏感目标的距离超过800米。
污染物汇集区	1) 根据耕地土壤环境质量类别划分为严格管控类，且农产品严重超标。	1) 根据土壤污染程度划分为严格管控类且农产品不超标 2) 根据耕地土壤环境质量类别划分为安全利用类且农产品轻微超标。	根据土壤污染程度划分为安全利用类且农产品不超标。

附录 B 四川高山河谷区多金属矿区整体环境风险判定

从区域整体环境风险防控的角度出发来判断区域内，重点是污染源区和污染物传输区内每个场地内的污染因子对于污染物汇集区的污染风险程度，根据单个场地内污染风险因子通过污染暴露/扩散途径到达污染物汇集区内重要敏感受体的可能性大小来判定。首先确认污染物汇集区内敏感受体的重要度顺序，矿区的重要敏感受体和污染扩散/暴露途径如下：

1) 重要敏感受体：农用地；地表水体；各个场地生活的人群以及周围居住区。

2) 污染扩散/暴露途径：摄取农用地的农作物；地表径流到达地表水体，农用地以及周围居住区；场地内人群直接摄取污染土壤颗粒；地下渗透到达地下水或地表水体。

评价因子为场地与重要敏感目标的距离，参考《危险废物填埋污染控制标准》(GB18698-2001)，及《一般工业固体废物贮存、处置场污染控制标准》(G18599-2001)，矿区内整体环境风险程度判定方法见下表 1。

表 1 矿区整体环境风险程度判定方法

用地分类	区域高污染风险地块	区域中污染风险地块	区域低风险地块
工业地块	符合以下条件之一： (1) 存在没有风险防控措施的危险，II类固废 (2) 存在高风险地块所规定的污染因子，且与重要敏感目标的距离在 800 米以内，且存在污染扩散途径	符合以下条件之一： 1) 存在高风险地块所规定的污染因子，但与重要敏感目标的距离超过 800 米 2) 存在中风险地块所规定的风险因子，与重要敏感目标的距离在 500 米以内，且存在污染扩散途径	符合以下条件之一： 1) 单个场地被判定为低风险地块 2) 存在高-中风险地块所规定的污染因子，但与重要敏感目标的距离在规定之外的
河道	符合以下条件之一： (1) 存在浸出超标底泥/尾砂 (2) 存在水质超标	存在污染总量超标，但浸出不超标的底泥/尾砂	存在污染因子但已经采取风险防控措施
农用地	土壤污染程度分级为严格管控类	存在土壤污染程度分级为安全利用类	存在土壤污染程度分级为优先保护类

矿区管控措施实施顺序根据各个高风险地块的污染因子计算场地指标分值判定（风险指数）。

(1) 对于污染源区、污染物传输区与污染物汇集区为一体的，以污染源和敏感受体的指标分值对风险指数进行评价，计算公式如下：

地块风险得分 = (污染因子指标分值 + 敏感受体指标分值) * 污染物对人体健康的危害效应。

(2) 对于相对独立的污染源区和污染物传输区内存在的污染源，在污染源和敏感受体的指标分值基础上增加污染暴露/扩散途径为三级指标，算出各场区域内高风险地块的风险指数，计算公式如下：

地块风险得分 = (污染因子指标分值 + 敏感受体指标分值) * 污染物对人体健康的危害效应 * 污染暴露/扩散途径的指标分值。

区域管控措施实施顺序根据各个高风险地块的污染因子计算场地指标分值判定。整体得分依据区域污染源等级划分及指标分值、敏感受体指标分值、污染暴露/扩散途径指标及

污染物对人体健康的危害效应分值综合判定，见表 2-4。

表 2 区域污染源等级划分及指标分值

指标		指标赋值	
污染因子	污染特性	指标等级	指标分值
没有风险防控措施的危废	1. 污染物超标总倍数 (E_s) *	① $E_s \geq 50$	40
		② $10 \leq E_s < 50$	20
		③ $E_s < 10$	10
没有风险防控措施的二类固废	污染物超标总倍数 (E_s) *	① $E_s \geq 50$	30
		② $10 \leq E_s < 50$	15
		③ $E_s < 10$	5
埋深 1 米以内的一类固废	浸出浓度低于综合排放标准		5
埋深 1 米以内的浸出超标土壤	污染超标总倍数 (E_s) *	① $E_s \geq 100$	20
		② $10 \leq E_s < 100$	10
		③ $E_s < 10$	5
埋深 1 米以内的全量超标土壤	污染超标总倍数 (E_s) *	① $E_s \geq 100$	10
		② $10 \leq E_s < 100$	5
		③ $E_s < 10$	1
河道水质超标	污染超标总倍数 (E_s) *	① $E_s \geq 100$	30
		② $10 \leq E_s < 100$	15
		③ $E_s < 10$	5
河道内浸出超标底泥/尾砂	1. 污染超标总倍数 (E_s) *	① $E_s \geq 100$	20
		② $10 \leq E_s < 100$	10
		③ $E_s < 10$	2
河道内全量超标底泥/尾砂	1. 污染超标总倍数 (E_s) *	① $E_s \geq 100$	10
		② $10 \leq E_s < 100$	5
		③ $E_s < 10$	1
农用地总量超标土壤	1. 污染超标总倍数 (E_s) *	① $E_s \geq 100$	30
		② $10 \leq E_s < 100$	15
		③ $E_s < 10$	5
对所有污染因子通用项目	污染物对人体健康的危害效应	① 高毒性 (Pb,As,Cd,Hg,Sb)	1
		② 低毒性(Zn,)	0.5

注：污染特征带*的指标，其指标等级中的数值为该指标的等级得分，需计算后得到。

表 3 敏感受体等级划分及指标分值

指标		指标赋值	
场地类型	特性因素	指标等级	指标分值
工业场地	1.地块土地利用方式	① 农业、住宅用地	20
		② 商业、公共场所用地	10
		③ 工业等非敏感用地	5
		④ 林地, 草地等	1
	2. 地块边界到下游敏感目标的距离*	① $D_s < 150$ 米	20
		② $150 \text{ 米} \leq D_s < 500$ 米	10
		③ $500 \text{ 米} \leq D_s < 800$ 米	5
		④ $D_s \geq 800$ 米	1
河道	1.河道水资源利用方式	① 水源保护区、食品加工、饮用水	20
		② 农业灌溉用水	10
		③ 工业用途或不利用	5
农用地	1.使用情况	① 无管控措施	20
		② 有管控措施但不充分	5
		③ 有管控措施	1

表 4 污染暴露/扩散途径等级划分及指标分值

指标		指标赋值	
场地类型	暴露/扩散途径	指标等级	指标分值
工业场地	直接暴露 (吸入/皮肤接触)	① 地表面无措施	1.0
		② 地表面硬化	0.3
		③ 地表面覆土阻隔	0.1
	浸出污染扩散	① 地表径流	1.0
		② 地下渗透	0.3
		③ 有阻隔等管控措施	0.1
农用地	土地利用情况	考虑是否有管控措施	

附录 C 四川高山河谷区多金属矿区污染物风险管控和修复技术比选
(资料性附录)

序号	技术名称	技术简介	成熟性	时间条件	成本	应用适应性	应用局限性	技术应用类型
1	生物矿化制剂	利用具有成矿功能微生物可将重金属污染土壤或矿渣颗粒固结,降低重金属有效态和迁移能力	技术成熟/国内应用较多	需要 1-3 个月	较低	适用于粒径小、含土量多的污染介质或矿渣颗粒	以粉尘和土壤为主,不适用大的矿渣颗粒	污染物源区控制技术
2	生态覆盖技术	用本土先锋植物或重金属耐受能力强的草本或灌木植物,制成植被毯,将其覆盖在重金属污染矿渣或土壤堆体,降低重金属迁移扩散。	技术较成熟/国内外应用较多	需时 1-12 个月	中等	适用于小粒径、含有一定土壤的污染区。	以粘土和粉土为主的土壤	污染物源区控制技术
3	固化/稳定化	通过添加固化/稳定剂改变土壤理化性质,或将污染物转化成化学不活泼形态,阻止迁移、扩散。	技术成熟/国内有较多工程应用	需时间 1-12 个月	中等	简单易行,适合各种污染物	不能降低污染物全量;需长期监测	污染物源区控制技术、
4	制砖	固废或污染土壤无害化处理后掺加黏土烧制砖块。	技术成熟/国内应用较多	小于 3 个月	很低	适用于高黏土含量的固废或土壤	污染物含量不宜过高	污染物源区控制技术
5	截洪沟	污染源周边建设截排水沟,阻止大气降水或地表径流进入地块。	技术成熟/国内应用较多	小于 3 个月	中等	适用于周边汇水面积较大的地块	无	污染物源区控制技术

序号	技术名称	技术简介	成熟性	时间条件	成本	应用适应性	应用局限性	技术应用类型
6	拦砂坝	通过建设各类材质挡渣墙,阻隔固废或污染土壤进行下游。	技术成熟/国内应用较多	小于 3 个月	中等	适用于固废填埋场地	污染源边界不清时,使用受限	污染物源区控制技术、污染物传输区治理技术
7	生态阻隔带	利用污染物耐受和富集能力强的林-灌-草构建可阻断污染物传输区	技术较成熟/国内应用较多	大于 9 个月	中等	适用于污染物源区污染物具有专门扩散路径的污染区域	周期长,前期阻断效果效果较差	污染物传输区阻断治理技术
8	阻隔填埋	将污染土壤运入底部和侧壁均有防渗处理、且有完善导排导渗设施的阻隔填埋场;或在原位四周修建隔离墙,上层防渗处理,进行阻隔覆盖。	技术成熟/国内应用较多	需时 3-12 个月	中等	适合于活动性弱的污染物	不适用于水溶性强或渗透率高的污染土壤;或地质活动频繁和地下水位高的地区	污染物源区控制技术、污染物传输区治理技术
9	电动力学法	在低强度直流电作用下,土壤中带电金属离子在电场内通过电渗析向电极室迁移,然后将金属收集,集中处理。	技术成熟/国内处于实验室研究阶段,可能有应用。	需时间 1-2 年,甚至更长。	中等到较高	可处理所有重金属及吸附性较强的有机物污染物。污染物浓度可以从很低到较高。	含水率太低不利于处理。处理费用较高。如果控制不当,处理效果不明显	污染物源区控制技术、污染物传输区治理技术

序号	技术名称	技术简介	成熟性	时间条件	成本	应用适应性	应用局限性	技术应用类型
10	资源化	废矿石、固废提纯；污染土壤、固废、河道底泥/尾砂免烧砖建筑材料。	比较成熟	需时 3-12 个月	提纯成本 高； 建筑材料成本 较低	提纯适用于品位较高矿石；建筑材料适用范围广泛	矿石品位低成本增加；用于建筑材料时，浸出超标需要稳定化处理	污染物源区控制技术、污染物传输区治理技术
11	植物修复	在污染耕地上种植特殊植物固定或移除土壤污染物，主要包括：植物稳定、植物挥发和植物提取。	技术成熟/国内偶有应用	需间 1-5 年，甚至更长。	较低	适用于中低污染农田土壤	需间长，仅限表层土壤污染物修复，修复植物需处理。	污染物汇集区治理技术
12	退耕	污染土壤休耕或种植非食用植物，如花卉、观赏植物、经济林木。	成熟	3-6 个月	较低	适用于重低污染农田土壤	造成土地资源浪费、闲置	污染物汇集区治理技术
13	低积累作物品种	通过种植重金属富集量低的作物的方式降低污染物进入食物链的量。	比较成熟	视作物种植周期	较低	适用于中低污染农田土壤	可用于广泛种植的低积累作物品种较少，不适合重污染土壤	污染物汇集区治理技术

序号	技术名称	技术简介	成熟性	时间条件	成本	应用适应性	应用局限性	技术应用类型
14	原位钝化	通过添加外源修复剂,改变土壤中重金属赋存形态,降低生物有效性,减少重金属对作物的毒害和农产品积累	比较成熟	不低于1年	较低	对镉、砷等污染物稳定化效果较好,阻断效率高	周期较长,应用效果不稳定	污染物汇集区治理技术

附录 D 四川高山河谷区多金属矿区污染源区风险管控和修复技术
(资料性附录)

风险管控与治理修复技术	修复原理
措施一:通过添加稳定剂等进行固定/稳定化处理	降低重金属有效性,阻隔浸出液
措施二:施撒微生物矿化制剂,对矿区表面土壤进行生物固结处理	降低重金属有效性,阻隔浸出液
措施三:矿区土壤表面覆盖生态稳定层	降低重金属迁移、扩散

1.污染源区固定/稳定化技术体系

通过添加稳定剂,降低土壤或矿渣中重金属迁移率,阻止其在环境中迁移和扩散过程,从而降低其危害的修复技术,可根据修复模式要求或实际操作条件需要,通过异位或原位稳定化对修复目标进行处理。

1.1 可选用稳定剂:

磷酸盐、硫化物、铁基材料、黏土矿物、生物炭等。

1.2 选择因素:

土壤特性、土壤颗粒大小、密度、渗透性、自由压缩力,以及土壤含水量、重金属污染浓度、硫酸盐含量、有机物含量等。目前已知有多种无机盐和有机化合物可对稳定化作用产生干扰效应,一些内部因素(如pH、渗透系数、孔隙度等)也会对稳定化产物的性能造成重要影响。

2. 矿区土壤或渣堆表面生物固结技术体系:

利用微生物成矿作用提高矿区土壤、粉末状矿渣颗粒粘结性能,提高环境介质渗透性、强度、抗剪强度和孔隙度等,通过将矿区土壤或矿渣颗粒形成表面固结层,有效地稳定堆体结构,降低渣堆颗粒的物理迁移性。

2.1 构建矿化微生物资源库

根据不同微生物成矿特点进行筛选和分类,记录整理各类矿化微生物(碳酸盐矿化菌、磷酸盐矿化菌、硫酸盐还原菌等)生长特点、成矿能力等异同,对比选取候选微生物,操作方法如下:

- ①取点采样
- ②属性测定
- ③矿化微生物资源库的构建

主要考察以下几个指标:

生长特征不受影响,能在目标地区正常生长;

面对污染环境具有较强的耐受及适应能力;

具有较优的矿化特性(产脲酶能力、溶磷能力、硫酸盐还原特性等);

具有较好的重金属固定/稳定化(矿渣固结率、重金属生物有效性等)能力。

2.2 确定最佳施用工艺和参数

①确定微生物矿化原材料类型(解脲型、解磷型、硫酸盐还原型等);

②确定重金属矿化能力强、可稳定结晶的微生物复配方式(单一菌种、混合菌群),验证菌种间生物相容性、微生物活力、重金属稳定结晶效果,构建复合菌群优选菌种;

③根据环境状况（矿渣堆、土壤、单一污染、复合污染等），利用固定技术（交联法、包埋法等）制备不同剂型（粉剂、凝胶小球、缓释制剂等）微生物矿化材料；

④选择微生物矿化材料施用工艺（注射、散洒、一次施用、多次施用等）及施用参数（剂量/吨土、剂量/立方等）；

⑤测定矿渣/土壤性质（CEC、有机质、营养成分等）和污染物含量变化，检测固结后矿渣堆场地土工工程属性（渗透系数、粘度系数、内摩擦角等）和稳定化施工质量（原位渗滤液重金属含量、浸出试验等）。

3. 矿区土壤或渣堆表面生态稳定层构建技术体系：

选用具适应性广、生存力强的环境友好型植物品种（先锋苔藓植物、禾本科草本植物、豆科小灌木等），结合土工合成材料(土工布)、水分调控材料(保水剂、高吸水性树脂)、长效养分材料(微生物菌剂、缓释颗粒肥) 及应力材料(粘合剂)等辅助基材，形成矿渣堆裸露表面的生物/物化覆盖技术，减缓大雨注降冲刷，阻控重金属淋滤溶出，实现矿渣堆源区稳定控制。

3.1 构建种质资源库

针对特定自然地理气候条件、生态系统稳定性及废弃矿山类型特征等多种因素，选择优势植物（先锋苔藓植物、禾本科草本植物、豆科小灌木等），筛选耐重金属且适应性强的植物品种进行室内扩繁：针对苔藓植物，采用不同繁殖方式，在不同基质上进行扩繁；针对草本及小灌木，采用种子撒播、扦插繁殖、移栽、水培等方式进行扩繁，构建生态被覆植物丰富种质资源库。

3.2 工艺及施用参数

对于筛选得到的生态覆盖植物，针对不同植物特性及以此为构件的生态覆盖材料，对其工艺形式（卷材、液剂）以及施用参数（剂量、比例、施用方式等）进行优化，基于裸露矿渣堆构建生物/物化覆盖稳定技术。具体施用参数及工艺如下：

① 以先锋苔藓植物构建的喷播式生态覆盖材料（效果如图 1 所示）：约 300g/m² 的苔藓破碎配子体或分株植物体或掉落小枝，混合约 7.5 g/m² 保水剂，7.5 g/m² 粘合剂，5 g/m² 缓释颗粒肥，100 g/m² 偏酸性土壤粉末，50 g/m² 生态纤维，加适量水形成糊状，将其均匀喷播在待修复区表面，以无纺布覆盖养护 1 月，形成裸露矿渣堆上的自然生态覆盖层。需要注意的是，避免在正午或者矿渣堆表面温度较高的时间段施工，应选取适宜的天气，如秋冬季等较凉爽的傍晚或上午，以提高苔藓植物的定殖率。

② 草本及小灌木为主体构建的卷材式生态覆盖材料，包括：水温光控制层：用于辐照反射、温度水分调节、阻光，采用胶粘合、热粘合等工艺，以高分子材料发泡或纤维材料或无纺材料或可降解塑料薄膜成型；根系定植层：用于水分、养分的平衡调控，稳定建植能力，由含草本或小灌木种子的植物生长基质、粘结材料如粘接剂等、吸水材料如保水剂等以及肥料等组成，采用胶粘合、热粘合等工艺定型；水/根调节层：超压渗水材料，诱导快速定植生长。由上至下三层结构，以卷材形式进行修复区域的直接生物/物化覆盖稳定技术应用。

附录 E 四川高山河谷区多金属矿区污染物传输区风险管控和修复技术
(资料性附录)

风险管控与治理修复技术	修复原理
措施一：过程防渗阻隔体系构建的工程技术	阻断重金属迁移扩散途径
措施二：生态阻隔带构建关键技术	阻断重金属迁移扩散途径

1.过程防渗阻隔体系构建的工程技术

针对高山河谷区金属采选场地，主要通过渣堆整场，挡土墙与给排水设置，混凝土加固，HDPE膜铺设等工程化手段建立过程防渗阻隔体系。主要技术要点包括：

(1) 渣堆整场：

根据实际勘探，施工时可按地表厚 200~300 mm 作平整处理，部分余土运至指定地点堆填。部分钢筋混凝土与素混凝土块给予破除，深埋于地表下 1.5 m，在其上再覆地表土。部分区域进行土方的挖填。根据现场的实际条件，具体的施工措施如下：

现场勘查→标定平整范围→设置水准基点→设置方格网（5m*5m）、测量标高→清除地面障碍物及深埋→地表土剥离→平整土方→场地碾压→场地清理

(2) 挡土墙与给排水设置：

①设计原则

遵守国家现行规范，在满足工艺要求的前提下，力求做到技术先进、安全可靠、经济合理，在满足国家规范的情况下，尽可能结合当地实际情况采用地方标准、规范和习惯作法，布置应根据工程所在地的地形、地质、水流等条件以及所属水工建筑物的总体布置、功能、特点、运用要求等确定，做到紧凑合理、协调美观。

②设计依据

根据 GB50286，GB50869-2013，SL379-2007，设计挡土墙。挡土墙重点用于拦挡废渣，防止其向四周扩散，失事后不致直接危及所属水体安全，属于易于修复的挡土墙，挡土墙应按照 1 级标准建设。施工之前应进行专业地质调查和工程设计。

(3) HDPE 膜铺设

目前，在生活垃圾卫生填埋场、一般工业固体废弃物处置场、危险废物填埋场等应用最广泛最成功的是高密度聚乙烯（HDPE）膜，与其他土工材料相比，它具有最好的耐久性。通常采用 1~2 mm 厚的高密度聚乙烯（HDPE）作为衬层材料，其渗透系数可达 10⁻¹²~10⁻¹³ cm/s。HDPE 膜具有低渗透性、化学稳定性、紫外线稳定性、技术成熟、经济性能强等优势，故推荐选用 HDPE 膜作为防渗材料。

在铺设 HDPE 场地膜之前，会同土建方、建方、设计、业主对铺设基底进行全面检查，符合设计要求、满足施工条件，并作交接记录后进行施工。

基面质量应符合设计要求：基坑底面、坡面及其坡比、边坡上锚固槽、坡面与义面交接处处理，仓壁混凝土结构基面均已严格达到设计要求。基面干燥、压实、平整、无裂痕、无明显尖突、无泥泞、无凹陷，垂直深度 25 mm 内将树根、瓦砾、钢筋头、玻璃屑等清理干净。其平整度在允许的范围内平缓变化，坡度均匀，坡度一致。基面上的阴阳角处阴影圆滑过渡，柱根部应做成圆弧状。基底表面干燥，含水率保持在 15% 以下。基底密实均匀，土质基底的干密度不小于 1.4 t/m²。

HDPE 膜裁切之前，准确丈量其相关尺寸，然后按实际裁切，逐片编号，详细记录在专用表格上。铺设 HDPE 膜时保持焊缝最少，在保证质量的前提下，尽量节约原材料，同时也容易保证质量。膜与膜之间接缝的搭接宽度不少于 10 cm，使焊缝排列方向平行于最大坡度，即沿坡度方向排列。在拐角及畸形地段，将接缝长度尽量减短。在坡度大于 1:6

的斜坡上距顶坡或应力集中区域 1.5 米范围内，不设焊缝。HDPE 土工膜在铺设中，小心避免产生人工褶皱，遇到温度较低的气候时，应尽量拉紧，铺平。HDPE 膜铺设完成后，尽量减少在膜面上行走、搬动工具等，凡能对 HDPE 膜造成危害的物件，均不应放在膜上或携带在膜上行走，以免对膜造成意外损伤。

将 HDPE 膜裁切后即进行焊接。热楔焊机焊接工序分为：调节压力、设定温度、设定速度、焊缝搭接检查、装膜入机、启动马达、加压焊接。焊接接缝处不得有油污、灰尘，HDPE 膜的搭接段面不应夹有泥沙等杂物，当有杂物时必须在焊接前清理干净。每天焊接开始时，必须在现场先试焊一条 0.9 mm×0.3 mm 的试样，搭接宽度不小于 10 cm，并用拉力现场进行剥离和剪切试验，试样合格后，便可用当时调整好的速度、压力、温度进行正式焊接。试样上需标明日期、时刻、环境温度。热楔焊机在焊机过程中，需随时注意焊机的运行情况，要根据现场的实际情况对速度和温度进行微调。焊缝要求整齐、美观、不得有滑寒、跳走现象。在遇上土工膜长度不够时，需长向拼接，应先把横向焊缝焊好，再焊纵缝，横向焊缝相距大于 50cm 应成 T 字型，不得十字交叉。相邻土工膜焊缝应尽量错缝搭接，膜块间形成的结点，应为 T 字型，尽量减少十字型，纵横向焊缝交点处应用挤压焊机加强。焊膜时不许压出死折，铺设 HDPE 膜时，根据当地气温变化幅度和 HDPE 土工膜性能要求，预留出温度变化引起的伸缩变形量。当手提焊机的温度控制所指示的焊机温度低于 200℃时，要用干净的布或者棉纱掸掉再焊，必要时重新打磨，切忌用手擦拭。当接缝处有结露、潮湿、泥沙等影响时，处理后再进行焊接。在下雨期间或接缝有潮气、露水、或者大沙的情况下不能进行焊接，但采取防护措施时除外。

温度低于 5℃ 时，按照规范要求不应施工，如果必须施工的话，焊接前应对焊机进行预热处理。挤压焊机在焊接过程中，应该经常检查枪头的滑块，磨损较严重时应及时更换滑块，以免损伤膜面。土工膜在焊接时应该采用稳压性能好的发电机供电，在特殊情况下采用当地用电时，必须使用稳压器。

(4) 格构加固

利用浆砌块石、现浇钢筋混凝土或预制预应力混凝土进行边坡坡面防护，并利用锚杆或锚索加以固定的一种边坡加固方式。格构的主要作用是将边坡坡体的剩余下滑力或土压力、岩石压力分配给格构结点处的锚杆或锚索，然后通过锚索传递给稳定地层，从而使边坡坡体在由锚杆或锚索提供的锚固力的作用下处于稳定状态。

在进行格构设计时，充分考虑工程的服务期限，按照 50~80 年服务期进行设计。在设计格构之前，调查、收集、分析原有地形、地质资料的基础上，进行详细的工程地质勘察，现场钻探，清楚地质体的强度、渗透性、断层和节理的形态与产状，以及边坡的环境地质条件，并对边坡稳定系数进行了计算，确定格构采用方型格构，格构材料为浆砌块石。边坡设计荷载应包括边坡体自重、静水压力、渗透压力、孔隙水压力、地震力等。由于目标矿堆的边坡高度超过了 30m，因此设置了马道放坡，马道宽 1.5~3.0m。

格构水平间距均小于 3.0 m。浆砌块石断面设计以类比法为主，采用的断面高×宽不小于 300mm×200mm。浆砌块石格构边坡坡面清理平整，坡度小于 35°。并且为了保证格构的稳定性，在岩土体结构和强度在格构节点设置锚杆，长度一般为 3~5m，全粘结灌浆。在进行格构施工时，应保证浆砌块石格构嵌置于边坡中，嵌置深度大于格构截面高度的 2/3；且格构护坡坡面应平整、密实，无表层溜滑体和蠕滑体；毛石最小厚度应大于 150mm，强度应大于 Mu30，用水泥砂浆浆砌，砂浆强度不应低于 M7.5；格构每隔 10~25m 宽度设置伸缩缝，缝宽 2~3cm，填塞沥青麻筋或沥青木板。

(5) 截水沟和排水沟设置

为了拦截从渣堆坡顶流向下游土壤的地表，在路堑坡顶以外设置的水沟（规范规定距路堑坡顶外缘大于等于 5 m，距路堤坡脚外缘大于等于 2 m），截水沟采用浆砌块石结构。

在无弃土的情况下，截水沟的边缘离开挖方路基坡顶的距离视土质而定，以不影响边坡稳定为原则。如系一般土质，至少应离开 5 m；对黄土地区，不应小于 10 m 并应进行防渗加固。截水沟挖出的土，可在路堑与截水沟之间修成土台，并进行夯实，台顶应筑成 2% 倾向截水沟的横坡。路基上方有弃土堆时，截水沟应离开弃土堆坡脚 1~5 m，弃土堆坡脚离开路基挖方坡顶不应小于 10 m，弃土堆顶部应设 2% 倾向截水沟的横坡。山坡上路堤的截水沟离开路堤坡脚至少 2 m，并用挖截水沟的土壤在路堤与截水沟之间，修筑向沟倾斜坡度为 2% 的护坡道或土台，使路堤内侧地面水流入截水沟排出。截水沟长度超过 500 m 时应选择适当地点设出水口，将水引至山坡侧的自然沟中或桥涵进水口；截水沟必须有牢靠的出水口，必要时需设置排水沟、跌水或急流槽。截水沟的出水口必须与其他排水设施平顺衔接。为防止水流下渗和冲刷，截水沟应进行严密的防渗和加固处理。地质不良地段和土质松软、透水性较大或裂隙较多的岩石路段，对沟底纵坡较大的土质截水沟及截水沟的出水口，均应采取加固措施防止渗漏和冲刷沟底及沟壁。

为了将渣堆中的地表径流水正确引向蓄水池，设置建造排水沟。排水沟一般布设在坡面截水沟的两端或较低一端，用以排除截水沟不能容纳的地表径流。排水沟的终端连接蓄水池或天然排水道。排水沟在坡面上的比降，根据其排水去处（蓄水池或天然排水道）的位置而定，当排水出口的位置在坡脚时，排水沟大致与坡面等高线正交布设；当排水去处的位置在坡面时，排水沟可基本沿等高线或与等高线斜交布设。各种布设都必须作好防冲措施（铺草皮或石方衬砌）。

2. 生态阻隔带构建关键技术

针对高山河谷区域地形及气候、水文等特征，在高山河谷区场地-周边影响区尾矿库中下游区域设置多级生态隔离带。由于尾矿库下游路径上无植被覆盖，土壤基质差，为保证生态隔离带植物存活及快速生长，应首先构建以“灌草”为主的复合体系。对土地进行平整后，种植所搭配的植物，为保证植物的存活率及工程成本，草本植物以播种为主，灌木选用工程苗移植为辅。由于每种灌木自的枝叶茂盛、覆盖率、根系发达程度等性能各有不同，因此，以相邻两行不同的灌木品种的来种植，以提高其综合性能。种植工程苗灌木形成空间分级生态隔离带。

第一级生态隔离带（靠近矿渣堆体，平均坡度 45°）的种植模式为：球状红叶石楠+球状杜鹃+五节芒。隔行交错栽种五年生红叶石楠球（冠幅 60 cm，平均株高 80 cm）和五年生杜鹃球（冠幅 70 cm，平均株高 60 cm），两种灌木的种植比例为 1:1，行距为 0.9~1.1 m，株距为 0.5~0.7 m，灌木的种植槽长为 0.5~0.7 m，宽为 0.5~0.7 m，深为 0.7~0.9 m。种植好灌木后，在两行灌木之间播撒混合的草种（五节芒、小飞蓬、千里光、野菊比例约 3:1:1:1），使草本植物在两行灌木之间生长。灌木与草本植物的盖度之比约为 1:2。

第二级生态隔离带（靠近矿渣堆体，平均坡度 25°）的种植模式为：红叶石楠幼苗+火棘幼苗+五节芒。采用五点群植模式栽种一年生红叶石楠幼苗（平均株高 30 cm）和一年生火棘幼苗（平均株高 30 cm），每五株幼苗为一个单位，两种灌木的种植比例为 1:1，行距为 0.4~0.8 m，株距为 0.3~0.6 m，灌木的种植槽长为 0.2~0.5 m，宽为 0.2~0.5 m，深为 0.4~0.6 m。种植好灌木后，在两行灌木之间播撒混合的草种（五节芒、小飞蓬、千里光、野菊比例约 3:1:1:1），使草本植物在两行灌木之间生长。灌木与草本植物的盖度之比约为 1:2。

第三级生态隔离带（靠近农田，平均坡度 < 5°）的种植模式为：红叶石楠幼苗+火棘幼苗+五节芒。采用密植模式栽种两年生红叶石楠幼苗（平均株高 45 cm）和两年生火棘幼苗（平均株高 50 cm），两种灌木的种植比例为 1:1，种植好灌木后，在两行灌木之间播撒混合的草种（五节芒、小飞蓬、千里光、野菊比例约 3:1:1:1），使草本植物在两行灌木之间生长。灌木与草本植物的盖度之比约为 1:2。

栽种完成后三个月内对植物进行抚育，主要包括结合天气情况进行浇水、检查植物成

活率、根据出苗情况适当补种等。气温较高时，应用喷雾器进行浇水养护保持土壤湿润，为植物生长提供充足的水分。喷水时注意水量及水速，防治发生坡面径流。定期施肥，多次少量。及时关注植物生长状况，及时采取补播补种等措施。生态隔离带通过长期生长和维护可提高隔离带稳定性，对水土保持及养护方面进行管理，提高生态系统的稳定性，提升隔离带阻滞、截留、固定性能，实现高效阻控重金属迁移的生态屏障，减少重金属生物可利用态含量，降低重金属迁移扩散能力，防止重金属淋洗迁移到周边土壤中，以此形成矿渣堆污染物传输区的生态阻隔技术。

附录 F 四川高山河谷区多金属矿区污染物汇集区风险管控与修复技术
(资料性附录)

污染物汇集区风险管控与修复技术	修复原理
措施一：“伴矿景天+高积累烟草间作”植物提取修复技术	为从根本上解决尾矿区周边农田土壤中重金属积累问题，基于重金属高积累植物“萃取”原理，利用前期筛选获得的Cd高积累烟草品种和南京土壤研究所的Cd超积累植物伴矿景天间作，烟草具有地上部生物量大的优势，伴矿景天具有强的Cd积累能力，利用两种材料的各自优势，实现重金属污染土壤高效提取。
措施二：“低积累品种（玉米）+高效钝化+叶面阻控”安全利用技术	针对矿区周边污染农田土壤镉污染严重特征，先通过高效钝化材料施用，就土壤重金属进行钝化，再通过种植低积累品种（玉米）和关键时期叶面喷施阻控剂，多方面降低作物品种的重金属含量，实现作物安全生产。

1. “伴矿景天+高积累烟草间作”植物提取修复技术

针对高山河谷区域地形及气候、水文等特征，以及周边农田土壤分布及污染特点，构建尾矿区周边农田污染土壤高效的植物提取技术。选择前期获得的具有高积累的烟草品种（豫烟5号）和南京土壤研究所的Cd超积累植物伴矿景天作为修复材料，豫烟5号采用育苗后移栽，伴矿景天采用扦插的方式，将8cm侧枝和分枝进行移栽，然后按照烟草种植的行株距为120cm×45cm，在两行烟草间种植一行伴矿景天，其它按照当地常规种植习惯进行田间管理，控制杂草。通过上述种植，较单一种植烟草或伴矿景天提取重金属效果大幅提升，实现了“强强”联合的重金属污染土壤中Cd的提取。

2. “低积累品种（玉米）+高效钝化+叶面阻控”安全利用技术

针对高山河谷区域地形及气候、水文等特征，以及周边农田土壤分布及污染特点，构建尾矿区周边农田污染土壤安全利用技术。该技术通过低积累作物品种，前期获得效果高效钝化特点的YH钝化剂与单质纳米硒等叶面阻控剂联合作用，从土壤-叶面-籽粒角度，实现农田土壤安全利用和玉米安全生产。

为了提高作物成活率，低积累作物品种（玉米）采用育苗后移栽种植。在玉米移栽前1周施用前期筛选获得的钝化材料YH钝化剂，用量须达到4500kg/ha以上。施用方式采用小型农机具或人工撒播于土壤表面，利用旋耕设备将其与表层0~20cm土壤混合均匀。在此基础上，将玉米在正常施肥的条件下进行移栽，玉米株行距为95cm×45cm，施肥及田间管理措施按当地常规进行。在玉米生长期，于大喇叭口期、抽雄期，分别喷施微量元素肥或单质纳米硒肥叶面阻控，最终实现农田土壤安全利用和玉米安全生产。

附录 G 长期监测与综合管理内容

(1) 智慧集成监测和管理系统组成

(a) 监测体系。可实现对土壤中重金属、水位、水质、流量等各类信息的自动化监测和人工监测。对于气象、环保、交通、建设等相关部门的数据信息，进行共享接入。

(b) 通信体系。可实现监测数据的实时传输功能。

(c) 数据计算中心。可实现监测数据海量存储、深度挖掘分析，支撑智能学习应用；为数据中心配设相应的安全监控软件，部署备份中心。

(d) 模型体系。可实现土壤污染环境评估、水环境评估、工程运行调度等模型耦合应用，形成功能齐全模型体系。

(e) 智慧管理服务平台。可在数据、通信、云存储计算的支撑下，实现水环境质量管理、区域生态质量管理、绩效考核、考评数据采集、土壤修复信息发布等全方位的智慧环保服务。

(2) 智慧集成监测和管理系统内容

系统将物联网、云计算、大数据技术与土壤管控和修复应用紧密结合，形成了有专业特色的智能集成监测和管理技术，提供了系列化的行业应用标准平台。将在线监测与在线数值模拟技术结合，为管理部门提供及时精准的决策依据。其内容包括：

(a) 感知层。主要包括数据采集部分，包括两部分内容，一是在线自动监测部分，包含所有的智能终端（土壤、流量、水位、水质等）；二是数据共享接入。

(b) 通信层。由于监测点分布在不同的检测场景下，通信网络需要根据环境及传感设备进行设计，系统使用4G无线网络进行远距离传输，并可兼容太阳能电池板、市电、蓄电池多种供电方式。

(c) 数据中心层。为系统数据提供存储服务，包括所有监测数据、地理信息数据、设备基本信息、用户信息。数据中心层从物理层面到软件系统层面，保证数据安全性、完整性。采用虚拟化技术对物理资源进行集中分配，节约资源，增强维护性及安全性。

(d) 模型计算层。基于现场监测数据及管控区的地理信息，建立适用于管控区水、土壤环境数据关系模型，实现快速的环境预测定性分析功能。

(e) 智慧业务应用层。在全面的监测感知、通信传输、数据计算服务的支撑下，实现一张图、一张表、考评数据采集、土壤修复信息发布、绩效考核管理的智慧化土壤修复管理服务。

(f) 展示层。应用各种先进技术进行业务成果的发布展示。具体展示方式包括B/S端、高清大屏幕。展示终端通过网络与数据计算服务中心建立通信，运行智慧环保管控平台，支撑日常运维管控和成果展示应用。