
Estàndards Microbiològics

L’aigua és monitoritzada des del punt de vista microbiològic per tal de garantir que no

contingui bactèries o virus patògens (perillosos per a la salut), mitjançant l’anàlisi d’una sèrie

d’organismes indicadors.

Tot i que la presència d’un dels organismes indicadors no implica necessàriament que l’aigua

no sigui segura per al consum, qualsevol incompliment dels valors de referència o estàndards

de la legislació és investigat immediatament.

Paràmetre Descripció/significat
Valor de referència
regulat (estàndard)

E. coli i Enterococs

Bactèries presents als intestins de l’home i

d’altres animals de sang calenta. La seva
detecció a les aigües és indicativa de

contaminació fecal. Són ràpidament eliminades
amb la desinfecció, però eventualment es

poden detectar a l’aigua de consum.

0 per 100 ml
(absència)

Bactèries coliformes

Grup d’organismes àmpliament presents al

medi ambient, incloent sòls, aigües, aire i
vegetació. La seva presència a les aigües pot ser

indicativa de que s’hagi produït una
contaminació fecal. Són ràpidament eliminats

amb la desinfecció, però eventualment es
poden detectar a l’aigua de consum.

0 per 100 ml
(absència)

Clostridium perfringens

Bactèries que poden produir espores

(formes de resistència) que poden persistir
en el medi ambient durant llargs períodes

de temps. La seva presència a les aigües
pot ser indicativa d’una contaminació

històrica o d’una manca d’eficiència dels
processos de desinfecció.

0 per 100 ml
(absència)

Recompte de colònies a
22 °C (bactèries aeròbies)

Mesura general de la població bacteriana a

l’aigua de consum: correspon a bactèries
ambientals no nocives.

Sense canvis anòmals

Estàndards químics

Els estàndards o valors de referència per als paràmetres químics estan fixats, seguint les

recomanacions de l’Organització Mundial de la Salut (OMS), considerant un consum

sanitàriament segur de l’aigua durant tota la vida, de manera que el consum durant 70 anys de

2 litres d’una aigua que contingui qualsevol dels compostos amb el nivell d’aquest valor de

referència no suposi cap increment significatiu de risc per a la salut. En l’establiment d’aquests

valors, es tenen en compte també les aportacions mitjançant els aliments i altres vies (per

exemple l’aire).

Molts dels compostos químics que s’inclouen a continuació normalment no estan presents a

les aigües, o només es detecten en circumstàncies molt puntuals.

Paràmetre Descripció/significat
Valor de referència
regulat (estàndard)

Alumini

Element metàl·lic natural present en moltes

aigües. Algunes plantes de tractament utilitzen sals
d’alumini per eliminar impureses.

200 µg/l

Amoni

Ió present de manera natural en moltes aigües i

que es pot aportar en grans quantitats en casos de
contaminació urbana. S’elimina completament

durant el tractament de l’aigua.

0,5 mg/l

Antimoni

La seva presència a l’aigua de consum és molt

estranya i, quan hi és present, acostuma a ser a
causa de juntes metàl·liques o soldadures de plom

en contacte amb l’aigua (instal·lacions interiors).
No se’n troba mai a l’aigua distribuïda per Aigües

de Barcelona.

5 µg/l

Arsènic

Es troba present de manera natural en alguns

recursos subterranis (pous), tot i que en una
minoria. No se’n troba mai a l’aigua distribuïda per

Aigües de Barcelona.

10 µg/l

Benzè

Producte químic emprat a la indústria

petroquímica i de plàstics. Es pot trobar
ocasionalment a les aigües naturals, però és

totalment eliminat mitjançant el tractament.

1 µg/l

Benzo[a]pirè

Es tracta d’un dels diversos compostos orgànics

coneguts com a hidrocarburs aromàtics policíclics.
Aquests compostos poden arribar a l’aigua

mitjançant quitrans i algunes rajoles de teulades.
No se’n troba mai a l’aigua distribuïda per Aigües

de Barcelona.

0,01 µg/l

Paràmetre

Descripció/significat

Valor de referència
regulat (estàndard)

Bor

Element que es troba present de manera natural a

les aigües en concentracions baixes. Algunes
descàrregues industrials i detergents poden

augmentar-ne la concentració a les aigües dels
rius. És difícil d’eliminar mitjançant els tractaments

convencionals, però per sota del valor regulat no
comporta cap problema per a la salut.

1 mg/l

Bromat

Compost que es forma durant la desinfecció de les

aigües per reacció amb el bromur (element
natural) que aquestes contenen. També pot ser

ocasionalment aportat per contaminació industrial.

10 µg/l

Cadmi

Element metàl·lic que es troba present en alguns

recursos subterranis (pous), tot i que en una
minoria. Es poden aplicar tractaments específics
per eliminar-lo, però no se’n troba mai a l’aigua

distribuïda per Aigües de Barcelona.

5 µg/l

Carboni orgànic total
(COT)

Mesura global del contingut en matèria orgànica

de l’aigua, la major part procedent de fonts
naturals.

Sense canvis anòmals

Cianur

Compost tòxic molt rarament present a les aigües.

No se’n troba mai a l’aigua distribuïda per Aigües
de Barcelona.

50 µg/l

Clor residual lliure

Petita quantitat de clor que resta a l’aigua després

de tractar-la per tal de garantir que sigui
microbiològicament segura fins a les llars.

1 mg/l
(se n’exigeix la

presència)

Clorur

Compost present en forma de sals naturals a totes

les aigües. La seva concentració es pot reduir
mitjançant osmosi per millorar el gust de l’aigua,

però no comporta cap risc per a la salut.

250 mg/l

Color

Apareix de manera natural en molts recursos
d’aigua i s’elimina completament a través del

tractament.

15 mg/l Pt/Co

Conductivitat

Mesura de les substàncies inorgàniques dissoltes a

l’aigua (sals).

2.500 µS/cm
-1

Paràmetre Descripció/significat
Valor de referència
regulat (estàndard)

Coure

Element metàl·lic molt rarament present a les

aigües, però que hi pot arribar per contacte amb
materials de coure de les instal·lacions

domèstiques. La seva presència comporta
problemes organolèptics (color, mal gust) abans

que pugui arribar a ser perillós per a la salut.

2 mg/l

Crom

Element metàl·lic molt rarament present a les

aigües, però que hi pot arribar per contacte amb
materials metàl·lics de les instal·lacions interiors

domèstiques, especialment alguns recobriments.

50 µg/l

1,2-diclorometà

Compost orgànic present en dissolvents industrials

que es pot trobar, a nivell de traces, en aigües
naturals, sobretot de recursos subterranis.

S’elimina amb el tractament aplicat i, per tant, no
se’n troba a l’aigua de consum.

3 µg/l

Ferro

Element metàl·lic natural present a la majoria

d’aigües. Algunes plantes de tractament utilitzen
sals de ferro per eliminar impureses. També pot
ser aportat a l’aigua a causa de la corrosió de les

canonades de ferro. No comporta cap risc sanitari.

200 µg/l

Fluorur

Element natural (sal) present a la majoria d’aigües.
En alguns països s’addiciona de manera artificial a
l’aigua a instància de les autoritats sanitàries, com
a protecció contra la càries dental. Això no es fa a

l’Estat espanyol.

1,5 mg/l

Hidrocarburs
aromàtics policíclics

Es tracta d’un grup de compostos que poden

aparèixer a les aigües on s’han emprat pintures
bituminoses per protegir les canonades de la

corrosió, però no és el cas d’Aigües de Barcelona.
L’estàndard regula la suma dels compostos

benzo[b]fluorantè, benzo[k]fluorantè,
benzo[g,h,i]perilè i indeno[1,2,3-cd]pirè.

0,1 µg/l

Manganès

Element metàl·lic natural present a la majoria

d’aigües. És molt ben eliminat durant el
tractament.

50 µg/l

Mercuri

Element metàl·lic que es troba molt rarament

present a les aigües. No se’n troba mai a l’aigua
distribuïda per Aigües de Barcelona.

1 µg/l

Paràmetre Descripció/significat
Valor de referència
regulat (estàndard)

Microcistina

Substància que pot ser generada per algunes

espècies d’algues i que, per tant, es pot trobar
present en recursos amb proliferació d’algues. No

se’n troba mai a l’aigua distribuïda per Aigües de
Barcelona.

1 µg/l

Níquel

Element metàl·lic molt rarament present a les

aigües, però que hi pot arribar per contacte amb
materials metàl·lics de les instal·lacions interiors

domèstiques, com ara aixetes i alguns
recobriments.

50 µg/l

Nitrat

Compost que es troba present de manera natural
en moltes aigües i que se’n veu incrementada de

manera important la concentració a conseqüència
de l’ús de fertilitzants i/o de la presència

d’activitats porcines en zones properes. Si és
necessari, la seva concentració es pot reduir a

través de tractaments o bé per dilució amb aigües
amb baix contingut de nitrats. Els nivells presents a

l’aigua distribuïda per Aigües de Barcelona són
molt baixos.

50 mg/l

Nitrit

Apareix de manera natural en concentracions

baixes en algunes aigües i una concentració
important seria indicativa d’una contaminació

fecal. S’elimina completament amb el tractament.

0,1 mg/l

pH

Mesura de l’acidesa de l’aigua: valors per sobre de
7 indiquen condicions alcalines (bàsiques), el pH 7

és neutre i valors inferiors a 7 corresponen a agües
àcides.

Entre 6,5 i 9,5

Plaguicides

Grup de compostos orgànics que inclouen

herbicides, insecticides i fungicides, entre d’altres.
Poden aparèixer a les aigües naturals com a

conseqüència d’activitats agrícoles i no agrícoles. El
tractament aplicat per Aigües de Barcelona els

elimina completament, tot i que la solució al
problema cal buscar-la en origen.

0,5 µg/l per a la suma
de compostos.

0,03 µg/l per als
compostos: aldrín,

dieldrina, heptaclor i
heptacloroepòxid.

0,1 µg/l per a la resta

Plom

Element metàl·lic que és rarament present a les
aigües. Pot aparèixer a les aigües de beguda per

contacte amb canonades i/o soldadures de plom
d’instal·lacions interiors domèstiques. La xarxa

d’Aigües de Barcelona no conté cap element de
plom.

10 µg/l

Paràmetre Descripció/significat
Valor de referència
regulat (estàndard)

Seleni

Element metàl·lic molt rarament present a les

aigües. No se’n troba mai a l’aigua distribuïda per
Aigües de Barcelona.

10 µg/l

Sodi

Compost present en forma de sals naturals a totes

les aigües. La seva concentració es pot reduir
mitjançant osmosi per millorar el gust de l’aigua,

però no comporta cap risc per a la salut. Els
sistemes de descalcificació domèstics poden

augmentar-ne la concentració.

200 mg/l

Sulfat

Present de manera natural a la majoria d’aigües.

250 mg/l

Terbolesa

Mesura del grau de claredat (transparència) de

l’aigua.

1 UNF (sortides ETAP i

dipòsits)
5 UNF (xarxes de

distribució)

Tricloroetilè +
tetracloroetilè

Es tracta de dissolvents orgànics i ocasionalment

poden aparèixer a les aigües, sobretot de recursos
subterranis. S’eliminen bé amb el tractament

aplicat i, per tant, no se’n troba a l’aigua de
consum. L’estàndard regula la suma de

concentracions dels dos compostos.

10 µg/l

Trihalometans
(sumatori)

Compostos que es formen per reacció del clor amb

la matèria orgànica (i el bromur) natural de les
aigües. El tractament aplicat per Aigües de

Barcelona permet reduir-ne la concentració molt
per sota del valor legislat.

100 µg/l
Suma dels compostos:
cloroform, bromoform,

dibromoclorometà i
diclorobromometà

Altres estàndards

Paràmetre Descripció/significat
Valor de referència
regulat (estàndard)

Gust i olor

Indicadors de la qualitat organolèptica de l’aigua
de consum. Olors i sabors no habituals poden ser

indicatius d’un problema i s’han d’investigar.

3 a 25 °C
(índex de dilució)

Acrilamida

clorur de vinil,
epiclorhidrina

Compostos que es poden trobar presents en

materials polimèrics emprats en canonades i els
seus revestiments. La seva absència s’ha de

garantir per mitjà d’assaigs realitzats pels
fabricants dels productes, que són necessaris per

poder obtenir-ne l’autorització.

Concentració en
monòmer a l’aigua: 0,1

µg/l per acrilamida i
clorur de vinil, i 0,5 µg/l

per epiclorhidrina

Radioactivitat: dosi
indicativa total

Mesura del nivell d’exposició global a la

radioactivitat per mitjà de l’aigua de beguda
durant un any. Totes les aigües tenen de manera

natural un cert nivell de radioactivitat. El nivell
d’exposició global anual mitjançant l’aigua de

l’àrea de Barcelona és molt inferior a l’estàndard
fixat per la normativa.

0,1 mSv/any

Radioactivitat: triti

El triti es troba de manera natural en

concentracions molt baixes a les aigües. Nivells
elevats solen indicar la presència de radionúclids
artificials. No se’n troba a l’aigua distribuïda per

Aigües de Barcelona.

100 Bq/l

Radioactivitat:
activitat alfa total

L’índex d’activitat alfa total d’una mostra d’aigua

informa de la concentració d’emissors alfa que
conté, que emeten radiació de baix poder de

penetració. La major part d’aquesta radiació a les
aigües és d’origen natural, a causa de la presència

d’elements radioactius a l’escorça terrestre,
sobretot el radó (gas procedent de la

descomposició de l’urani, que està present en
moltes roques i sòls), però també pot ser d’origen

artificial (centrals nuclears i altres fonts
radioactives). Les aigües de l’àrea de Barcelona
tenen una activitat alfa molt inferior al valor de

referència.

0,1 Bq/l

Radioactivitat:
activitat beta resta

L’índex d’activitat beta resta total d’una mostra

d’aigua informa de la concentració d’emissors beta
que conté, exceptuant el triti i el K

40
 (potassi 40,

radionúclid natural). La radiació beta és més
lleugera i penetrant que l’alfa i pot ser d’origen

natural o artificial (medicaments, adobs, etc.). Les
aigües de l’àrea de Barcelona tenen una activitat

beta resta inapreciable.

1 Bq/l

