

 PAGE
2

 PAGE
2
 PAGE
2

На правах рукописи

Cизов Артем Викторович
ГЛУБОКАЯ ОЧИСТКА ОКРАШЕННЫХ РАСТВОРОВ

И СТОЧНЫХ ВОД ЭНЕРГОХИМИЧЕСКИМИ МЕТОДАМИ
Специальность: 03.02.08 – Экология

АВТОРЕФЕРАТ

диссертации на соискание ученой степени

кандидата химических наук

Санкт- Петербург

 2011

Работа выполнена в Федеральном государственном бюджетном образовательном учреждении высшего профессионального образования “Санкт-Петербургский государственный университет технологии и дизайна” на кафедре инженерной химии и промышленной экологии.

Научный руководитель: доктор технических наук, профессор

 Панов Виктор Петрович
Официальные оппоненты: доктор химических наук

 Зыкова Ирина Викторовна
 кандидат химических наук, ст. науч. сотр.
 Царев Владислав Сергеевич
Ведущее предприятие: ГУ «Санкт-Петербургский Центр по гидрометеорологии и мониторингу окружающей среды с региональными функциями»

Защита состоится «23» декабря 2011 года в 10.00 часов на заседании диссертационного совета Д 212.236.03 в Федеральном государственном бюджетном образовательном учреждении высшего профессионального образования “Санкт-Петербургский государственный университет технологии и дизайна” по адресу: 191186, г. Санкт-Петербург, ул. Большая Морская, д. 18. в аудитории № 241

С диссертацией можно ознакомиться в библиотеке Санкт-Петербургского государственного университета технологии и дизайна.
Автореферат размещен на сайте ФГБОУ ВПО СПГУТД: http:// www.sutd.ru
Автореферат разослан «22» ноября 2011 г.
Ученый секретарь

диссертационного совета

Е.С. Сашина

ОБЩАЯ ХАРАКТЕРИСТИКА РАБОТЫ
Актуальность темы. В сточных водах многих производств содержатся примеси биологически неразлагаемых органических веществ, извлечение которых до ПДК из стоков перед сбросом их на городские очистные сооружения или в природные водоемы не обеспечивается до сих пор применяемыми методами обезвреживания токсичных примесей. Большая часть красителей, используемых в текстильной, кожевенной, химических отраслях промышленности относится к трудно биохимически окисляемым веществам, что предопределяет необходимость изыскания эффективных методов глубокого обесцвечивания окрашенных растворов или сточных вод вплоть до ПДК. Предложенные ранее методы очистки сточных вод или не обеспечивают глубокой очистки, или требуют повышенных затрат реагентов и энергии, или приводят к образованию вторичных техногенных образований. В последние годы большое внимание уделяется исследованию процессов фотохимической очистки сточных вод от органических примесей, так как данный метод исключает образование вторичных стоков. Однако к настоящему времени, с учетом большого разнообразия токсичных органических загрязнителей сточных вод, в том числе растворимых красителей, фотохимический метод не вышел за рамки лабораторных исследований. Еще в меньшей степени исследованы закономерности процессов деструкции органических веществ в сточных водах при использовании ультразвуковых методов.

В целом перспективность применения энергохимических методов при обезвреживании техногенных образований и недостаточная изученность процессов, особенно при низких концентрациях примесей сточных вод, обуславливают постановку настоящей работы.
Цель и задачи работы. Целью настоящего исследования явилось изучение кинетики и полноты деструкции биологически трудноразлагаемых органических веществ на примере различных водорастворимых красителей при энергохимическом воздействии на окрашенные растворы при различных условиях и изыскание технических решений глубокой очистки окрашенных растворов и сточных вод.
 В соответствие с целью диссертационной работы были определены следующие задачи:

– исследование кинетики обесцвечивания различных красителей в низкоконцентрированных растворах при обработке их УФ лучами и при ультразвуковом воздействии и сравнение эффективности методов;

– изучение кинетики обесцвечивания окрашенных растворов при совместном воздействии УФ и УЗ;

– исследование закономерностей процессов обесцвечивания красителей при энергохимических воздействиях на окрашенные растворы с использованием пероксида водорода;

– оценка влияния примесей текстильно-вспомогательных веществ, наличия взвешенных веществ на кинетику и полноту деструкции органических примесей;

– исследование механизма процессов обесцвечивания красителей, степени минерализации органических веществ при воздействии УФ, УЗ и H2O2 на растворы, проведение количественной оценки процессов;

– разработка технологических решений по глубокой очистке окрашенных сточных вод, обеспечивающих предотвращение загрязнения окружающей среды биологически трудноразлагаемыми водорастворимыми красителями.

Научная новизна работы заключается в следующем:
– определена возможность обесцвечивания низкоконцентрированных окрашенных растворов прямым фотолизом, требующим длительной обработки УФ облучением для достижения ПДК. Введение небольших доз H2O2 обеспечивает резкое увеличение скорости процесса и возможность достижения ПДК за 2 – 30 минут;
– изучены основные кинетические закономерности процессов обесцвечивания водорастворимых красителей при УЗ воздействии на растворы при концентрациях до 3,75 мг/дм3 красящего вещества и показана существенно меньшая скорость протекания процесса в сравнении с фотолизом;

– найдено, что при совместной обработке растворов красителей УФ и УЗ их взаимодействие суммируется по количеству обесцвеченного красителя;

– впервые изучена кинетика и полнота обесцвечивания окрашенных растворов при воздействии УЗ и УФ и введении пероксида водорода и найдены условия достижения ПДК красителей в отработанных растворах, найдены математические зависимости коэффициента скорости процесса от условия осуществления обесцвечивания;

– методами ВЭЖХ и ЯМР спектроскопии охарактеризован механизм процессов деструкции красителей и ТВВ;
– впервые количество охарактеризован процесс минерализации органических примесей окрашенных растворов по изменению содержания органического углерода в растворе.

Практическая значимость работы. Предложена технология глубокой очистки окрашенных растворов или сточных вод (до ПДК) методами энергохимических воздействий на них, позволяющая минимизировать влияние биологически трудноразлагаемых органических красителей на окружающую среду. На основе собственных и литературных данных обоснована целесообразность предочистки сточных вод методами реагентной напорной флотации перед глубокой очисткой окрашенных сточных вод.
Личный вклад автора состоял в постановке и выполнении экспериментальных исследований, анализе и обобщении полученных результатов.
Достоверность полученных результатов подтверждается взаимной согласованностью результатов, полученных при использовании комплекса физико-химических методов исследования: ЯМР спектроскопии, жидкостной хромато-масс-спектрометрии, метода анализа массовой концентрации общего углерода, УФ-спектрофотометрии и математических методов обработки статистических данных.

Апробация работы. Результаты исследований были доложены на: межвузовской научно-технической конференции “Проблемы экономики и прогрессивные технологии в текстильной, легкой и полиграфической отраслях промышленности” (“Дни науки”) СПГУТД, 2010; международной научно-практической конференции «Инновационная экономика и промышленная политика региона (ЭКОПРОМ-2010)», СПГПУ, 2010; на I Всероссийской молодежной научной конференции «Естественнонаучные основы теории и методов защиты окружающей среды», СПГУКТ, 2011; научной конференции "Инновации молодежной науки" СПГУТД, 2011.

Публикации. По материалам диссертации опубликовано 9 работ, в том числе 6 статей, 3 тезиса докладов на конференциях, подана заявка на патент.

Структура и объем диссертации. Диссертация состоит из введения, шести глав, выводов, списка литературы (181 наименований), 1 приложение. Работа изложена на 166 страницах, содержит 42 рисунка, 13 таблиц.

Работа выполнена на кафедре инженерной химии и промышленной экологии СПГУТД в рамках выполнения гранта МОН РФ № 5847 по теме: “Разработка теоретических основ и методов энергохимической трансформации токсичных загрязнений выбросов и сбросов”.
СОДЕРЖАНИЕ РАБОТЫ
Во введении показана актуальность темы, сформулированы цели и задачи работы.
В первой главе обобщены литературные сведения об источниках загрязнения окружающей среды красителями, о методах обезвреживания окрашенных сточных вод, применяемых в промышленности или предложенных для использования, дан их критический анализ. К основным недостаткам этих методов можно отнести: нерешенность проблем глубокой очистки от красителей, дороговизна и техническая сложность процессов очистки, недостаточно высокие скорости процессов и повышенные затраты энергии и материалов.
Проведен анализ литературных сведений о закономерностях фотохимических процессов деструкции органических примесей сточных вод, в том числе красителей. Показаны их достоинства и недостатки. Показана недостаточность имеющихся данных для практического применения методов в инженерной защите окружающей среды и необходимость исследования целесообразности применения фотохимических методов для глубокой очистки сточных вод. Рассмотрены предложения по применению методов ультразвуковой кавитации для обработки жидких сред для решения различных экологических задач. Проведена оценка перспективности использования энергохимических методов для обесцвечивания трудно биохимически разлагаемых красителей. Сформулированы задачи исследования.
Во второй главе описаны объекты исследований, их основные характеристики и методы, использованные для изучения изменения состава жидких фаз при энергохимических воздействиях на окрашенные растворы.
Объектами исследований в данной работе являлись растворы водорастворимых красителей:
	[image: image1.jpg]

	[image: image2.jpg]OH

s
"
o

SO0;Na

N=N,

OH

/

SO;Na

	[image: image3.jpg]NH, OH 0C,

PSR on g
:

OGH Z
SO;Na Lo

	кислотный синий 45
	кислотный алый 2Ж
	прямой чисто-голубой

	[image: image4.jpg]CH, CH,80;

v

N\

C,Hy

	[image: image5.jpg]C,H,
Sl
N\
CH,CH,0OH

	[image: image6.jpg]Na035.

	катионный красный 2С
	катионный синий О
	прямой красный 23

Процесс обесцвечивания окрашенных растворов изучался на модельных системах, концентрация красителя и ТВВ в которых была аналогична их содержанию в сточных водах текстильных производств.
Исследование ультразвукового воздействия проводилось в лабораторной ультразвуковой ванне ПСБ – 1335-05. Изучение ультрафиолетового воздействия осуществлялось при использовании бактерицидной лампы TUV 15 Philips при высоте слоя жидкости 100 мм.
Количественное содержание красителя в растворе определялось стандартным фотометрическим методом на спектрофотометре «СФ-2000». Определение изменения массовой концентрации общего углерода (неорганического и углерода органических соединений) в окрашенных растворах производилось на приборе «ТОПАЗ C». Исследования продуктов деструкции красителей проводились с использованием ЯМР спектроскопии на приборе Avance III и жидкостного хромато-масс-спектрометра 1100 MSDTrapVL фирмы «Agilent Technologies».

[image: image7.emf]0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60

Продолжительность УФ

обработки, мин

Степень обесцвечивания, %

1

2

6

5

4

3

Рис. 1. – Обесцвечивание растворов красителей с начальной концентрацией 1 мг/дм3 при УФ воздействии: 1 – кислотный алый 2Ж; 2 – катионный синий О; 3 – прямой красный 23; 4 – катионный красный 2С; 5 – прямой чисто-голубой;
6 – кислотный синий 45.

Третья глава посвящена исследованию фотохимического обесцвечивания низкоконцентрированных окрашенных растворов.

В работе исследовалось обесцвечивание модельных растворов красителей при концентрациях от 0,25 до 3,75 мг/дм3 и температуре 25 0С. Исследования проводили в реакторе объемом 1 дм3 с размещенной над поверхностью обрабатываемого раствора ультрафиолетовой (УФ) лампой мощностью 15 Вт с длиной волны 254 нм.
Для всех растворов степень обесцвечивания при прямом фотолизе тем выше, чем продолжительнее УФ обработка. Даже для обесцвечивания модельных растворов, полученных путем растворения 1 мг/дм3 сухих товарных красителей на 50 – 70% требуется продолжительность 50 – 60 минут, то есть простой фотолиз не обеспечивает достаточной эффективности обесцвечивания.

Согласно экспериментальным данным степень обесцвечивания красителей при УФ воздействии зависит от строения красителя (рис. 1). При одинаковых условиях растворы красителя кислотного алого 2Ж обесцвечиваются за 60 минут обработки на 40 – 50% интенсивнее, чем растворы кислотного синего 45 и прямого чисто-голубого и на 20 – 30% быстрее, чем растворы катионного синего О. Вероятно, наличие антрахиноновой составляющей в молекуле красителя затрудняет деструкцию красителей.

Интерес для исследований представляют катионные красители, например катионный красный 2С, так как их выпуск и применение возрастает с каждым годом. В настоящем исследовании использован краситель катионный красный 2С, из которого готовились модельные растворы с концентрациями красящего вещества от 0,25 мг/дм3 до 3,75 мг/дм3, рН доводили уксусной кислотой до 4,5 – 5, вводили сульфанол НП-3 до концентраций 10 мг/дм3. Определение истинной концентрации окрашиваемого вещества проводили исходя из состава использованного сухого красителя.
Согласно экспериментальным данным (табл. 1) при обработке растворов красителя катионного красного 2С ПДК (0,04 мг/дм3) была достигнута только для растворов с начальной концентрацией красящего вещества 0,25 мг/дм3 через 30 – 40 минут обработки. При больших концентрациях ПДК не были достигнуты и за 60 минут обработки.
Таблица 1 – Изменение остаточной концентрации при УФ облучении растворов красителя катионного красного 2С во времени

	Начальная концентрация красителя мг/дм3
	Остаточные концентрации красителя (мг/дм3) при УФ обработке
через, мин.

	
	10
	20
	30
	40
	50
	60

	0,25
	0,15
	0,09
	0,06
	0,03
	0,02
	0,01

	1,25
	1,08
	0,99
	0,93
	0,85
	0,8
	0,73

	2,5
	2,4
	2,25
	2,21
	2,05
	2
	1,95

	3,75
	3,75
	3,73
	3,68
	3,65
	3,63
	3,6

При воздействии УФ лучей и введении пероксида водорода ПДК (0,04 мг/дм3) достигается уже через 1 – 7 минут обработки в зависимости от дозы окислителя для очень разбавленных стоков, за счет протекания реакции:

 h
 H2O2 2OH•

с последующим взаимодействием гидроксидных радикалов с органическими примесями (табл. 2).
Таблица 2 – Изменение остаточной концентрации при УФ облучении красителя катионного красного 2С в растворе при фотохимической обработке при исходной концентрации красителя 0,25 мг/дм3
	Доза Н2О2, мг/дм3
	Остаточные концентрации красителя (мг/дм3) при продолжительности обработки, мин

	
	2
	5
	10
	15

	1
	–
	0,08
	0,03
	0,01

	2,5
	0,1
	0,03
	–
	–

	5
	0,05
	0,005
	–
	–

	10
	0,02
	–
	–
	–

Экспериментальные данные свидетельствуют о возможности достижения требуемой степени обесцвечивания через 20 – 35 минут при дозах Н2О2 10 – 2,5 мг/дм3 для раствора, содержащего 1,25 мг/дм3 красителя. При тех же дозах пероксида водорода, но содержании красителя 2,5 мг/дм3 ПДК достигается приблизительно через 35 минут обработки только при введении дозы Н2О2 – 10 мг/дм3, а при исходной концентрации 3,75 мг/дм3 не удается достичь ПДК даже через 1 час обработки (табл.3).

Таблица 3 – Изменение остаточной концентрации красителя катионного красного 2С в зависимости от продолжительности УФ обработки и дозы Н2О2
	, мин
	Остаточные концентрации красителя при УФ воздействии, мг/дм3

	
	Cисх. = 1,25 мг/дм3
	Cисх. = 2,5 мг/дм3
	Cисх. = 3,75 мг/дм3

	
	Доза H2O2, мг/дм3
	Доза H2O2, мг/дм3
	Доза H2O2, мг/дм3

	
	1
	2,5
	5
	10
	1
	2,5
	5
	10
	1
	2,5
	5
	10

	5
	1
	0,88
	0,7
	0,43
	2,3
	2,23
	2,05
	1,5
	3,7
	3,63
	3,53
	3,3

	10
	0,9
	0,43
	0,28
	0,2
	2,1
	1,95
	1,63
	0,88
	3,6
	3,43
	3,28
	2,8

	15
	0,8
	0,25
	0,15
	0,085
	1,9
	1,73
	1,35
	0,55
	3,55
	3,25
	3,05
	2,35

	20
	0,7
	0,15
	0,08
	0,04
	1,7
	1,5
	1,1
	0,33
	3,5
	3,08
	2,78
	1,93

	30
	0,56
	0,05
	0,025
	0,01
	1,4
	1,15
	0,68
	0,1
	3,3
	2,75
	2,3
	1,33

	40
	0,43
	0,02
	0,008
	–
	1,2
	0,93
	0,43
	0,03
	3,2
	2,4
	1,93
	0,93

	50
	0,3
	–
	–
	–
	1,05
	0,7
	0,3
	0,01
	3,1
	2,1
	1,65
	0,63

	60
	0,18
	–
	–
	–
	0,88
	0,5
	0,23
	–
	3
	1,85
	1,4
	0,4

Таким образом, результаты проведенного исследования свидетельствуют о возможности достаточно глубокого обесцвечивания окрашенных сточных вод фотохимическим методом. С позиции сокращения затрат энергии на процесс и уменьшения расхода реагента – окислителя целесообразно достигать наименьшего содержания красителя на стадиях предочистки окрашенных сточных вод.

Четвертая глава посвящена исследованию обесцвечиванию низкоконцентрированных растворов при ультразвуковом воздействии.
Возможность образования высокоактивных частиц в водных средах при воздействии на них ультразвуковых волн
 H2O HO• + H•
создает перспективы для использования данного метода для очистки сточных вод от органических примесей, например для глубокого обесцвечивания сточных вод. Сведения о закономерностях подобных процессов крайне ограниченны, что и обусловило постановку настоящего исследования.

В качестве объекта исследования в данной работе использованы модельные растворы красителя катионного красного 2С при концентрациях 0,25 – 3,75 мг/дм3 и температуре 25 0С. Эксперименты проводили в ультразвуковом реакторе объемом 1л при мощности ультразвукового генератора 0,05 Вт/см2 и частоте 35кГц.
Согласно проведенным исследованиям (табл. 4) степень обесцвечивания модельного раствора красителя после УЗ воздействия возрастает с увеличением продолжительности обработки.
Таблица 4 – Изменение остаточной концентрации красителя катионного красного 2С в растворе после УЗ облучения

	Начальная
концентрация
красителя, мг/дм3
	Остаточные концентрации красителя (мг/дм3) при УЗ воздействии при продолжительности обработки, мин

	
	10
	20
	30
	40
	50
	60

	0,25
	0,24
	0,22
	0,19
	0,17
	0,16
	0,15

	1,25
	1,13
	1,03
	0,98
	0,93
	0,9
	0,88

	2,5
	2,45
	2,38
	2,35
	2,3
	2,25
	2,23

	3,75
	3,73
	3,68
	3,63
	3,59
	3,55
	3,53

Проведенные исследования показали, что УЗ воздействие на модельные окрашенные растворы не обеспечивает достижение ПДК по красителю катионному красному 2С, даже при малых концентрациях красителя в исходных растворах против показателей при УФ обработке (табл. 1), то есть можно констатировать, что процесс обесцвечивания красителя ультразвуком наблюдается, но вместе с тем необходимо отметить, что скорость обесцвечивания существенно ниже, чем при прямом фотолизе. Поэтому требуется изыскание средств интенсификации процесса доочистки окрашенных растворов, например, по аналогии с фотохимическим методом, использование УЗ обработки растворов с введением окислителя – Н2О2.
Согласно экспериментальным данным (табл. 5) при совместной обработке УЗ и пероксидом водорода модельного раствора красителя катионного красного 2С интенсивность процесса обесцвечивания возрастает по сравнению с процессом без введения Н2О2.
Таблица 5. – Изменение остаточной концентрации красителя катионного красного 2С при совместной обработке УЗ и Н2О2 во времени

	, мин
	Остаточные концентрации красителя при УФ воздействии и введении пероксида
водорода, (мг/дм3)

	
	Cисх. = 1,25
	Cисх. = 2,5
	Cисх. = 3,75

	
	Доза H2O2, мг/дм3
	Доза H2O2, мг/дм3
	Доза H2O2, мг/дм3

	
	1
	2,5
	5
	10
	1
	2,5
	5
	10
	1
	2,5
	5
	10

	10
	1,04
	0,98
	0,81
	0,64
	2,38
	2,29
	2,23
	2,08
	3,66
	3,61
	3,56
	3,45

	20
	0,93
	0,84
	0,67
	0,49
	2,3
	2,22
	2,1
	1,94
	3,62
	3,54
	3,47
	3,34

	30
	0,86
	0,76
	0,6
	0,4
	2,26
	2,17
	2,02
	1,84
	3,57
	3,5
	3,4
	3,28

	40
	0,82
	0,73
	0,57
	0,35
	2,23
	2,12
	1,95
	1,8
	3,53
	3,45
	3,37
	3,25

	50
	0,79
	0,69
	0,53
	0,32
	2,2
	2,09
	1,92
	1,76
	3,5
	3,42
	3,32
	3,22

	60
	0,76
	0,68
	0,51
	0,3
	2,18
	2,09
	1,9
	1,75
	3,47
	3,4
	3,31
	3,2

Введение окислителя Н2О2 в раствор красителя наиболее существенно ускоряет процесс обесцвечивания при УФ воздействии (рис. 2). Некоторая интенсификация обесцвечивания наблюдается и для случая УЗ обработки, но чем дольше протекает процесс, тем больше различие по степени обесцвечивания и остаточной концентрации красителя при сравнении процессов с использованием УЗ и УФ. Вместе с тем даже при применении УФ ПДК не достигаются при исходных концентрациях красителя выше 1 мг/дм3 и дозах Н2О2 менее 1 мг/дм3.

[image: image8.emf]0

0,5

1

1,5

2

2,5

0 10 20 30 40 50 60

Продолжительность обработки,

мин

Остаточная концентрация, мг/дм

3

3

2

4

1

Рис. 2. – Изменение остаточной концентрации красителя от продолжительности обработки при различных видах обработки:

1 – УЗ; 2 – УФ; 3 – УЗ + 5 мг/дм3 Н2О2;
 4 – УФ + 5мг/дм3 Н2О2.

[image: image9.emf]0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60

Продолжительность обработки,

мин

Степень обесцвечивания, %

1

2

3

4

Рис. 3. – Изменение степени обесцвечивания модельных растворов красителя катионного красного 2С во времени при совместном воздействии УФ и УЗ: 1 – 0,25; 2 – 1,25; 3 – 2,5; 4 – 3,75.

В целом полученные экспериментальные данные подчеркивают целесообразность более глубокого удаления красителей на стадии предочистки более дешевыми методами, например реагентной напорной флотацией, чтобы сократить энергетические затраты и количество вводимого окислителя при достижении глубокого обесцвечивания сточных вод. Эффективность УЗ воздействия на процесс обесцвечивания красителей меньше эффективности фотохимической обработки, но фотохимические методы применимы к сточным водам, содержание в которых взвешенных веществ не более 60 мг/дм3, что не всегда достижимо. Кроме того, при использовании наиболее эффективных реакторов погружного типа поверхность ламп достаточно быстро покрывается слоем взвешенных веществ, что снижает эффективность УФ облучения. Согласно литературным сведениям при УЗ воздействии предотвращается образование налипания взвешенных веществ на поверхность реакторов, что может дать существенные преимущества при организации непрерывных процессов глубокой очистки сточных вод.
В Пятой главе приведены результаты исследования обесцвечивания низкоконцентрированных растворов красителей при энергохимическом воздействии.
Экспериментальные данные показывают, что при совместном воздействии УЗ и УФ ПДК по содержанию красителя можно достичь за 20 минут обработки (степень обесцвечивания ≥ 80 %) при концентрации красителя в исходном растворе 0,25 мг/дм3, например рис. 3. При больших концентрациях ПДК не достигается и через 60 минут обработки, что свидетельствует о необходимости применения для глубокой доочистки сточных вод энергохимических методов, конечно с учетом приемлемой стоимости обработки.
Учитывая несколько разный механизм процессов воздействия УФ и УЗ на водные растворы органических веществ, представляется интересным изучить влияние совместной УФ и УЗ обработки на окрашенные растворы. Эксперименты проведены на модельных растворах красителя катионного красного 2С, состав которых идентичен составу модельных растворов красителя, изученных ранее.

Как показали исследования (табл. 6), введение небольших количеств H2O2 (1 – 10 мг/дм3) приводит к существенному ускорению обесцвечивания растворов. При введении 1мг/дм3 H2O2 и совместном воздействии ультразвука и ультрафиолета через 10 минут достигается практически полное обесцвечивание раствора красителя с исходной концентрацией 0,25 мг/дм3, а ПДК красителя достигается через 6 минут.
 Если использовать повышенные дозы пероксида водорода (2,5 – 5 мг/дм3), то полное обесцвечивание растворов можно достичь через 1 – 2 минуты.
Таблица 6 – Результаты экспериментального исследования обесцвечивания растворов красителя катионного красного 2С при введении пероксида водорода и разных начальных концентраций красителя.
	Продолжительность обработки, мин
	Доза пероксида водорода, мг/дм3

	
	1
	2,5
	5
	10

	
	Остаточная концентрация красителя, мг/дм3

	0
	0,25
	0,25
	0,25
	0,25

	2
	0,15
	0,07
	0,03
	0,02

	5
	0,05
	0,01
	–
	–

	7
	0,028
	–
	–
	–

	10
	0,01
	–
	–
	–

	0
	1,25
	1,25
	1,25
	1,25

	10
	0,65
	0,4
	0,22
	0,08

	20
	0,35
	0,1
	0,05
	< 0,01

	30
	0,19
	0,03
	0,01
	–

	40
	0,1
	0,01
	–
	–

	50
	0,06
	–
	–
	–

	60
	0,035
	–
	–
	–

	0
	2,5
	2,5
	2,5
	2,5

	10
	2,15
	1,9
	1,38
	0,8

	20
	1,8
	1,35
	0,68
	0,25

	30
	1,5
	1,0
	0,35
	0,05

	40
	1,225
	0,73
	0,2
	0,01

	50
	1,025
	0,48
	0,1
	–

	60
	0,875
	0,3
	0,05
	–

	0
	3,75
	3,75
	3,75
	3,75

	10
	3,6
	3,25
	2,9
	2,3

	20
	3,4
	2,75
	2,3
	1,3

	30
	3,1
	2,3
	1,7
	0,68

	40
	2,85
	1,9
	1,23
	0,42

	50
	2,725
	1,6
	0,9
	0,23

	60
	2,6
	1,35
	0,63
	0,12

Деструкция органических веществ в растворе красителя катионного красного 2С под действием УЗ+УФ до более простых органических соединений подтверждается ЯМР спектроскопией (рис. 4а,б). На спектре для обработанного раствора красителя заметно либо отсутствие, либо резкое уменьшение интенсивности полос поглощения компонентов раствора, что свидетельствует о деструкции молекулы красителя. На спектре (рис.4б) отсутствуют полосы поглощения, которые можно отнести к декстринам, что говорит о деструкции не только молекул красителя, но и молекул полисахаридов.
	[image: image10.jpg]2 001 001 1R 25

z |
g
=
=0,10] 6
2
g I}
£
=3
Z.0,05]

] 1 4 7

- N
0 Jore
90 8.5 80 75 70 65 60 55 50 45 40 35 30 2,5 2.0

Chemical Shift (ppm)

	[image: image11.jpg]Normallzed intensity

0,0010
0,0009
0,0008
0,00074
0,0006
0,0005
0,0004

0,0003
0,0002
0,0001

202001 001 1R &5

0 2w

9,5

90 85 80 75 7.0 65 60 55 50 45 40 35 30 2,5 2,0 1,5 1,0

Chemical Shift (ppm)

	а)
	б)

	Рис. 4. – ЯМР спектры раствора красителя катионного красного 2С:

а) до обработки; б) после обработки УФ+УЗ.

1 – протон группы –HSO4–; 2,3 – протоны ароматических колец, 4,5 – декстрин. 6 – отнесен к связям атомов азота; 7 – отнесен к группе –NCH3, 8 – отнесен к кетонам, 7′,9 – идентифицировать не удалось

[image: image12.emf]0

10

20

30

40

50

60

70

80

90

100

0 5 10 15 20 25 30

Продолжительность обработки,

мин

Степень обесцвечивания, %

1

2

3

Рис. 5. – Изменение степени обесцвечивания растворов красителя катионного красного 2С в зависимости от продолжительности обработки при начальной концентрации красителя 2,5 мг/дм3, дозе Н2О2 – 10 мг/дм3.
Содержанием взвешенных веществ:
1 – 0 мг/дм3; 2,3 – 100 мг/дм3
Способ обработки: 1, 2 – УЗ + УФ; 3 – УФ.

Одним из важных факторов, обеспечивающих высокую эффективность энергохимических процессов обесцвечивания растворов красителей является предварительное осветление растворов или сточных вод. Наличие в жидкой фазе взвешенных веществ приводит к существенному снижению степени обесцвечивания красителя и росту остаточной концентрации его в растворе при прочих равных условиях (рис. 5). Присутствие в жидкой фазе взвешенных веществ приводит к поглощению энергии УФ излучения твердыми микрочастицами, снижению образования активных частиц или же их взаимодействию со взвешенными, что в конечном итоге и приводит к разному замедлению процесса обесцвечивания растворов и сточных вод, замедление меньшее при УЗ обработки, причины которого обсуждены выше.
Следует отметить, что количество введенного H2O2 (1 – 10 мг/дм3) существенно меньше, чем стехиометрическое количество пероксида водорода, требуемого по реакции
2С14H21N6 + 77H2O2 = 28CO2 + 6N2 + 98H2O

для полной минерализации красителя. Согласно реакции для полной минерализации 1 мг красителя необходимо введение 4,8 мг H2O2. Также необходимо учитывать наличие в растворах веществ, сопутствующих красящему веществу в техническом красителе. Содержание красителя в технических красителях составляло 25 – 50% от общей массы, остаточное количество приходилось, например, на картофельный декстрин.

Полученные результаты свидетельствуют о радикальном механизме процесса, т.е. H2O2 в таких дозах выполняет роль инициатора процесса.
Для выяснения механизма процесса впервые проведено исследование изменения содержания органического углерода в растворах при воздействии на них энергетических факторов и H2O2. С целью получения достоверных данных (с учетом погрешности метода определения) для исследования был выбран раствор красителя, полученный введением в воду 10 мг/дм3 технического красителя, содержание красящего вещества в котором 2,5 мг/дм3. Согласно полученным данным при всех методах обработки с увеличением продолжительности процесса содержание органического углерода заметно снижается (рис. 6).

Следует отметить, что исходное содержание органического углерода (4,6 мг/дм3), отражает наличие в исходном растворе не только собственно самого красителя, но и составляющих технического красителя, а именно картофельного декстрина. Особенно значительно снижается содержание органического углерода при использовании совместной обработки раствора УЗ+УФ с введением Н2О2 при дозе Н2О2 10 мг/дм3. При этом содержание неорганического углерода в растворе изменяется незначительно, что свидетельствует о минерализации органических примесей сточных вод, особенно при использовании УЗ воздействия.
На основании экспериментальных данных (рис. 7) можно говорить о псевдопервом порядке процесса обесцвечивания красителя: dC/dt = kC.
Учитывая сложный механизм процесса обесцвечивания, протекание параллельно нескольких реакций в приведенном уравнении величина k рассматривается как коэффициент скорости процесса.

[image: image13.emf]0

1

2

3

4

5

0 10 20 30 40 50 60

Продолжительность

обработки,мин

Концентрация углерода,мг/дм

3

1

2

3

4

5

Рис. 6. – Изменение содержания органического углерода в окрашенном растворе при различных методах воздействия: 1 – УФ; 2 – УФ+УЗ;
3 – УФ+Н2О2; 4 – УФ+УЗ+ Н2О2;
5 – изменение содержания неорганического углерода для всех видов обработок.

Обобщение экспериментальных данных свидетельствует о сильной зависимости величины k от концентрации красителя и пероксида водорода.

Величина k для процесса обесцвечивания красителя катионного красного 2С при совместном воздействии УФ, УЗ и H2O2 описывается следующим уравнением:

[image: image14.wmf])

1

1

(

0

0

0

2

2

2

2

О

Н

О

Н

кр

С

D

С

B

С

A

k

×

+

×

+

×

=

;
при УЗ и УФ обработке:
[image: image15.wmf])

10

5

,

6

1

77

,

1

1

(

10

26

,

1

0

3

0

0

2

2

2

2

2

О

Н

О

Н

кр

С

С

С

k

×

×

+

×

+

×

×

=

-

-

;
при УЗ обработке:
[image: image16.wmf])

10

64

,

5

1

42

,

0

1

(

10

4

,

5

0

2

0

0

3

2

2

2

2

О

Н

О

Н

кр

С

С

С

k

×

×

+

×

+

×

×

=

-

-

;
при УФ облучении:
[image: image17.wmf])

10

08

,

2

1

84

,

1

1

(

10

1

,

9

0

2

0

0

3

2

2

2

2

О

Н

О

Н

кр

С

С

С

k

×

×

+

×

+

×

×

=

-

-

.

В определенной мере приведенные величины коэффициентов в уравнениях отражают влияние начальной концентрации красителя и дозы пероксида водорода на кинетику процесса обесцвечивания красителя.
Проведенные расчеты по приведенным уравнениям и их сопоставление с экспериментальными данными (рис. 8) показывает хорошую сходимость расчетных и экспериментальных данных, что позволяет использовать полученные уравнения для расчета процесса обесцвечивания растворов красителя катионного красного 2С.

	
[image: image18.emf]0

1

2

3

4

5

6

0 10 20 30 40 50 60

Продолжительность обработки, мин

ln(C

0

/C)

1

2

3

4

1

	
[image: image19.emf]0

0,2

0,4

0,6

0,8

1

1,2

1,4

0 1 2 3 4

Начальная концентрация красителя, мг/дм

3

Расчетная и экспериментальная величина

коэффициента скорости

1

5

4

3

2

	Рис. 7. – Кинетика обесцвечивания окрашенных растворов при совместной УЗ и УФ обработке и дозе пероксида водорода 10 мг/дм3.

Концентрация красителя, мг/дм3:

1 – 0,25; 2 – 1,25; 3 – 2,5; 4 – 3,75.
	Рис. 8. – Зависимость коэффициента скорости обесцвечивания от начальной концентрации красителя при различных концентрациях пероксида водорода и совместной УЗ и УФ обработке.
Доза пероксида водорода, мг/дм3:

1 – 0; 2 – 1; 3 – 2,5; 4 – 5; 5 – 10.

Было проведено математическое моделирование кинетики разложения красителей при комбинированном энергетическом воздействии. Под руководством проф. Бусыгина Н.Ю. разработана программа для моделирования кинетики процесса обесцвечивания раствора красителя катионного красного 2С при совместном воздействии ультразвука, ультрафиолетового облучения и окислителя пероксида водорода показано определяющее влияние на кинетику процесса образование гидроксильных радикалов при энергохимических воздействиях, хотя их концентрация в начале процесса не превышает 1,10∙10-10 моль/дм3. Оценены величины констант скорости реакции окисление красителя катионного красного 2С: при УФ+H2O2 воздействии k6 = 5,63∙106 дм3/ (моль·с); для УЗ обработки kuz = 2,78∙10 дм3/ (моль·с).
Разработанные подходы к моделированию кинетики рассмотренного процесса можно использовать при описании процесса в системах с другими органическими веществами.
Шестая глава посвящена разработке технологического оформления процесса глубокой доочистки окрашенных стоков.
Исходя из обобщения литературных сведений и собственных экспериментальных данных нами предложена следующая организация технологического процесса глубокой очистки окрашенных сточных вод. Исходные сточные воды смешиваются с коагулянтом (возможно использование коагулянтов типа Аква-Аурат-30 с введением флокулянта праестол-650 TR в дозах 0,5 – 2 мг/дм3 или титанового коагулянта без добавок флокулянтов), образующиеся хлопья осадков выделяются методом напорной флотации. Осветленную, частично обесцвеченную воду, подают на стадию энергохимической деструкции органических примесей, перед которой в раствор вводят до 10 – 20 г Н2О2/м3 стока. После глубокой очистки и обесцвечивания вод их можно сбрасывать вплоть до природных водоемов или на биологические очистные сооружения. Технологическая схема очистки, имеющая определенную последовательность стадий показана на рис 9.
[image: image20.jpg]KOAr'yJisIHT ;hJ’IOK YIDIHT

' XKUJIKas (pasa ﬁ)

nuiamM

l H-.O-
| /2 (b1oTOIIEHA 6 ,
MCXO/(HAs, l } I |/
t cToyHasa ' OYMIIICHHAs
goma | o 4 J 8 BOJIAa
BO3IYX o

Рис. 9. – Технологическое оформление процесса глубокой очистки окрашенных сточных вод.

1, 2, 6 – стадии подготовки растворов реагентов; 3 – камера хлопьеобразования; 4 – флотатор,
5 – пеногаситель; 7 – УФ излучатель; 8 – реактор с УЗ воздействием.

На предложенное технологическое решение подана заявка на патент РФ.
Выводы

1. Изучено обесцвечивание низкоконцентрированных растворов различных трудно биологически разлагаемых водорастворимых красителей при прямом фотолизе. Определена возможность обесцвечивания растворов, причем скорость обесцвечивания зависит от строения красителя и она наименьшая для антрахиноновых красителей. Процесс обесцвечивания окрашенных растворов существенно ускоряется при использовании фотохимических методов. Введение H2O2 в дозах 1 – 10 мг/дм3 при содержании красящего вещества до 0,25 – 2,5 мг/дм3 в исходном растворе позволяет достигать величин ПДК через 2 – 40 мин обработки.
2. Установлено протекание процессов обесцвечивания водорастворимых красителей при ультразвуковом воздействии на них за счет взаимодействия красителей с активными частицами OH˙ и OH2˙, образующимися при УЗ воздействии на водные растворы. Скорость обесцвечивания существенно ниже в сравнении с процессом при УФ воздействии. Возможность предотвращения налипания взвешенных веществ на поверхности УФ ламп при организации процессов очистки сточных вод при УЗ воздействии на растворы может способствовать ускорению процессов обесцвечивания. Найдено, что при совместной обработке растворов красителей УФ и УЗ количество обесцвеченного красителя равно сумме масс деструктированного красителя при раздельном воздействии УЗ и УФ на исходный раствор при прочих равных условиях.

3. При введении в раствор красителя ПАВ (сульфонол НП-3, ОП-10) и уксусной кислоты процесс обесцвечивания катионного красного 2С красителя при pH ≈ 5 существенно ускоряется по сравнению с процессом при pH ≈ 7 в отсутствии ТВВ.

4. Методами ВЭЖХ и ЯМР показано существенное изменение структуры красителя при воздействии на них УЗ и УФ, причем значительное уменьшение интенсивности поглощения образующихся веществ свидетельствует о частичной минерализации молекул красителей. На ЯМР спектрах обработанного раствора красителя исчезают пики, которые можно отнести к протонам ароматических колец; пики, характеризующие наличие в растворах полисахаридов из технического красителя. Обнаружены следовые количества спиртовых и кислотных групп. Сделано предположение о механизме деструкции органических примесей.
5. Установлено значительное ускорение процессов обесцвечивания красителей при совместном воздействии УЗ и УФ и введении H2O2 в дозах от 15 до 80 % от стехиометрического количества на полную минерализацию красителя и показана возможность достижения величин ПДК при обработке низкоконцентрированных окрашенных растворов (до 3 мг/дм3) за 5 – 30 минут обработки при введении небольших доз пероксида водорода (1 – 10 мг/дм3). Процесс разрушения трудно биологически разлагаемых красителей протекает весьма интенсивно даже в присутствии других органических веществ – компонентов технических красителей.
6. Впервые методом измерения изменения концентрации общего и органического углерода в растворе доказано протекание процесса минерализации органических соединений до CO2 и H2O, так как содержание органического углерода уменьшилось в 1,8 раза при полном обесцвечивании красителя.
7. Обобщение экспериментальных данных позволило получить уравнение для расчета коэффициента скорости процесса обесцвечивания красителя v = k·C при различных энергохимических методах обработки вида:
[image: image21.wmf])

1

1

(

0

0

0

2

2

2

2

О

Н

О

Н

кр

С

D

С

B

С

A

k

×

+

×

+

×

=

. Установлены величины A,B,D при обработке только УЗ, только УФ или совместного УЗ и УФ. Проведенные расчеты по полученным уравнениям показывают хорошую сходимость расчетных и экспериментальных данных, что позволяет использовать данное уравнение для выбора технологических условий осуществления процессов глубокой очистки окрашенных растворов.
8. На основании обобщения литературных и экспериментальных данных разработано технологическое оформление процесса глубокой доочистки окрашенных сточных с использованием методов энергохимической трансформации органических примесей (до ПДК), обоснована целесообразность (с учетом затрат на энергию и реагенты) предочистки сточных вод методом реагентной напорной флотации до остаточного содержания красителей 1 – 2,5 мг/дм3. На разработанный способ подана заявка на патент РФ (№ 2011123935 от 10.06.2011).
Опубликованные работы по теме диссертации:

1. Сизов, А. В. Использование энергетических воздействий для глубокой доочистки окрашенных растворов / А. В. Сизов, В. П. Панов // Вода: химия и экология. – 2011. – № 10. – С. 28-33.

2. Сизов, А. В. Глубокое обесцвечивание разных красителей при использовании ультрафиолетового излучения и ультразвука / А. В. Сизов, В. П. Панов, А. А. Бухал // Известия вузов. Технология легкой промышленности – 2010. – Т. 10 – № 4 – С. 70-72.

3. Сизов, А. В. Оценка возможности использования энергетических воздействий для глубокого обесцвечивания сточных вод / А. В. Сизов, В. П. Панов // Дизайн. Материалы. Технология – 2010. – № 4 (15) – С. 56-59.
4. Сизов, А. В. Глубокая доочистка окрашенных растворов при использовании энергетических воздействий / А. В. Сизов, А. А. Бухал, В. П. Панов // Вестник СПГУТД – 2010. – № 4 – С. 13-15.

5. Панов, В. П. Обесцвечивание сточных вод фотолизом при параллельном воздействии ультразвука / В. П. Панов, А. В. Сизов // Труды международной научно-практической конференции «Инновационная экономика и промышленная политика региона (ЭКОПРОМ-2010)», 29 сентября – 3 октября – СПб: Изд. Политехнического ун-та, 2010. – Т. 2 – С. 519-522.

6. Сизов, А. В. Ультразвуковая кавитация как способ доочистки окрашенных сточных вод / А. В. Сизов, А. А. Бухал // Всероссийская научно-техническая конференция студентов и аспирантов «Проблемы экономики и прогрессивные технологии в текстильной, легкой и полиграфической отраслях промышленности», тез. докл. – СПб: СПГУТД, 2010. – С. 157.

7. Сизов, А. В. Обесцвечивание окрашенных растворов / А. В. Сизов, В. П. Панов // I Всероссийская молодежная научная конференция «Естественнонаучные основы теории и методов защиты окружающей среды», тез. докл. 26-27 апреля – СПб: СПГУКТ, 2011. – С. 60-61.
8. Сизов, А. В. Обесцвечивание окрашенных растворов энергохимическими методами / А. В. Сизов, В. П. Панов // Вестник СПГУТД – 2011. – № 3 – С. 21-23.
9. Сизов, А. В. Обесцвечивание окрашенных растворов при кавитационном воздействии / А. В. Сизов, А. Г. Балюра // Вестник молодых ученых СПГУТД, тезисы докладов научной конференции "Инновации молодежной науки" – 2011. – № 4 – С. 130.
Подписано в печать 16.11.2011. Формат 42х30/4.
Гарнитура Arial. Печать ризографная. Усл. печ. л. 3
Тираж 100 экз. Заказ №
Отпечатано в ИПЦ СПГУТД

191028, Санкт-Петербург, ул. Моховая, д.26
3

_1382454689.xls
Диаграмма1

		0		0		0		0

		5		10		5		5

		10		20		10		10

		15		30		15		15

		20		40		20		20

		30		50		30		25

		40		60		40		30

		50				50		40

		60				60		50

								60

3

2

4

1

Продолжительность обработки, мин

Остаточная концентрация, мг/дм3

2.5

2.5

2.5

2.5

2.475

2.4

2.3

2.05

2.45

2.25

2.226

1.625

2.4

2.125

2.158

1.35

2.375

2.05

2.1

1.1

2.35

2

2.021

0.85

2.3

1.95

1.952

0.675

2.25

1.918

0.43

2.225

1.9

0.3

0.225

Лист1

		

Лист2

		

Лист3

		№		t		Cкр		С0кр		С0 н2о2		УФ		УЗ								УФ-обработка								УФ-обработка								УЗ-обработка								УЗ-обработка

		1		0		0.25		0.25		0		0		0								t		Cкр		н2о2				t		Cкр		н2о2				t		Cкр		н2о2		степень		t		Cкр		н2о2

				5		0.25		0.25		0		0		0								0		2.5		0		0		0		2.5		5				0		2.5		0		0		0		2.5		5

				10		0.25		0.25		0		0		0								10		2.4		0		18		5		2.05		5				5		2.475		0		8		5		2.3		5

				15		0.25		0.25		0		0		0								20		2.25		0		35		10		1.625		5				10		2.45		0		10.96		10		2.226		5

				20		0.25		0.25		0		0		0								30		2.125		0		46		15		1.35		5				15		2.4		0		13.68		15		2.158		5

				30		0.25		0.25		0		0		0								40		2.05		0		56		20		1.1		5				20		2.375		0		16		20		2.1		5

				40		0.25		0.25		0		0		0								50		2		0		66		25		0.85		5				30		2.35		0		19.16		30		2.021		5

				50		0.25		0.25		0		0		0								60		1.95		0		73		30		0.675		5				40		2.3		0		21.92		40		1.952		5

				60		0.25		0.25		0		0		0														82.8		40		0.43		5				50		2.25		0		23.28		50		1.918		5

		2		0		1.25		1.25		0		0		0														88		50		0.3		5				60		2.225		0		24		60		1.9		5

				10		1.25		1.25		0		0		0														91		60		0.225		5

				20		1.25		1.25		0		0		0

				30		1.25		1.25		0		0		0

				40		1.25		1.25		0		0		0

				50		1.25		1.25		0		0		0

				60		1.25		1.25		0		0		0

		3		0		2.5		2.5		0		0		0

				10		2.5		2.5		0		0		0

				20		2.5		2.5		0		0		0

				30		2.5		2.5		0		0		0

				40		2.5		2.5		0		0		0

				50		2.5		2.5		0		0		0

				60		2.5		2.5		0		0		0

		4		0		3.75		3.75		0		0		0

				10		3.75		3.75		0		0		0

				20		3.75		3.75		0		0		0

				30		3.75		3.75		0		0		0

				40		3.75		3.75		0		0		0

				50		3.75		3.75		0		0		0

				60		3.75		3.75		0		0		0

		5		0		0.25		0.25		1		0		0

				5		0.25		0.25		1		0		0

				10		0.25		0.25		1		0		0

				15		0.25		0.25		1		0		0

				20		0.25		0.25		1		0		0

				30		0.25		0.25		1		0		0

				40		0.25		0.25		1		0		0

				50		0.25		0.25		1		0		0

				60		0.25		0.25		1		0		0

		6		0		1.25		1.25		1		0		0

				10		1.25		1.25		1		0		0

				20		1.25		1.25		1		0		0								УФ-обработка						УЗ-обработка						УЗ+УФ

				30		1.25		1.25		1		0		0								0		0.25				0		0.25				0		0.25

				40		1.25		1.25		1		0		0								5		0.2				5		0.2425				10		0.09

				50		1.25		1.25		1		0		0								10		0.15				10		0.235				20		0.04

				60		1.25		1.25		1		0		0								15		0.12				15		0.225				30		0.01

		7		0		2.5		2.5		1		0		0								20		0.09				20		0.215				0		1.25

				10		2.5		2.5		1		0		0								30		0.055				30		0.1925				10		0.95

				20		2.5		2.5		1		0		0								40		0.028				40		0.1725				20		0.8

				30		2.5		2.5		1		0		0								50		0.016				50		0.1575				30		0.675

				40		2.5		2.5		1		0		0								60		0.01				60		0.15				40		0.58

				50		2.5		2.5		1		0		0								0		1.25				0		1.25				50		0.48

				60		2.5		2.5		1		0		0								10		1.075				5		1.188				60		0.4

		8		0		3.75		3.75		1		0		0								20		0.99				10		1.125

				10		3.75		3.75		1		0		0								30		0.925				15		1.065

				20		3.75		3.75		1		0		0								40		0.85				20		1.025

				30		3.75		3.75		1		0		0								50		0.8				30		0.975

				40		3.75		3.75		1		0		0								60		0.725				40		0.925

				50		3.75		3.75		1		0		0														50		0.9

				60		3.75		3.75		1		0		0														60		0.875

		9		0		0.25		0.25		2.5		0		0

				5		0.25		0.25		2.5		0		0

				10		0.25		0.25		2.5		0		0

				15		0.25		0.25		2.5		0		0

				20		0.25		0.25		2.5		0		0

				30		0.25		0.25		2.5		0		0

				40		0.25		0.25		2.5		0		0

				50		0.25		0.25		2.5		0		0

				60		0.25		0.25		2.5		0		0

		10		0		1.25		1.25		2.5		0		0

				10		1.25		1.25		2.5		0		0

				20		1.25		1.25		2.5		0		0

				30		1.25		1.25		2.5		0		0

				40		1.25		1.25		2.5		0		0

				50		1.25		1.25		2.5		0		0

				60		1.25		1.25		2.5		0		0

		11		0		2.5		2.5		2.5		0		0

				10		2.5		2.5		2.5		0		0

				20		2.5		2.5		2.5		0		0

				30		2.5		2.5		2.5		0		0

				40		2.5		2.5		2.5		0		0

				50		2.5		2.5		2.5		0		0										Кислотный синий45						Прямой красный 23						Катионный красный 2С

				60		2.5		2.5		2.5		0		0										С		а				С		а				С		а

		12		0		3.75		3.75		2.5		0		0										1		0				1		0		0		1.25		0

				10		3.75		3.75		2.5		0		0										0.65		35				0.68		32		10		0.95		24

				20		3.75		3.75		2.5		0		0										0.47		53				0.48		52		20		0.8		36

				30		3.75		3.75		2.5		0		0										0.3		70				0.35		65		30		0.675		46

				40		3.75		3.75		2.5		0		0										0.2		80				0.23		77		40		0.58		53.6

				50		3.75		3.75		2.5		0		0										0.13		87				0.15		85		50		0.48		61.6

				60		3.75		3.75		2.5		0		0										0.08		92				0.1		90		60		0.4		68

		13		0		0.25		0.25		5		0		0

				5		0.25		0.25		5		0		0

				10		0.25		0.25		5		0		0

				15		0.25		0.25		5		0		0

				20		0.25		0.25		5		0		0

				30		0.25		0.25		5		0		0

				40		0.25		0.25		5		0		0

				50		0.25		0.25		5		0		0

				60		0.25		0.25		5		0		0

		14		0		1.25		1.25		5		0		0

				10		1.25		1.25		5		0		0

				20		1.25		1.25		5		0		0

				30		1.25		1.25		5		0		0

				40		1.25		1.25		5		0		0

				50		1.25		1.25		5		0		0

				60		1.25		1.25		5		0		0

		15		0		2.5		2.5		5		0		0

				10		2.5		2.5		5		0		0

				20		2.5		2.5		5		0		0

				30		2.5		2.5		5		0		0

				40		2.5		2.5		5		0		0

				50		2.5		2.5		5		0		0

				60		2.5		2.5		5		0		0

		16		0		3.75		3.75		5		0		0

				10		3.75		3.75		5		0		0

				20		3.75		3.75		5		0		0

				30		3.75		3.75		5		0		0

				40		3.75		3.75		5		0		0

				50		3.75		3.75		5		0		0

				60		3.75		3.75		5		0		0										УФ+УЗ				a		УФ+УЗ+н2о2 1 (15)				a		УФ+УЗ+н2о2 2,5 (40)				a		УФ+УЗ+н2о2 5				a		УФ+УЗ+н2о2 10				a

		17		0		0.25		0.25		10		0		0										0		1.25		0		0		1.25		0		0		1.25		0		0		1.25		0		0		1.25		0

				5		0.25		0.25		10		0		0										5		1.1		12		5		0.92		26.4		5		0.7		44		5		0.48		61.6		2		0.7		44

				10		0.25		0.25		10		0		0										10		0.95		24		10		0.65		48		10		0.4		68		10		0.22		82.4		5		0.35		72

				15		0.25		0.25		10		0		0										20		0.8		36		20		0.35		72		15		0.23		81.6		15		0.12		90.4		7		0.21		83.2

				20		0.25		0.25		10		0		0										30		0.675		46		30		0.19		84.8		20		0.1		92		20		0.048		96.16		10		0.08		93.6

				30		0.25		0.25		10		0		0										40		0.58		53.6		40		0.1		92		25		0.06		95.2		25		0.02		98.4		15		0.012		99.04

				40		0.25		0.25		10		0		0										50		0.48		61.6		50		0.06		95.2		30		0.03		97.6

				50		0.25		0.25		10		0		0										60		0.4		68		60		0.035		97.2		40		0.01		99.2

				60		0.25		0.25		10		0		0

		18		0		1.25		1.25		10		0		0

				10		1.25		1.25		10		0		0

				20		1.25		1.25		10		0		0

				30		1.25		1.25		10		0		0

				40		1.25		1.25		10		0		0												Скр=1,25																				Скр=1,25

				50		1.25		1.25		10		0		0										5 мин						10 мин						30 мин								t		C		a

				60		1.25		1.25		10		0		0										с н2о2%		а,%				с н2о2%		а,%				с н2о2%		а,%						0		1.25		0

		19		0		2.5		2.5		10		0		0										0		12				0		24				0		46						10		0.95		24

				10		2.5		2.5		10		0		0										15		26.4				15		48				15		84.8						20		0.8		36

				20		2.5		2.5		10		0		0										40		44				40		68				40		97.6						30		0.675		46

				30		2.5		2.5		10		0		0										75		61.6				75		82.4				75		99						40		0.58		53.6

				40		2.5		2.5		10		0		0										150		72				150		93.6				150								50		0.48		61.6

				50		2.5		2.5		10		0		0																														60		0.4		68

				60		2.5		2.5		10		0		0

		20		0		3.75		3.75		10		0		0

				10		3.75		3.75		10		0		0

				20		3.75		3.75		10		0		0

				30		3.75		3.75		10		0		0

				40		3.75		3.75		10		0		0

				50		3.75		3.75		10		0		0

				60		3.75		3.75		10		0		0

		21		0		0.25		0.25		0		1		0

				5		0.2		0.25		0		1		0

				10		0.15		0.25		0		1		0

				15		0.12		0.25		0		1		0

				20		0.09		0.25		0		1		0

				30		0.055		0.25		0		1		0

				40		0.028		0.25		0		1		0

				50		0.016		0.25		0		1		0

				60		0.01		0.25		0		1		0

		22		0		1.25		1.25		0		1		0

				10		1.075		1.25		0		1		0

				20		0.99		1.25		0		1		0

				30		0.925		1.25		0		1		0

				40		0.85		1.25		0		1		0

				50		0.8		1.25		0		1		0

				60		0.725		1.25		0		1		0

		23		0		2.5		2.5		0		1		0

				10		2.4		2.5		0		1		0

				20		2.25		2.5		0		1		0

				30		2.125		2.5		0		1		0

				40		2.05		2.5		0		1		0										40												15

				50		2		2.5		0		1		0								10 мин						30 мин						10 мин						30 мин

				60		1.95		2.5		0		1		0								с кр		а,%				с кр		а,%				с кр		а,%				с кр		а,%

		24		0		3.75		3.75		0		1		0								0.25		99				0.25		99				0.25		88				0.25		99

				10		3.725		3.75		0		1		0								1.25		66				1.25		96				1.25		28				1.25		55

				20		3.7		3.75		0		1		0								2.5		22				2.5		54				2.5		16				2.5		43

				30		3.675		3.75		0		1		0								3.75		8.5				3.75		27				3.75		4				3.75		12

				40		3.65		3.75		0		1		0

				50		3.625		3.75		0		1		0

				60		3.6		3.75		0		1		0

		25		0		0.25		0.25		1		1		0

				5		0.08		0.25		1		1		0

				10		0.03		0.25		1		1		0

				15		0.01		0.25		1		1		0

		26		0		1.25		1.25		1		1		0

				10		0.9		1.25		1		1		0

				20		0.7		1.25		1		1		0

				30		0.56		1.25		1		1		0

				40		0.43		1.25		1		1		0

				50		0.3		1.25		1		1		0

				60		0.18		1.25		1		1		0

		27		0		2.5		2.5		1		1		0

				5		2.3		2.5		1		1		0

				10		2.1		2.5		1		1		0

				15		1.9		2.5		1		1		0

				20		1.7		2.5		1		1		0

				25		1.55		2.5		1		1		0

				30		1.42		2.5		1		1		0

				40		1.2		2.5		1		1		0

				50		1.05		2.5		1		1		0

				60		0.875		2.5		1		1		0

		28		0		3.75		3.75		1		1		0						т1		Скр				т2		Скр				т3		Скр				т2'		Скр				ПДК

				5		3.7		3.75		1		1		0																												т

				10		3.6		3.75		1		1		0						0		0.25				0		1.25				0		2.5				0		1.25		0		0.04

				15		3.55		3.75		1		1		0						1		0.13				5		0.48				5		1.4				2		0.7		30		0.04

				20		3.5		3.75		1		1		0						2		0.07				10		0.22				10		0.8				5		0.35

				25		3.4		3.75		1		1		0						3		0.04				15		0.12				15		0.45				7		0.21

				30		3.3		3.75		1		1		0						4		0.019				20		0.048				20		0.25				10		0.08

				40		3.2		3.75		1		1		0												25		0.02				25		0.1				15		0.012

				50		3.1		3.75		1		1		0																		30		0.05

				60		3		3.75		1		1		0																		40		0.01

		29		0		0.25		0.25		2.5		1		0

				1		0.13		0.25		2.5		1		0

				2		0.09		0.25		2.5		1		0

				3		0.06		0.25		2.5		1		0

				4		0.045		0.25		2.5		1		0

				5		0.03		0.25		2.5		1		0

				7		0.009		0.25		2.5		1		0

		30		0		1.25		1.25		2.5		1		0

				5		0.875		1.25		2.5		1		0

				10		0.425		1.25		2.5		1		0

				15		0.25		1.25		2.5		1		0

				20		0.15		1.25		2.5		1		0

				30		0.05		1.25		2.5		1		0

				40		0.0225		1.25		2.5		1		0

		31		0		2.5		2.5		2.5		1		0

				5		2.225		2.5		2.5		1		0

				10		1.95		2.5		2.5		1		0

				15		1.725		2.5		2.5		1		0

				20		1.5		2.5		2.5		1		0

				25		1.3		2.5		2.5		1		0

				30		1.15		2.5		2.5		1		0

				40		0.925		2.5		2.5		1		0

				50		0.7		2.5		2.5		1		0

				60		0.5		2.5		2.5		1		0

		32		0		3.75		3.75		2.5		1		0

				5		3.625		3.75		2.5		1		0

				10		3.43		3.75		2.5		1		0

				15		3.25		3.75		2.5		1		0

				20		3.08		3.75		2.5		1		0

				25		2.925		3.75		2.5		1		0

				30		2.75		3.75		2.5		1		0

				40		2.4		3.75		2.5		1		0

				50		2.1		3.75		2.5		1		0

				60		1.85		3.75		2.5		1		0

		33		0		0.25		0.25		5		1		0

				1		0.1		0.25		5		1		0

				2		0.052		0.25		5		1		0

				3		0.032		0.25		5		1		0

				5		0.005		0.25		5		1		0

		34		0		1.25		1.25		5		1		0

				5		0.7		1.25		5		1		0

				10		0.28		1.25		5		1		0

				15		0.15		1.25		5		1		0

				20		0.083		1.25		5		1		0

				30		0.025		1.25		5		1		0

				40		0.008		1.25		5		1		0

		35		0		2.5		2.5		5		1		0

				5		2.05		2.5		5		1		0

				10		1.625		2.5		5		1		0

				15		1.35		2.5		5		1		0

				20		1.1		2.5		5		1		0

				25		0.85		2.5		5		1		0

				30		0.675		2.5		5		1		0

				40		0.43		2.5		5		1		0

				50		0.3		2.5		5		1		0

				60		0.225		2.5		5		1		0

		36		0		3.75		3.75		5		1		0

				5		3.525		3.75		5		1		0

				10		3.275		3.75		5		1		0

				15		3.05		3.75		5		1		0

				20		2.775		3.75		5		1		0

				25		2.525		3.75		5		1		0

				30		2.3		3.75		5		1		0

				40		1.925		3.75		5		1		0

				50		1.65		3.75		5		1		0

				60		1.4		3.75		5		1		0

		37		0		0.25		0.25		10		1		0

				1		0.052		0.25		10		1		0

				2		0.02		0.25		10		1		0

				3		0.015		0.25		10		1		0

		38		0		1.25		1.25		10		1		0

				5		0.425		1.25		10		1		0

				10		0.2		1.25		10		1		0

				15		0.085		1.25		10		1		0

				20		0.04		1.25		10		1		0

				30		0.01		1.25		10		1		0

		39		0		2.5		2.5		10		1		0

				5		1.5		2.5		10		1		0

				10		0.875		2.5		10		1		0

				15		0.55		2.5		10		1		0

				20		0.33		2.5		10		1		0

				25		0.175		2.5		10		1		0

				30		0.1		2.5		10		1		0

				40		0.033		2.5		10		1		0

				50		0.01		2.5		10		1		0

		40		0		3.75		3.75		10		1		0

				5		3.3		3.75		10		1		0

				10		2.8		3.75		10		1		0

				15		2.35		3.75		10		1		0

				20		1.925		3.75		10		1		0

				25		1.55		3.75		10		1		0

				30		1.325		3.75		10		1		0

				40		0.925		3.75		10		1		0

				50		0.625		3.75		10		1		0

				60		0.4		3.75		10		1		0

		41		0		0.25		0.25		0		0		1						0

				5		0.2425		0.25		0		0		1						3

				10		0.235		0.25		0		0		1						6

				15		0.225		0.25		0		0		1						10

				20		0.215		0.25		0		0		1						14

				30		0.1925		0.25		0		0		1						23

				40		0.1725		0.25		0		0		1						31

				50		0.1575		0.25		0		0		1						37

				60		0.15		0.25		0		0		1						40

		42		0		1.25		1.25		0		0		1						0

				5		1.188		1.25		0		0		1						4.96

				10		1.125		1.25		0		0		1						10

				15		1.065		1.25		0		0		1						14.8

				20		1.025		1.25		0		0		1						18

				30		0.975		1.25		0		0		1						22

				40		0.925		1.25		0		0		1						26

				50		0.9		1.25		0		0		1						28

				60		0.875		1.25		0		0		1						30

		43		0		2.5		2.5		0		0		1						0

				5		2.475		2.5		0		0		1						1

				10		2.45		2.5		0		0		1						2

				15		2.4		2.5		0		0		1						4

				20		2.375		2.5		0		0		1						5

				30		2.35		2.5		0		0		1						6

				40		2.3		2.5		0		0		1						8

				50		2.25		2.5		0		0		1						10

				60		2.225		2.5		0		0		1						11

		44		0		3.75		3.75		0		0		1						0

				10		3.725		3.75		0		0		1						0.6666666667

				20		3.6795		3.75		0		0		1						1.88

				30		3.6325		3.75		0		0		1						3.1333333333

				40		3.5855		3.75		0		0		1						4.3866666667

				50		3.55		3.75		0		0		1						5.3333333333

				60		3.525		3.75		0		0		1						6

		45		0		0.25		0.25		1		0		1

				10		0.2171		0.25		1		0		1

				20		0.1945		0.25		1		0		1

				30		0.1764		0.25		1		0		1

				40		0.159		0.25		1		0		1

				50		0.147		0.25		1		0		1

				60		0.1394		0.25		1		0		1

		46		0		1.25		1.25		1		0		1

				5		1.13		1.25		1		0		1

				10		1.04		1.25		1		0		1

				15		0.982		1.25		1		0		1

				20		0.93		1.25		1		0		1

				30		0.864		1.25		1		0		1

				40		0.821		1.25		1		0		1

				50		0.788		1.25		1		0		1

				60		0.76		1.25		1		0		1

		47		0		2.5		2.5		1		0		1

				5		2.423		2.5		1		0		1

				10		2.38		2.5		1		0		1

				15		2.337		2.5		1		0		1

				20		2.295		2.5		1		0		1

				30		2.26		2.5		1		0		1

				40		2.217		2.5		1		0		1

				50		2.192		2.5		1		0		1

				60		2.175		2.5		1		0		1

		48		0		3.75		3.75		1		0		1

				10		3.66		3.75		1		0		1

				20		3.62		3.75		1		0		1

				30		3.57		3.75		1		0		1

				40		3.53		3.75		1		0		1

				50		3.5		3.75		1		0		1

				60		3.47		3.75		1		0		1

		49		0		0.25		0.25		2.5		0		1

				10		0.2		0.25		2.5		0		1

				20		0.1775		0.25		2.5		0		1

				30		0.1625		0.25		2.5		0		1

				40		0.1475		0.25		2.5		0		1

				50		0.1375		0.25		2.5		0		1

				60		0.13		0.25		2.5		0		1

		50		0		1.25		1.25		2.5		0		1

				5		1.087		1.25		2.5		0		1

				10		0.982		1.25		2.5		0		1

				15		0.902		1.25		2.5		0		1

				20		0.835		1.25		2.5		0		1

				30		0.764		1.25		2.5		0		1

				40		0.726		1.25		2.5		0		1

				50		0.693		1.25		2.5		0		1

				60		0.683		1.25		2.5		0		1

		51		0		2.5		2.5		2.5		0		1

				5		2.363		2.5		2.5		0		1

				10		2.286		2.5		2.5		0		1

				15		2.252		2.5		2.5		0		1

				20		2.217		2.5		2.5		0		1

				30		2.166		2.5		2.5		0		1

				40		2.123		2.5		2.5		0		1

				50		2.089		2.5		2.5		0		1

				60		2.089		2.5		2.5		0		1

		52		0		3.75		3.75		2.5		0		1

				10		3.61		3.75		2.5		0		1

				20		3.543		3.75		2.5		0		1

				30		3.5		3.75		2.5		0		1

				40		3.454		3.75		2.5		0		1

				50		3.42		3.75		2.5		0		1

				60		3.395		3.75		2.5		0		1

		53		0		0.25		0.25		5		0		1

				10		0.185		0.25		5		0		1

				20		0.158		0.25		5		0		1

				30		0.138		0.25		5		0		1

				40		0.1219		0.25		5		0		1

				50		0.11		0.25		5		0		1

				60		0.1		0.25		5		0		1

		54		0		1.25		1.25		5		0		1

				5		0.96		1.25		5		0		1

				10		0.812		1.25		5		0		1

				15		0.72		1.25		5		0		1

				20		0.669		1.25		5		0		1

				30		0.603		1.25		5		0		1

				40		0.565		1.25		5		0		1

				50		0.532		1.25		5		0		1

				60		0.508		1.25		5		0		1

		55		0		2.5		2.5		5		0		1

				5		2.3		2.5		5		0		1

				10		2.226		2.5		5		0		1

				15		2.158		2.5		5		0		1

				20		2.1		2.5		5		0		1

				30		2.021		2.5		5		0		1

				40		1.952		2.5		5		0		1

				50		1.918		2.5		5		0		1

				60		1.9		2.5		5		0		1

		56		0		3.75		3.75		5		0		1

				10		3.561		3.75		5		0		1

				20		3.466		3.75		5		0		1

				30		3.4		3.75		5		0		1

				40		3.366		3.75		5		0		1

				50		3.324		3.75		5		0		1

				60		3.307		3.75		5		0		1

		57		0		0.25		0.25		10		0		1

				10		0.1643		0.25		10		0		1

				20		0.1342		0.25		10		0		1

				30		0.1141		0.25		10		0		1

				40		0.0956		0.25		10		0		1

				50		0.0833		0.25		10		0		1

				60		0.0733		0.25		10		0		1

		58		0		1.25		1.25		10		0		1

				5		0.8		1.25		10		0		1

				10		0.636		1.25		10		0		1

				15		0.56		1.25		10		0		1

				20		0.494		1.25		10		0		1

				30		0.403		1.25		10		0		1

				40		0.351		1.25		10		0		1

				50		0.32		1.25		10		0		1

				60		0.299		1.25		10		0		1

		59		0		2.5		2.5		10		0		1

				5		2.217		2.5		10		0		1

				10		2.08		2.5		10		0		1

				15		2		2.5		10		0		1

				20		1.943		2.5		10		0		1

				30		1.841		2.5		10		0		1

				40		1.8		2.5		10		0		1

				50		1.764		2.5		10		0		1

				60		1.747		2.5		10		0		1

		60		0		3.75		3.75		10		0		1

				10		3.454		3.75		10		0		1

				20		3.342		3.75		10		0		1

				30		3.277		3.75		10		0		1

				40		3.247		3.75		10		0		1

				50		3.224		3.75		10		0		1

				60		3.2		3.75		10		0		1

		61		0		0.25		0.25		0		1		1

				10		0.09		0.25		0		1		1

				20		0.04		0.25		0		1		1

				30		0.01		0.25		0		1		1

		62		0		1.25		1.25		0		1		1

				10		0.95		1.25		0		1		1

				20		0.8		1.25		0		1		1

				30		0.675		1.25		0		1		1

				40		0.58		1.25		0		1		1

				50		0.48		1.25		0		1		1

				60		0.4		1.25		0		1		1

		63		0		2.5		2.5		0		1		1

				10		2.2		2.5		0		1		1

				20		2.1		2.5		0		1		1

				30		2		2.5		0		1		1

				40		1.9		2.5		0		1		1

				50		1.8		2.5		0		1		1

				60		1.75		2.5		0		1		1

		64		0		3.75		3.75		0		1		1

				10		3.73		3.75		0		1		1

				20		3.7		3.75		0		1		1

				30		3.68		3.75		0		1		1

				40		3.6		3.75		0		1		1

				50		3.5		3.75		0		1		1

				60		3.45		3.75		0		1		1

		65		0		0.25		0.25		1		1		1

				2		0.15		0.25		1		1		1

				5		0.05		0.25		1		1		1

				7		0.028		0.25		1		1		1

				10		0.01		0.25		1		1		1

		66		0		1.25		1.25		1		1		1

				10		0.65		1.25		1		1		1

				20		0.35		1.25		1		1		1

				30		0.19		1.25		1		1		1

				40		0.1		1.25		1		1		1

				50		0.06		1.25		1		1		1

				60		0.035		1.25		1		1		1

		67		0		2.5		2.5		1		1		1

				5		2.3		2.5		1		1		1

				10		2.15		2.5		1		1		1

				15		1.975		2.5		1		1		1

				20		1.8		2.5		1		1		1

				25		1.65		2.5		1		1		1

				30		1.5		2.5		1		1		1

				40		1.225		2.5		1		1		1

				50		1.025		2.5		1		1		1

				60		0.875		2.5		1		1		1

		68		0		3.75		3.75		1		1		1

				5		3.7		3.75		1		1		1

				10		3.6		3.75		1		1		1

				15		3.5		3.75		1		1		1

				20		3.4		3.75		1		1		1

				25		3.25		3.75		1		1		1

				30		3.1		3.75		1		1		1

				40		2.85		3.75		1		1		1

				50		2.725		3.75		1		1		1

				60		2.6		3.75		1		1		1

		69		0		0.25		0.25		2.5		1		1

				1		0.13		0.25		2.5		1		1

				2		0.07		0.25		2.5		1		1

				3		0.04		0.25		2.5		1		1

				4		0.019		0.25		2.5		1		1

		70		0		1.25		1.25		2.5		1		1

				5		0.7		1.25		2.5		1		1

				10		0.4		1.25		2.5		1		1

				15		0.23		1.25		2.5		1		1

				20		0.1		1.25		2.5		1		1

				25		0.06		1.25		2.5		1		1

				30		0.03		1.25		2.5		1		1

				40		0.01		1.25		2.5		1		1

		71		0		2.5		2.5		2.5		1		1

				5		2.225		2.5		2.5		1		1

				10		1.9		2.5		2.5		1		1

				15		1.65		2.5		2.5		1		1

				20		1.35		2.5		2.5		1		1

				25		1.15		2.5		2.5		1		1

				30		1		2.5		2.5		1		1

				40		0.725		2.5		2.5		1		1

				50		0.475		2.5		2.5		1		1

				60		0.3		2.5		2.5		1		1

		72		0		3.75		3.75		2.5		1		1

				5		3.5		3.75		2.5		1		1

				10		3.25		3.75		2.5		1		1

				15		3		3.75		2.5		1		1

				20		2.75		3.75		2.5		1		1

				25		2.53		3.75		2.5		1		1

				30		2.3		3.75		2.5		1		1

				40		1.9		3.75		2.5		1		1

				50		1.6		3.75		2.5		1		1

				60		1.35		3.75		2.5		1		1

		73		0		0.25		0.25		5		1		1

				1		0.074		0.25		5		1		1

				2		0.032		0.25		5		1		1

				3		0.01		0.25		5		1		1

		74		0		1.25		1.25		5		1		1

				5		0.48		1.25		5		1		1

				10		0.22		1.25		5		1		1

				15		0.12		1.25		5		1		1

				20		0.048		1.25		5		1		1

				25		0.02		1.25		5		1		1

		75		0		2.5		2.5		5		1		1

				5		1.875		2.5		5		1		1

				10		1.375		2.5		5		1		1

				15		0.975		2.5		5		1		1

				20		0.675		2.5		5		1		1

				25		0.45		2.5		5		1		1

				30		0.35		2.5		5		1		1

				40		0.2		2.5		5		1		1

				50		0.1		2.5		5		1		1

				60		0.05		2.5		5		1		1

		76		0		3.75		3.75		5		1		1

				5		3.3		3.75		5		1		1

				10		2.9		3.75		5		1		1

				15		2.6		3.75		5		1		1

				20		2.3		3.75		5		1		1

				25		2		3.75		5		1		1

				30		1.7		3.75		5		1		1

				40		1.225		3.75		5		1		1

				50		0.9		3.75		5		1		1

				60		0.625		3.75		5		1		1

		77		0		0.25		0.25		10		1		1

				1		0.058		0.25		10		1		1

				2		0.023		0.25		10		1		1

				3		0.007		0.25		10		1		1

		78		0		1.25		1.25		10		1		1

				2		0.7		1.25		10		1		1

				5		0.35		1.25		10		1		1

				7		0.21		1.25		10		1		1

				10		0.08		1.25		10		1		1

				15		0.012		1.25		10		1		1

		79		0		2.5		2.5		10		1		1

				5		1.4		2.5		10		1		1

				10		0.8		2.5		10		1		1

				15		0.45		2.5		10		1		1

				20		0.25		2.5		10		1		1

				25		0.1		2.5		10		1		1

				30		0.05		2.5		10		1		1

				40		0.01		2.5		10		1		1

		80		0		3.75		3.75		10		1		1

				5		3		3.75		10		1		1

				10		2.3		3.75		10		1		1

				15		1.7		3.75		10		1		1

				20		1.3		3.75		10		1		1

				25		0.925		3.75		10		1		1

				30		0.675		3.75		10		1		1

				40		0.42		3.75		10		1		1

				50		0.23		3.75		10		1		1

				60		0.12		3.75		10		1		1

Лист3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0				0		0

		0				0		0

								0

3

2

4

1

Продолжительность обработки, мин

Остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0				0		0		0

		0		0				0		0		0

		0		0				0		0		0

		0		0				0

		0		0				0

3

2

1

3'

2'

1'

время обарботки, мин

остаточная концентрация,мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

1

2

3

продолжительность обработки, мин

степень обесцвечивания,%

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

1

2

3

30 мин а,%

доза н2о2, % от стехиометрии

степень обесцвечивания,%

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1'

2'

1

2

Начальная концентрация красителя, мг/дм3

Степень обесцвечивания,%

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

						0

						0

1

2'

2

3

ПДК

продолжительность обработки, мин

остаточная концентрация красителя, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

Скр=1,25

продолжительность обработки, мин

степень обесцвечивания,

0

0

0

0

0

0

0

_1382528170.xls
Диаграмма1

		0		0		0

		5		5		5

		9.75		9.75		9.75

		14.92		14.92		14.92

		20		20		20

		25		25		25

		30		30		30

1

2

3

Продолжительность обработки, мин

Степень обесцвечивания, %

0

0

0

44

8

12

68

15.6

20.3

82

22.8

28.3

90

29.4

36.3

96

36

42.4

98

41.3

48.6

Лист1

		

Лист2

		

Лист3

		№		t		Cкр		С0кр		С0 н2о2		УФ		УЗ								УФ-обработка								УФ-обработка								УЗ-обработка								УЗ-обработка

		1		0		0.25		0.25		0		0		0								t		Cкр		н2о2				t		Cкр		н2о2				t		Cкр		н2о2		степень		t		Cкр		н2о2

				5		0.25		0.25		0		0		0								0		2.5		0		0		0		2.5		5				0		2.5		0		0		0		2.5		5

				10		0.25		0.25		0		0		0								10		2.4		0		18		5		2.05		5				5		2.475		0		8		5		2.3		5

				15		0.25		0.25		0		0		0								20		2.25		0		35		10		1.625		5				10		2.45		0		10.96		10		2.226		5

				20		0.25		0.25		0		0		0								30		2.125		0		46		15		1.35		5				15		2.4		0		13.68		15		2.158		5

				30		0.25		0.25		0		0		0								40		2.05		0		56		20		1.1		5				20		2.375		0		16		20		2.1		5

				40		0.25		0.25		0		0		0								50		2		0		66		25		0.85		5				30		2.35		0		19.16		30		2.021		5

				50		0.25		0.25		0		0		0								60		1.95		0		73		30		0.675		5				40		2.3		0		21.92		40		1.952		5

				60		0.25		0.25		0		0		0														82.8		40		0.43		5				50		2.25		0		23.28		50		1.918		5

		2		0		1.25		1.25		0		0		0														88		50		0.3		5				60		2.225		0		24		60		1.9		5

				10		1.25		1.25		0		0		0														91		60		0.225		5

				20		1.25		1.25		0		0		0

				30		1.25		1.25		0		0		0

				40		1.25		1.25		0		0		0

				50		1.25		1.25		0		0		0

				60		1.25		1.25		0		0		0

		3		0		2.5		2.5		0		0		0

				10		2.5		2.5		0		0		0

				20		2.5		2.5		0		0		0

				30		2.5		2.5		0		0		0

				40		2.5		2.5		0		0		0

				50		2.5		2.5		0		0		0

				60		2.5		2.5		0		0		0

		4		0		3.75		3.75		0		0		0

				10		3.75		3.75		0		0		0

				20		3.75		3.75		0		0		0

				30		3.75		3.75		0		0		0

				40		3.75		3.75		0		0		0

				50		3.75		3.75		0		0		0

				60		3.75		3.75		0		0		0

		5		0		0.25		0.25		1		0		0

				5		0.25		0.25		1		0		0

				10		0.25		0.25		1		0		0

				15		0.25		0.25		1		0		0

				20		0.25		0.25		1		0		0

				30		0.25		0.25		1		0		0

				40		0.25		0.25		1		0		0

				50		0.25		0.25		1		0		0

				60		0.25		0.25		1		0		0

		6		0		1.25		1.25		1		0		0

				10		1.25		1.25		1		0		0

				20		1.25		1.25		1		0		0								УФ-обработка						УЗ-обработка						УЗ+УФ

				30		1.25		1.25		1		0		0								0		0.25				0		0.25				0		0.25

				40		1.25		1.25		1		0		0								5		0.2				5		0.2425				10		0.09

				50		1.25		1.25		1		0		0								10		0.15				10		0.235				20		0.04

				60		1.25		1.25		1		0		0								15		0.12				15		0.225				30		0.01

		7		0		2.5		2.5		1		0		0								20		0.09				20		0.215				0		1.25

				10		2.5		2.5		1		0		0								30		0.055				30		0.1925				10		0.95

				20		2.5		2.5		1		0		0								40		0.028				40		0.1725				20		0.8

				30		2.5		2.5		1		0		0								50		0.016				50		0.1575				30		0.675

				40		2.5		2.5		1		0		0								60		0.01				60		0.15				40		0.58

				50		2.5		2.5		1		0		0								0		1.25				0		1.25				50		0.48

				60		2.5		2.5		1		0		0								10		1.075				5		1.188				60		0.4

		8		0		3.75		3.75		1		0		0								20		0.99				10		1.125

				10		3.75		3.75		1		0		0								30		0.925				15		1.065

				20		3.75		3.75		1		0		0								40		0.85				20		1.025

				30		3.75		3.75		1		0		0								50		0.8				30		0.975

				40		3.75		3.75		1		0		0								60		0.725				40		0.925

				50		3.75		3.75		1		0		0														50		0.9

				60		3.75		3.75		1		0		0														60		0.875

		9		0		0.25		0.25		2.5		0		0

				5		0.25		0.25		2.5		0		0

				10		0.25		0.25		2.5		0		0

				15		0.25		0.25		2.5		0		0

				20		0.25		0.25		2.5		0		0

				30		0.25		0.25		2.5		0		0

				40		0.25		0.25		2.5		0		0

				50		0.25		0.25		2.5		0		0

				60		0.25		0.25		2.5		0		0

		10		0		1.25		1.25		2.5		0		0

				10		1.25		1.25		2.5		0		0

				20		1.25		1.25		2.5		0		0

				30		1.25		1.25		2.5		0		0

				40		1.25		1.25		2.5		0		0

				50		1.25		1.25		2.5		0		0

				60		1.25		1.25		2.5		0		0

		11		0		2.5		2.5		2.5		0		0

				10		2.5		2.5		2.5		0		0

				20		2.5		2.5		2.5		0		0

				30		2.5		2.5		2.5		0		0

				40		2.5		2.5		2.5		0		0

				50		2.5		2.5		2.5		0		0										Кислотный синий45						Прямой красный 23						Катионный красный 2С						Катионный красный 2С рН 4,5-5, нп-3

				60		2.5		2.5		2.5		0		0										С		а				С		а				С		а				С		а

		12		0		3.75		3.75		2.5		0		0										1		0				1		0		0		1		0				1		0

				10		3.75		3.75		2.5		0		0										0.65		35				0.68		32		10		0.55		45				0.36		64

				20		3.75		3.75		2.5		0		0										0.47		53				0.48		52		20		0.3		70				0.14		86

				30		3.75		3.75		2.5		0		0										0.3		70				0.35		65		30		0.18		82				0.05		95

				40		3.75		3.75		2.5		0		0										0.2		80				0.23		77		40		0.11		89				0.015		98.5

				50		3.75		3.75		2.5		0		0										0.13		87				0.15		85		50		0.06		94				0.01		99

				60		3.75		3.75		2.5		0		0										0.08		92				0.1		90		60		0.02		98				0.01		99

		13		0		0.25		0.25		5		0		0

				5		0.25		0.25		5		0		0																								0.93				0.25		1

				10		0.25		0.25		5		0		0																								0.55				0.09		0.36

				15		0.25		0.25		5		0		0																								0.3				0.04		0.16

				20		0.25		0.25		5		0		0																								0.14				0.01		0.04

				30		0.25		0.25		5		0		0																								0.11						0

				40		0.25		0.25		5		0		0																								0.06						0

				50		0.25		0.25		5		0		0																								0.02						0

				60		0.25		0.25		5		0		0																														0

		14		0		1.25		1.25		5		0		0																														0

				10		1.25		1.25		5		0		0

				20		1.25		1.25		5		0		0

				30		1.25		1.25		5		0		0

				40		1.25		1.25		5		0		0

				50		1.25		1.25		5		0		0

				60		1.25		1.25		5		0		0

		15		0		2.5		2.5		5		0		0

				10		2.5		2.5		5		0		0

				20		2.5		2.5		5		0		0

				30		2.5		2.5		5		0		0

				40		2.5		2.5		5		0		0

				50		2.5		2.5		5		0		0

				60		2.5		2.5		5		0		0

		16		0		3.75		3.75		5		0		0

				10		3.75		3.75		5		0		0

				20		3.75		3.75		5		0		0

				30		3.75		3.75		5		0		0

				40		3.75		3.75		5		0		0

				50		3.75		3.75		5		0		0

				60		3.75		3.75		5		0		0										УФ+УЗ				a		УФ+УЗ+н2о2 1 (15)				a		УФ+УЗ+н2о2 2,5 (40)				a		УФ+УЗ+н2о2 5				a		УФ+УЗ+н2о2 10				a

		17		0		0.25		0.25		10		0		0										0		1.25		0		0		1.25		0		0		1.25		0		0		1.25		0		0		1.25		0

				5		0.25		0.25		10		0		0										5		1.1		12		5		0.92		26.4		5		0.7		44		5		0.48		61.6		2		0.7		44

				10		0.25		0.25		10		0		0										10		0.95		24		10		0.65		48		10		0.4		68		10		0.22		82.4		5		0.35		72

				15		0.25		0.25		10		0		0										20		0.8		36		20		0.35		72		15		0.23		81.6		15		0.12		90.4		7		0.21		83.2

				20		0.25		0.25		10		0		0										30		0.675		46		30		0.19		84.8		20		0.1		92		20		0.048		96.16		10		0.08		93.6

				30		0.25		0.25		10		0		0										40		0.58		53.6		40		0.1		92		25		0.06		95.2		25		0.02		98.4		15		0.012		99.04

				40		0.25		0.25		10		0		0										50		0.48		61.6		50		0.06		95.2		30		0.03		97.6

				50		0.25		0.25		10		0		0										60		0.4		68		60		0.035		97.2		40		0.01		99.2

				60		0.25		0.25		10		0		0

		18		0		1.25		1.25		10		0		0

				10		1.25		1.25		10		0		0

				20		1.25		1.25		10		0		0

				30		1.25		1.25		10		0		0

				40		1.25		1.25		10		0		0												Скр=1,25																				Скр=1,25		н2о2=0						Скр=1,25		н2о2=1						Скр=1,25		н2о2=2,5						Скр=1,25		н2о2=5

				50		1.25		1.25		10		0		0										5 мин						10 мин						30 мин								t		C		a				t		C		a				t		C		a				t		C		a

				60		1.25		1.25		10		0		0										с н2о2%		а,%				с н2о2%		а,%				с н2о2%		а,%						0		1.25		0				0		1.25		0				0		1.25		0				0		1.25		0

		19		0		2.5		2.5		10		0		0										0		12				0		24				0		46						10		0.95		24				10		0.65		48				10		0.4		68				10		0.22		82.4

				10		2.5		2.5		10		0		0										15		26.4				15		48				15		84.8						20		0.8		36				20		0.35		72				20		0.1		92				20		0.05		96

				20		2.5		2.5		10		0		0										40		44				40		68				40		97.6						30		0.675		46				30		0.19		84.8				30		0.03		97.6				30		0.01		99.2

				30		2.5		2.5		10		0		0										75		61.6				75		82.4				75		99						40		0.58		53.6				40		0.1		92				40		0.01		99.2

				40		2.5		2.5		10		0		0										150		72				150		93.6				150								50		0.48		61.6				50		0.06		95.2

				50		2.5		2.5		10		0		0																														60		0.4		68				60		0.035		97.2

				60		2.5		2.5		10		0		0

		20		0		3.75		3.75		10		0		0

				10		3.75		3.75		10		0		0

				20		3.75		3.75		10		0		0

				30		3.75		3.75		10		0		0

				40		3.75		3.75		10		0		0

				50		3.75		3.75		10		0		0

				60		3.75		3.75		10		0		0

		21		0		0.25		0.25		0		1		0

				5		0.2		0.25		0		1		0

				10		0.15		0.25		0		1		0

				15		0.12		0.25		0		1		0

				20		0.09		0.25		0		1		0

				30		0.055		0.25		0		1		0

				40		0.028		0.25		0		1		0

				50		0.016		0.25		0		1		0

				60		0.01		0.25		0		1		0

		22		0		1.25		1.25		0		1		0

				10		1.075		1.25		0		1		0

				20		0.99		1.25		0		1		0

				30		0.925		1.25		0		1		0

				40		0.85		1.25		0		1		0

				50		0.8		1.25		0		1		0

				60		0.725		1.25		0		1		0

		23		0		2.5		2.5		0		1		0

				10		2.4		2.5		0		1		0

				20		2.25		2.5		0		1		0

				30		2.125		2.5		0		1		0

				40		2.05		2.5		0		1		0										40

				50		2		2.5		0		1		0								10 мин

				60		1.95		2.5		0		1		0								с кр		а,%

		24		0		3.75		3.75		0		1		0								0.25		99

				10		3.725		3.75		0		1		0								1.25		66

				20		3.7		3.75		0		1		0								2.5		22

				30		3.675		3.75		0		1		0								3.75		8.5

				40		3.65		3.75		0		1		0

				50		3.625		3.75		0		1		0								10 мин		Скр 3,75						10 мин		Скр 2,5						10 мин		Скр 1,25						30 мин		Скр 3,75						30 мин		Скр 2,5						30 мин		Скр 1,25

				60		3.6		3.75		0		1		0

		25		0		0.25		0.25		1		1		0								доза н2о2		3.75		а,%				доза н2о2		2.5		а,%				доза н2о2		1.25		а,%				доза н2о2		3.75		а,%				доза н2о2		2.5		а,%				доза н2о2		1.25		а,%

				5		0.08		0.25		1		1		0								5.5		3.6		4				8.3		2.15		14				17		0.65		48				5.5		3.1		17.3333333333				8.3		1.5		40				17		0.19		84.8

				10		0.03		0.25		1		1		0								13.75		3.25		13.3333333333				20.75		1.9		49.3333333333				42.5		0.4		68				13.75		2.3		38.6666666667				20.75		1		60				42.5		0.03		97.6

				15		0.01		0.25		1		1		0								27.5		2.9		22.6666666667				41.5		1.375		63.3333333333				85		0.22		82.4				27.5		1.7		54.6666666667				41.5		0.35		86				85		0.01		99.2

		26		0		1.25		1.25		1		1		0								55		2.3		38.6666666667				83		0.8		78.6666666667				170		0.08		93.6				55		0.675		82				83		0.05		98				170		0.001		99.92

				10		0.9		1.25		1		1		0

				20		0.7		1.25		1		1		0

				30		0.56		1.25		1		1		0																										20		0		50		0

				40		0.43		1.25		1		1		0																										20		100		50		100				Скр		10мин20%		30мин20%		10мин50%		30мин50%

				50		0.3		1.25		1		1		0																																				0.25		71		98		91		98

				60		0.18		1.25		1		1		0																																				1.25		48		87		71.4		94.7

		27		0		2.5		2.5		1		1		0																																				2.5		24.6		63		51		89.1

				5		2.3		2.5		1		1		0																																				3.75		17.6		46		34.9		75

				10		2.1		2.5		1		1		0

				15		1.9		2.5		1		1		0																										50		98.2

				20		1.7		2.5		1		1		0

				25		1.55		2.5		1		1		0

				30		1.42		2.5		1		1		0

				40		1.2		2.5		1		1		0

				50		1.05		2.5		1		1		0

				60		0.875		2.5		1		1		0

		28		0		3.75		3.75		1		1		0						т1		Скр				т2		Скр				т3		Скр				т2'		Скр				ПДК

				5		3.7		3.75		1		1		0																												т

				10		3.6		3.75		1		1		0						0		0.25				0		1.25				0		2.5				0		1.25		0		0.04

				15		3.55		3.75		1		1		0						1		0.13				5		0.48				5		1.4				2		0.7		30		0.04

				20		3.5		3.75		1		1		0						2		0.07				10		0.22				10		0.8				5		0.35

				25		3.4		3.75		1		1		0						3		0.04				15		0.12				15		0.45				7		0.21

				30		3.3		3.75		1		1		0						4		0.019				20		0.048				20		0.25				10		0.08

				40		3.2		3.75		1		1		0												25		0.02				25		0.1				15		0.012

				50		3.1		3.75		1		1		0																		30		0.05

				60		3		3.75		1		1		0																		40		0.01

		29		0		0.25		0.25		2.5		1		0

				1		0.13		0.25		2.5		1		0

				2		0.09		0.25		2.5		1		0

				3		0.06		0.25		2.5		1		0

				4		0.045		0.25		2.5		1		0

				5		0.03		0.25		2.5		1		0

				7		0.009		0.25		2.5		1		0

		30		0		1.25		1.25		2.5		1		0

				5		0.875		1.25		2.5		1		0

				10		0.425		1.25		2.5		1		0

				15		0.25		1.25		2.5		1		0

				20		0.15		1.25		2.5		1		0

				30		0.05		1.25		2.5		1		0

				40		0.0225		1.25		2.5		1		0

		31		0		2.5		2.5		2.5		1		0

				5		2.225		2.5		2.5		1		0

				10		1.95		2.5		2.5		1		0

				15		1.725		2.5		2.5		1		0

				20		1.5		2.5		2.5		1		0

				25		1.3		2.5		2.5		1		0

				30		1.15		2.5		2.5		1		0

				40		0.925		2.5		2.5		1		0

				50		0.7		2.5		2.5		1		0

				60		0.5		2.5		2.5		1		0

		32		0		3.75		3.75		2.5		1		0

				5		3.625		3.75		2.5		1		0

				10		3.43		3.75		2.5		1		0

				15		3.25		3.75		2.5		1		0

				20		3.08		3.75		2.5		1		0

				25		2.925		3.75		2.5		1		0

				30		2.75		3.75		2.5		1		0

				40		2.4		3.75		2.5		1		0												УЗ обработка 30 мин

				50		2.1		3.75		2.5		1		0																		Снач кр 0,25				Снач кр 1,25				Снач кр 2,5				Снач кр 3,75

				60		1.85		3.75		2.5		1		0										Доза пероксида водорода								Сост		Сокисл		Сост		Сокисл		Сост		Сокисл		Сост		Сокисл

		33		0		0.25		0.25		5		1		0										0								0.1925		0.0575		0.975		0.275		2.35		0.15		3.6325		0.1175

				1		0.1		0.25		5		1		0										1								0.1764		0.0736		0.864		0.386		2.26		0.24		3.57		0.18

				2		0.052		0.25		5		1		0										2.5								0.1625		0.0875		0.764		0.486		2.166		0.334		3.5		0.25

				3		0.032		0.25		5		1		0										5								0.138		0.112		0.603		0.647		2.021		0.479		3.4		0.35

				5		0.005		0.25		5		1		0										10								0.1141		0.1359		0.403		0.847		1.841		0.659		3.277		0.473

		34		0		1.25		1.25		5		1		0

				5		0.7		1.25		5		1		0

				10		0.28		1.25		5		1		0

				15		0.15		1.25		5		1		0

				20		0.083		1.25		5		1		0

				30		0.025		1.25		5		1		0

				40		0.008		1.25		5		1		0

		35		0		2.5		2.5		5		1		0

				5		2.05		2.5		5		1		0

				10		1.625		2.5		5		1		0

				15		1.35		2.5		5		1		0

				20		1.1		2.5		5		1		0

				25		0.85		2.5		5		1		0

				30		0.675		2.5		5		1		0

				40		0.43		2.5		5		1		0

				50		0.3		2.5		5		1		0

				60		0.225		2.5		5		1		0

		36		0		3.75		3.75		5		1		0

				5		3.525		3.75		5		1		0

				10		3.275		3.75		5		1		0

				15		3.05		3.75		5		1		0

				20		2.775		3.75		5		1		0

				25		2.525		3.75		5		1		0

				30		2.3		3.75		5		1		0

				40		1.925		3.75		5		1		0

				50		1.65		3.75		5		1		0

				60		1.4		3.75		5		1		0												Взвешенные вещества

		37		0		0.25		0.25		10		1		0

				1		0.052		0.25		10		1		0

				2		0.02		0.25		10		1		0								Снач кр =2,5				н2о2 10

				3		0.015		0.25		10		1		0				0		2.5		0		0		0				0

		38		0		1.25		1.25		10		1		0				5		1.4		44		8		0				12

				5		0.425		1.25		10		1		0				9.75		0.8		68		15.6		0				20.3

				10		0.2		1.25		10		1		0				14.92		0.45		82		22.8		0				28.3

				15		0.085		1.25		10		1		0				20		0.25		90		29.4		0				36.3

				20		0.04		1.25		10		1		0				25		0.1		96		36		0				42.4

				30		0.01		1.25		10		1		0				30		0.05		98		41.3		0				48.6

		39		0		2.5		2.5		10		1		0

				5		1.5		2.5		10		1		0

				10		0.875		2.5		10		1		0

				15		0.55		2.5		10		1		0

				20		0.33		2.5		10		1		0

				25		0.175		2.5		10		1		0

				30		0.1		2.5		10		1		0

				40		0.033		2.5		10		1		0

				50		0.01		2.5		10		1		0

		40		0		3.75		3.75		10		1		0

				5		3.3		3.75		10		1		0

				10		2.8		3.75		10		1		0

				15		2.35		3.75		10		1		0

				20		1.925		3.75		10		1		0

				25		1.55		3.75		10		1		0

				30		1.325		3.75		10		1		0

				40		0.925		3.75		10		1		0

				50		0.625		3.75		10		1		0

				60		0.4		3.75		10		1		0

		41		0		0.25		0.25		0		0		1						0

				5		0.2425		0.25		0		0		1						3

				10		0.235		0.25		0		0		1						6

				15		0.225		0.25		0		0		1						10

				20		0.215		0.25		0		0		1						14

				30		0.1925		0.25		0		0		1						23

				40		0.1725		0.25		0		0		1						31

				50		0.1575		0.25		0		0		1						37

				60		0.15		0.25		0		0		1						40

		42		0		1.25		1.25		0		0		1						0

				5		1.188		1.25		0		0		1						4.96

				10		1.125		1.25		0		0		1						10

				15		1.065		1.25		0		0		1						14.8

				20		1.025		1.25		0		0		1						18

				30		0.975		1.25		0		0		1						22

				40		0.925		1.25		0		0		1						26

				50		0.9		1.25		0		0		1						28

				60		0.875		1.25		0		0		1						30

		43		0		2.5		2.5		0		0		1						0

				5		2.475		2.5		0		0		1						1

				10		2.45		2.5		0		0		1						2

				15		2.4		2.5		0		0		1						4

				20		2.375		2.5		0		0		1						5

				30		2.35		2.5		0		0		1						6

				40		2.3		2.5		0		0		1						8

				50		2.25		2.5		0		0		1						10

				60		2.225		2.5		0		0		1						11

		44		0		3.75		3.75		0		0		1						0

				10		3.725		3.75		0		0		1						0.6666666667

				20		3.6795		3.75		0		0		1						1.88

				30		3.6325		3.75		0		0		1						3.1333333333

				40		3.5855		3.75		0		0		1						4.3866666667

				50		3.55		3.75		0		0		1						5.3333333333

				60		3.525		3.75		0		0		1						6

		45		0		0.25		0.25		1		0		1

				10		0.2171		0.25		1		0		1

				20		0.1945		0.25		1		0		1

				30		0.1764		0.25		1		0		1

				40		0.159		0.25		1		0		1

				50		0.147		0.25		1		0		1

				60		0.1394		0.25		1		0		1

		46		0		1.25		1.25		1		0		1

				5		1.13		1.25		1		0		1

				10		1.04		1.25		1		0		1

				15		0.982		1.25		1		0		1

				20		0.93		1.25		1		0		1

				30		0.864		1.25		1		0		1

				40		0.821		1.25		1		0		1

				50		0.788		1.25		1		0		1

				60		0.76		1.25		1		0		1

		47		0		2.5		2.5		1		0		1

				5		2.423		2.5		1		0		1

				10		2.38		2.5		1		0		1

				15		2.337		2.5		1		0		1

				20		2.295		2.5		1		0		1

				30		2.26		2.5		1		0		1

				40		2.217		2.5		1		0		1

				50		2.192		2.5		1		0		1

				60		2.175		2.5		1		0		1

		48		0		3.75		3.75		1		0		1

				10		3.66		3.75		1		0		1

				20		3.62		3.75		1		0		1

				30		3.57		3.75		1		0		1

				40		3.53		3.75		1		0		1

				50		3.5		3.75		1		0		1

				60		3.47		3.75		1		0		1

		49		0		0.25		0.25		2.5		0		1

				10		0.2		0.25		2.5		0		1

				20		0.1775		0.25		2.5		0		1

				30		0.1625		0.25		2.5		0		1

				40		0.1475		0.25		2.5		0		1

				50		0.1375		0.25		2.5		0		1

				60		0.13		0.25		2.5		0		1

		50		0		1.25		1.25		2.5		0		1

				5		1.087		1.25		2.5		0		1

				10		0.982		1.25		2.5		0		1

				15		0.902		1.25		2.5		0		1

				20		0.835		1.25		2.5		0		1

				30		0.764		1.25		2.5		0		1

				40		0.726		1.25		2.5		0		1

				50		0.693		1.25		2.5		0		1

				60		0.683		1.25		2.5		0		1

		51		0		2.5		2.5		2.5		0		1

				5		2.363		2.5		2.5		0		1

				10		2.286		2.5		2.5		0		1

				15		2.252		2.5		2.5		0		1

				20		2.217		2.5		2.5		0		1

				30		2.166		2.5		2.5		0		1

				40		2.123		2.5		2.5		0		1

				50		2.089		2.5		2.5		0		1

				60		2.089		2.5		2.5		0		1

		52		0		3.75		3.75		2.5		0		1

				10		3.61		3.75		2.5		0		1

				20		3.543		3.75		2.5		0		1

				30		3.5		3.75		2.5		0		1

				40		3.454		3.75		2.5		0		1

				50		3.42		3.75		2.5		0		1

				60		3.395		3.75		2.5		0		1

		53		0		0.25		0.25		5		0		1

				10		0.185		0.25		5		0		1

				20		0.158		0.25		5		0		1

				30		0.138		0.25		5		0		1

				40		0.1219		0.25		5		0		1

				50		0.11		0.25		5		0		1

				60		0.1		0.25		5		0		1

		54		0		1.25		1.25		5		0		1

				5		0.96		1.25		5		0		1

				10		0.812		1.25		5		0		1

				15		0.72		1.25		5		0		1

				20		0.669		1.25		5		0		1

				30		0.603		1.25		5		0		1

				40		0.565		1.25		5		0		1

				50		0.532		1.25		5		0		1

				60		0.508		1.25		5		0		1

		55		0		2.5		2.5		5		0		1

				5		2.3		2.5		5		0		1

				10		2.226		2.5		5		0		1

				15		2.158		2.5		5		0		1

				20		2.1		2.5		5		0		1

				30		2.021		2.5		5		0		1

				40		1.952		2.5		5		0		1

				50		1.918		2.5		5		0		1

				60		1.9		2.5		5		0		1

		56		0		3.75		3.75		5		0		1

				10		3.561		3.75		5		0		1

				20		3.466		3.75		5		0		1

				30		3.4		3.75		5		0		1

				40		3.366		3.75		5		0		1

				50		3.324		3.75		5		0		1

				60		3.307		3.75		5		0		1

		57		0		0.25		0.25		10		0		1

				10		0.1643		0.25		10		0		1

				20		0.1342		0.25		10		0		1

				30		0.1141		0.25		10		0		1

				40		0.0956		0.25		10		0		1

				50		0.0833		0.25		10		0		1

				60		0.0733		0.25		10		0		1

		58		0		1.25		1.25		10		0		1

				5		0.8		1.25		10		0		1

				10		0.636		1.25		10		0		1

				15		0.56		1.25		10		0		1

				20		0.494		1.25		10		0		1

				30		0.403		1.25		10		0		1

				40		0.351		1.25		10		0		1

				50		0.32		1.25		10		0		1

				60		0.299		1.25		10		0		1

		59		0		2.5		2.5		10		0		1

				5		2.217		2.5		10		0		1

				10		2.08		2.5		10		0		1

				15		2		2.5		10		0		1

				20		1.943		2.5		10		0		1

				30		1.841		2.5		10		0		1

				40		1.8		2.5		10		0		1

				50		1.764		2.5		10		0		1

				60		1.747		2.5		10		0		1

		60		0		3.75		3.75		10		0		1

				10		3.454		3.75		10		0		1

				20		3.342		3.75		10		0		1

				30		3.277		3.75		10		0		1

				40		3.247		3.75		10		0		1

				50		3.224		3.75		10		0		1

				60		3.2		3.75		10		0		1

		61		0		0.25		0.25		0		1		1

				10		0.09		0.25		0		1		1

				20		0.04		0.25		0		1		1

				30		0.01		0.25		0		1		1

		62		0		1.25		1.25		0		1		1

				10		0.95		1.25		0		1		1

				20		0.8		1.25		0		1		1

				30		0.675		1.25		0		1		1

				40		0.58		1.25		0		1		1

				50		0.48		1.25		0		1		1

				60		0.4		1.25		0		1		1

		63		0		2.5		2.5		0		1		1

				10		2.2		2.5		0		1		1

				20		2.1		2.5		0		1		1

				30		2		2.5		0		1		1

				40		1.9		2.5		0		1		1

				50		1.8		2.5		0		1		1

				60		1.75		2.5		0		1		1

		64		0		3.75		3.75		0		1		1

				10		3.73		3.75		0		1		1

				20		3.7		3.75		0		1		1

				30		3.68		3.75		0		1		1

				40		3.6		3.75		0		1		1

				50		3.5		3.75		0		1		1

				60		3.45		3.75		0		1		1

		65		0		0.25		0.25		1		1		1

				2		0.15		0.25		1		1		1

				5		0.05		0.25		1		1		1

				7		0.028		0.25		1		1		1

				10		0.01		0.25		1		1		1

		66		0		1.25		1.25		1		1		1

				10		0.65		1.25		1		1		1

				20		0.35		1.25		1		1		1

				30		0.19		1.25		1		1		1

				40		0.1		1.25		1		1		1

				50		0.06		1.25		1		1		1

				60		0.035		1.25		1		1		1

		67		0		2.5		2.5		1		1		1

				5		2.3		2.5		1		1		1

				10		2.15		2.5		1		1		1

				15		1.975		2.5		1		1		1

				20		1.8		2.5		1		1		1

				25		1.65		2.5		1		1		1

				30		1.5		2.5		1		1		1

				40		1.225		2.5		1		1		1

				50		1.025		2.5		1		1		1

				60		0.875		2.5		1		1		1

		68		0		3.75		3.75		1		1		1

				5		3.7		3.75		1		1		1

				10		3.6		3.75		1		1		1

				15		3.5		3.75		1		1		1

				20		3.4		3.75		1		1		1

				25		3.25		3.75		1		1		1

				30		3.1		3.75		1		1		1

				40		2.85		3.75		1		1		1

				50		2.725		3.75		1		1		1

				60		2.6		3.75		1		1		1

		69		0		0.25		0.25		2.5		1		1

				1		0.13		0.25		2.5		1		1

				2		0.07		0.25		2.5		1		1

				3		0.04		0.25		2.5		1		1

				4		0.019		0.25		2.5		1		1

		70		0		1.25		1.25		2.5		1		1

				5		0.7		1.25		2.5		1		1

				10		0.4		1.25		2.5		1		1

				15		0.23		1.25		2.5		1		1

				20		0.1		1.25		2.5		1		1

				25		0.06		1.25		2.5		1		1

				30		0.03		1.25		2.5		1		1

				40		0.01		1.25		2.5		1		1

		71		0		2.5		2.5		2.5		1		1

				5		2.225		2.5		2.5		1		1

				10		1.9		2.5		2.5		1		1

				15		1.65		2.5		2.5		1		1

				20		1.35		2.5		2.5		1		1

				25		1.15		2.5		2.5		1		1

				30		1		2.5		2.5		1		1

				40		0.725		2.5		2.5		1		1

				50		0.475		2.5		2.5		1		1

				60		0.3		2.5		2.5		1		1

		72		0		3.75		3.75		2.5		1		1

				5		3.5		3.75		2.5		1		1

				10		3.25		3.75		2.5		1		1

				15		3		3.75		2.5		1		1

				20		2.75		3.75		2.5		1		1

				25		2.53		3.75		2.5		1		1

				30		2.3		3.75		2.5		1		1

				40		1.9		3.75		2.5		1		1

				50		1.6		3.75		2.5		1		1

				60		1.35		3.75		2.5		1		1

		73		0		0.25		0.25		5		1		1

				1		0.074		0.25		5		1		1

				2		0.032		0.25		5		1		1

				3		0.01		0.25		5		1		1

		74		0		1.25		1.25		5		1		1

				5		0.48		1.25		5		1		1

				10		0.22		1.25		5		1		1

				15		0.12		1.25		5		1		1

				20		0.048		1.25		5		1		1

				25		0.02		1.25		5		1		1

		75		0		2.5		2.5		5		1		1

				5		1.875		2.5		5		1		1

				10		1.375		2.5		5		1		1

				15		0.975		2.5		5		1		1

				20		0.675		2.5		5		1		1

				25		0.45		2.5		5		1		1

				30		0.35		2.5		5		1		1

				40		0.2		2.5		5		1		1

				50		0.1		2.5		5		1		1

				60		0.05		2.5		5		1		1

		76		0		3.75		3.75		5		1		1

				5		3.3		3.75		5		1		1

				10		2.9		3.75		5		1		1

				15		2.6		3.75		5		1		1

				20		2.3		3.75		5		1		1

				25		2		3.75		5		1		1

				30		1.7		3.75		5		1		1

				40		1.225		3.75		5		1		1

				50		0.9		3.75		5		1		1

				60		0.625		3.75		5		1		1

		77		0		0.25		0.25		10		1		1

				1		0.058		0.25		10		1		1

				2		0.023		0.25		10		1		1

				3		0.007		0.25		10		1		1

		78		0		1.25		1.25		10		1		1

				2		0.7		1.25		10		1		1

				5		0.35		1.25		10		1		1

				7		0.21		1.25		10		1		1

				10		0.08		1.25		10		1		1

				15		0.012		1.25		10		1		1

		79		0		2.5		2.5		10		1		1

				5		1.4		2.5		10		1		1

				10		0.8		2.5		10		1		1

				15		0.45		2.5		10		1		1

				20		0.25		2.5		10		1		1

				25		0.1		2.5		10		1		1

				30		0.05		2.5		10		1		1

				40		0.01		2.5		10		1		1

		80		0		3.75		3.75		10		1		1

				5		3		3.75		10		1		1

				10		2.3		3.75		10		1		1

				15		1.7		3.75		10		1		1

				20		1.3		3.75		10		1		1

				25		0.925		3.75		10		1		1

				30		0.675		3.75		10		1		1

				40		0.42		3.75		10		1		1

				50		0.23		3.75		10		1		1

				60		0.12		3.75		10		1		1

Лист3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0				0		0

		0				0		0

								0

3

2

4

1

Продолжительность обработки, мин

Остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0		0

		5		5		10		5		10		10

		10		10		20		10		20		20

		15		15		30		15		30		30

		20		20				20		40		40

		30		30				30		50		50

		40		40				40		60		60

		50		50				50

		60		60				60

3

2

1

3'

2'

1'

продолжительность обарботки, мин

остаточная концентрация,мг/дм3

0.25

0.25

0.25

1.25

1.25

1.25

0.2425

0.2

0.09

1.188

1.075

0.95

0.235

0.15

0.04

1.125

0.99

0.8

0.225

0.12

0.01

1.065

0.925

0.675

0.215

0.09

1.025

0.85

0.58

0.1925

0.055

0.975

0.8

0.48

0.1725

0.028

0.925

0.725

0.4

0.1575

0.016

0.9

0.15

0.01

0.875

		0		0		0		0

		10		10		10		10

		20		20		20		20

		30		30		30		30

		40		40		40		40

		50		50		50		50

		60		60		60		60

1

2

3

4

Продолжительность обработки, мин

Степень обесцвечивания,%

0

0

0

0

45

32

35

64

70

52

53

86

82

65

70

95

89

77

80

98.5

94

85

87

99

98

90

92

99

		0		0		0

		15		15		15

		40		40		40

		75		75		75

		150		150		150

1

2

3

30 мин а,%

доза н2о2, % от стехиометрии

степень обесцвечивания,%

46

12

24

84.8

26.4

48

97.6

44

68

99

61.6

82.4

72

93.6

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

						0

						0

1

2'

2

3

ПДК

продолжительность обработки, мин

остаточная концентрация красителя, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		10		10		10		10

		20		20		20		20

		30		30		30		30

		40		40		40

		50		50

		60		60

4

3

2

1

пер0

Продолжительность обработки, мин

Степень обесцвечивания, %

0

0

0

0

24

48

68

82.4

36

72

92

96

46

84.8

97.6

99.2

53.6

92

99.2

61.6

95.2

68

97.2

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1

2

3

4

0,25

3,75

2,5

1,25

Доза Н2О2, мг/дм3

Масса окисленного красителя, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

доза н2о2, %

Степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0.25		0.25		0.25		0.25

		1.25		1.25		1.25		1.25

		2.5		2.5		2.5		2.5

		3.75		3.75		3.75		3.75

1

1'1'

2'

2

Начальная концентрация красителя, мг/дм3

Степень обесцвечивания, %

71

98

91

98

48

87

71.4

94.7

24.6

63

51

89.1

17.6

46

34.9

75

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

1

2

3

Продолжительность обработки, мин

Степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

_1382881556.xls
Диаграмма2

		0		0		0		0		0

		10		10		10		10		10

		20		20		20		20		20

		30		30		30		30		30

		40		40		40		40		40

		50		50		50		50		50

		60		60		60		60		60

1

2

3

4

5

1УФ

2УФ+УЗ

3УФ+Н2О2

4УФ+УЗ+Н2О2

неорган

Продолжительность обработки,мин

Концентрация углерода,мг/дм3

4.6

4.6

4.6

4.6

0.6

4.56

4.51

4.41

4.25

0.58

4.46

4.35

4.23

3.97

0.55

4.33

4.22

4.02

3.67

0.52

4.2

4.05

3.78

3.4

0.5

4.02

3.86

3.57

3.09

0.48

3.77

3.55

3.27

2.55

0.46

Лист1

						Полученные значения														Подогнанные значения !!!!!

						УФ+Н2О2						УФ+УЗ+Н2О2										УФ+УЗ				УФ+УЗ+Н2О2						УФ+Н2О2										УФ обработка

						t		c				t		c						t		c				t		c				t		c		t		оу		ну		органический уг

						0		2.58				0		3.22						0		3.22				0		3.22				0		3.22		0		6.52		1.13		3.22

						10		2.43				10		3.03						10		3.13				10		2.87				10		3.03		10		6.48		1.06		3.18

						20		2.37				20		2.8						20		2.97				20		2.59				20		2.85		20		6.23		1.05		3.08

						30		2.34				30		2.71						30		2.84				30		2.29				30		2.64		30		6.14		1		2.95

						40		2.27				40		2.54						40		2.67				40		2.02				40.5		2.4		40		6.1		0.96		2.82

						50		2.22				50		2.43						50		2.48				50		1.71				50		2.19		50		5.73		0.85		2.64

						60		1.97				60		1.82						60		2.17				60		1.17				60		1.89		60		4.63		0.85		2.39

						УФ+УЗ обработка								УФ+УЗ												УФ обработка

														t		c

		Скр=10мг/л												0		2.78				t		оу		ну		органический уг

		t		оу		ну		органический уг						10		2.64				0		6.52		1.13		5.39

		0		2.32										20		2.55				10		6.48		1.06		5.42

		10		2.14										30		2.42				20		6.23		1.05		5.18

		20		2.03										40		3.32				30		6.14		1		5.14

		30		1.92										50		2.37				40		6.1		0.96		5.14

		40		1.81										60		2.15				50		5.73		0.85		4.88

		50		1.75																60		4.63		0.85		3.78

		60		1.31

Лист1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

				0

УФ+Н2О2

УФ+УЗ+Н2О2

продолжительность,мин

концентрация общего углерода,мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Орг. углерод

		0		0		0		0

		10		10		10		10

		20		20		20		20

		30		30		30		30

		40		40		40.5		40

		50		50		50		50

		60		60		60		60

1

2

3

4

2УФ+УЗ

4УФ+УЗ+Н2О2

3УФ+Н2О2

1УФ

продолжительность,мин

концентрация общего углерода,мг/л

3.22

3.22

3.22

3.22

3.13

2.87

3.03

3.18

2.97

2.59

2.85

3.08

2.84

2.29

2.64

2.95

2.67

2.02

2.4

2.82

2.48

1.71

2.19

2.64

2.17

1.17

1.89

2.39

Лист3

																				Подогнанные значения !!!!!

																						УФ+УЗ						УФ+УЗ+Н2О2								УФ+Н2О2												УФ обработка

																				t		c						t		c						t		c						t		оу		ну		органический уг

																				0		3.22		2.22		4.6		0		3.22		2.22		4.6		0		3.22		2.22		4.6		0		6.52		1.13		3.22		2.22		4.6		0.6

																				10		3.13		2.13		4.51		10		2.87		1.87		4.25		10		3.03		2.03		4.41		10		6.48		1.06		3.18		2.18		4.56		0.58

																				20		2.97		1.97		4.35		20		2.59		1.59		3.97		20		2.85		1.85		4.23		20		6.23		1.05		3.08		2.08		4.46		0.55

																				30		2.84		1.84		4.22		30		2.29		1.29		3.67		30		2.64		1.64		4.02		30		6.14		1		2.95		1.95		4.33		0.52

																				40		2.67		1.67		4.05		40		2.02		1.02		3.4		40		2.4		1.4		3.78		40		6.1		0.96		2.82		1.82		4.2		0.5

																				50		2.48		1.48		3.86		50		1.71		0.71		3.09		50		2.19		1.19		3.57		50		5.73		0.85		2.64		1.64		4.02		0.48

																				60		2.17		1.17		3.55		60		1.17		0.17		2.55		60		1.89		0.89		3.27		60		4.63		0.85		2.39		1.39		3.77		0.46

Лист3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1

2

3

4

1УФ

2УФ+УЗ

3УФ+Н2О2

4УФ+УЗ+Н2О2

продолжительность обработки,мин

концентрация органического углерода,мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		

_1382456235.xls
Диаграмма1

		0		0		0		0

		10		10		10		10

		20		20		20		20

		30		30		30		30

		40		40		40		40

		50		50		50		50

		60		60		60		60

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя = 1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

Продолжительность обработки, мин

Степень обесцвечивания, %

0

0

0

0

64

24

12

0.5333333333

84

36

16

1.3333333333

96

46

20

1.8666666667

53.6

24

4

61.6

28

6.6666666667

68

30

8

УФ

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1		0						1		1						1		2.5						1		5						1		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		1		0				0		1		0				0		1		0				0		1		0				0		1		0

		10		0.83		17				5		0.24						1		0.53		47				1		0.4		60				1		0.24		76

		20		0.76		24				10		0.1						2		0.44		56				2		0.26		74				2		0.23		77

		30		0.6		40				15		0.07						3		0.34		66				3		0.2		80				3		0.02		98

		40		0.53		47				20		0						4		0.23		77				4		0		100				4		0		100

		50		0.43		57				25								5		0.15		85				20								25

		60		0.3		70				30								10		0		100				30								30

		70		0.22		78				40																40								40

		80		0.1		90				50																50								50

		90		0.02		98				60																60								60

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		5		0						5		1						5		2.5						5		5						5		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		5		0				0		5		0				0		5		0				0		5		0				0		5		0

		5								5								5		2.8						5								5

		10		4.3						10		2.9		42				10		1.5		70				10		1.12						10		0.8		84

		15								15								15		1.3						15								15

		20		40						20		1.4		72				20		1		80				20		0.2						20		0.18		96.4

		25								25								25		0.9						25								25

		30		3.7						30		1.2		76				30		0.7		86				30		0						30		0.01		99.8

		40		3.4						40		0.8		84				40		0.5						40								40

		50		3.2						50		0.5		90				50		0.4						50								50

		60		2.9						60		0.3		94				60		0.2						60								60

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		10		0						10		1						10		2.5						10		5						10		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		10		0				0		10		0				0		10		0				0		10		0				0		10		0

		5								5		8.5		15				5		9.8		2				5		8.2		18				5		7		30

		10		9.9						10		7.8		22				10		8.4		16				10		6.5		35				10		4.2		58

		15								15		7.3		27				15		7.6		24				15		5.4		46				15		2.9		71

		20		9.5						20		6.8		32				20		6.4		36				20		4.4		56				20		1.9		81

		25								25		6.2		38				25		5.2		48				25		3.4		66				25		1.3		87

		30		8.8						30		5.8		42				30		4.6		54				30		2.7		73				30		0.8		92

		40		8.2						40		4.8		52				40		3.7		63				40		1.5		85				40		0.2		98

		50		8						50		4.2		58				50		2.8		72				50		1.2		88				50		0.001		99.99

		60		7.8						60		3.5		65				60		2		80				60		0.9		91				60

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		15		0						15		1						15		2.5						15		5						15		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		15		0				0		15		0				0		15		0				0		15		0				0		15		0

		5								5		14.9		0.6666666667				5		14.8		1.3333333333				5		13.7		8.6666666667				5		14.2		5.3333333333

		10		14.8		1.3333333333				10		14.8		1.3333333333				10		14.5		3.3333333333				10		13.5		10				10		11.7		22

		15								15		14.8		1.3333333333				15		14.4		4				15		12.4		17.3333333333				15		9.4		37.3333333333

		20		14.7		2				20		14.7		2				20		13.3		11.3333333333				20		10.9		27.3333333333				20		7.7		48.6666666667

		25								25		14.6		2.6666666667				25		12.1		19.3333333333				25		10.5		30				25		6.2		58.6666666667

		30		14.4		4				30		14.5		3.3333333333				30		11		26.6666666667				30		9.4		37.3333333333				30		5.3		64.6666666667

		40		14.3		4.6666666667				40		14		6.6666666667				40		9.9		34				40		8.2		45.3333333333				40		3.8		74.6666666667

		50		14.2		5.3333333333				50		13.6		9.3333333333				50		8.4		44				50		6.6		56				50		2.5		83.3333333333

		60		14.1		6				60		13		13.3333333333				60		7.4		50.6666666667				60		5.4		64				60		1.4		90.6666666667

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		20		0						20		1						20		2.5						20		5						20		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		20		0				0		20		0				0		20		0				0		20		0				0		20		0

		5								5								5								5								5

		10								10								10								10								10

		15								15								15								15								15

		20								20								20								20								20

		25								25								25								25								25

		30								30								30								30								30

		40								40								40								40								40

		50								50								50								50								50

		60								60								60								60								60

УФ (кр0,25)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		0						0.25		1						0.25		2.5						0.25		5						0.25		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0

		5		0.2		20		0.2231435513		5		0.08		68		1.1394342832		1		0.13		48		0.6539264674		1		0.1		60		0.9162907319		1		0.052		79.2		1.5702171993

		10		0.15		40		0.5108256238		10		0.03		88		2.1202635362		2		0.09		64		1.0216512475		2		0.052		79.2		1.5702171993		2		0.02		92		2.5257286443

		15		0.12		52		0.7339691751		15		0.01		96		3.2188758249		3		0.06		76		1.4271163556		3		0.032		87.2		2.0557250151		3		0.015		94		2.8134107168

		20		0.09		64		1.0216512475		20								4		0.045		82		1.7147984281		5		0.005		98		3.9120230054		5

		30		0.055		78		1.5141277326		25								5		0.03		88		2.1202635362		20								25

		40		0.028		88.8		2.1892564077		30								7		0.009		96.4		3.3242363405		30								30

		50		0.016		93.6		2.7488721956		40																40								40

		60		0.01		96		3.2188758249		50																50								50

										60																60								60

																								г/л		Cкр=0,25

																		к						-lnC(H2O2)		СH2O2		K		-LN(K)

																		0.0511						0		0		0.0511		2.9739707818

																		0.2127						6.907755279		1		0.2127		1.5478725568

																		0.4434						5.9914645471		2.5		0.4434		0.8132829818

																		0.7557						5.2983173665		5		0.7557		0.280110807

																		0.9396						4.605170186		10		0.9396		0.0623010262

																										Cкр=1,25

																		0.0085						0		0		0.0085		4.7676891155

																		0.0458						6.907755279		1		0.0304		3.4933126706

																		0.1038						5.9914645471		2.5		0.1038		2.2652893083

																		0.1268						5.2983173665		5		0.1268		2.065144237

																		0.1591						4.605170186		10		0.1591		1.8382223436

																										Cкр=2,5

																		0.0043						0		0		0.0043		5.4491402563

																		0.0178						6.907755279		1		0.0178		4.0285568217

																		0.0263						5.9914645471		2.5		0.0263		3.6381863398

																		0.0421						5.2983173665		5		0.0421		3.1677075383

																		0.1103						4.605170186		10		0.1103		2.2045513527

																										Cкр=3,75

																		0.0007						0		0		0.0007		7.2644302229

																		0.0022						6.907755279		1		0.0039		5.5467787258

																		0.0122						5.9914645471		2.5		0.0122		4.4063193272

																		0.0172						5.2983173665		5		0.0172		4.0628458952

																		0.0378						4.605170186		10		0.0378		3.2754461764

																														0.0511

																														0.2127

																														0.4434

																														0.7557

																														0.9396

																										0.0583

																										0.2127

																										0.4434

																										0.7557

																										0.9396

УФ (кр0,25)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0				0

		0				0

		0				0

		0

		0

		0

		0

концентрация пероксида= 0 мг/л

концентрация пероксида =1 мг/л

концентрация пероксида= 2,5 мг/л

концентрация пероксида= 5 мг/л

концентрация пероксида= 10 мг/л

продолжительность обработки, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (кр1,25)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0				0

		0				0

		0				0

		0

		0

		0

		0

концентрация пероксида= 0 мг/л

концентрация Пероксида =1 мг/л

концентрация пероксида= 2,5 мг/л

концентрация пероксида= 5 мг/л

концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (кр2,5)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0

		0				0

		0				0

		0				0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (кр3,75)

		0						0						0				0

		0						0						0				0

		0						0						0				0

		0						0						0				0

1

4

3

2

-lnC(H2O2)

-ln(k)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (пер0)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

						0

						0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (пер1)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

						0

						0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация Пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (пер2.5)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0				0		0		0

						0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (пер5)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1.25		0						1.25		1						1.25		2.5						1.25		5						1.25		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0

		10		1.075		14		0.1508228897		10		0.9		28		0.328504067		5		0.875		30		0.3566749439		5		0.7		44		0.5798184953		5		0.425		66		1.0788096614

		20		0.99		20.8		0.2331938872		20		0.7		44		0.5798184953		10		0.425		66		1.0788096614		10		0.28		77.6		1.4961092271		10		0.2		84		1.8325814637

		30		0.925		26		0.3011050928		30		0.56		55.2		0.8029620466		15		0.25		80		1.6094379124		15		0.15		88		2.1202635362		15		0.085		93.2		2.6882475738

		40		0.85		32		0.3856624808		40		0.43		65.6		1.0671136216		20		0.15		88		2.1202635362		20		0.083		93.36		2.7120582225		20		0.04		96.8		3.4420193762

		50		0.8		36		0.4462871026		50		0.3		76		1.4271163556		30		0.05		96		3.2188758249		30		0.025		98		3.9120230054		30		0.01		99.2		4.8283137373

		60		0.725		42		0.5447271754		60		0.18		85.6		1.9379419794		40		0.0225		98.2		4.0173835211		40		0.008		99.36		5.0514572886

																										0.0085

																										0.0304

																										0.1038

																										0.1268

																										0.1591

УФ (пер5)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

						0		0		0

						0		0		0

										0

										0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (пер10)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

						0		0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

						0		0		0

						0		0		0

										0

										0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (кр0,25)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		2.5		0						2.5		1						2.5		2.5						2.5		5						2.5		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0

		10		2.4		4		0.0408219945		5		2.3		8		0.0833816089		5		2.225		11		0.1165338163		5		2.05		18		0.1984509387		5		1.5		40		0.5108256238

		20		2.25		10		0.1053605157		10		2.1		16		0.1743533871		10		1.95		22		0.2484613593		10		1.625		35		0.4307829161		10		0.875		65		1.0498221245

		30		2.125		15		0.1625189295		15		1.9		24		0.2744368457		15		1.725		31		0.3710636814		15		1.35		46		0.6161861394		15		0.55		78		1.5141277326

		40		2.05		18		0.1984509387		20		1.7		32		0.3856624808		20		1.5		40		0.5108256238		20		1.1		56		0.8209805521		20		0.33		86.8		2.0249533564

		50		2		20		0.2231435513		25		1.55		38		0.4780358009		25		1.3		48		0.6539264674		25		0.85		66		1.0788096614		25		0.175		93		2.6592600369

		60		1.95		22		0.2484613593		30		1.42		43.2		0.5656338603		30		1.15		54		0.7765287895		30		0.675		73		1.30933332		30		0.1		96		3.2188758249

										40		1.2		52		0.7339691751		40		0.925		63		0.9942522733		40		0.43		82.8		1.7602608022		40		0.033		98.68		4.3275384494

										50		1.05		58		0.8675005677		50		0.7		72		1.2729656758		50		0.3		88		2.1202635362		50		0.01		99.6		5.5214609179

										60		0.875		65		1.0498221245		60		0.5		80		1.6094379124		60		0.225		91		2.4079456087

																																0.0043

																																0.0178

																																0.0263

																																0.0421

																																0.1103

УФ+УЗ (кр0,25)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (кр1,25)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (кр2,5)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (кр3,75)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		3.75		0						3.75		1						3.75		2.5						3.75		5						3.75		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0

		10		3.725		0.6666666667		0.0066889882		5		3.7		1.3333333333		0.0134230203		5		3.625		3.3333333333		0.0339015517		5		3.525		6		0.0618754037		5		3.3		12		0.1278333715

		20		3.7		1.3333333333		0.0134230203		10		3.6		4		0.0408219945		10		3.43		8.5333333333		0.0891955788		10		3.275		12.6666666667		0.1354379709		10		2.8		25.3333333333		0.2921364228

		30		3.675		2		0.0202027073		15		3.55		5.3333333333		0.0548082365		15		3.25		13.3333333333		0.1431008436		15		3.05		18.6666666667		0.2066142494		15		2.35		37.3333333333		0.4673405118

		40		3.65		2.6666666667		0.0270286724		20		3.5		6.6666666667		0.0689928715		20		3.08		17.8666666667		0.196826243		20		2.775		26		0.3011050928		20		1.925		48.6666666667		0.6668298722

		50		3.625		3.3333333333		0.0339015517		25		3.4		9.3333333333		0.0979804084		25		2.925		22		0.2484613593		25		2.525		32.6666666667		0.3955147773		25		1.55		58.6666666667		0.8835009091

		60		3.6		4		0.0408219945		30		3.3		12		0.1278333715		30		2.75		26.6666666667		0.3101549283		30		2.3		38.6666666667		0.488846717		30		1.325		64.6666666667		1.0403433805

										40		3.2		14.6666666667		0.1586050302		40		2.4		36		0.4462871026		40		1.925		48.6666666667		0.6668298722		40		0.925		75.3333333333		1.3997173815

										50		3.1		17.3333333333		0.1903537285		50		2.1		44		0.5798184953		50		1.65		56		0.8209805521		50		0.625		83.3333333333		1.7917594692

										60		3		20		0.2231435513		60		1.85		50.6666666667		0.7065702009		60		1.4		62.6666666667		0.9852836034		60		0.4		89.3333333333		2.2380465719

																																				0.0007

																																				0.0039

																																				0.0122

																																				0.0172

																																				0.0378

УФ+УЗ (кр3,75)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (пер0)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (пер1)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (пер2.5)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		0						1.25		0						2.5		0						3.75		0

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		5		0.2		20		0.2231435513		10		1.075		14		0.1508228897		10		2.4		4		0.0408219945		10		3.725		0.6666666667		0.0066889882

		10		0.15		40		0.5108256238		20		0.99		20.8		0.2331938872		20		2.25		10		0.1053605157		20		3.7		1.3333333333		0.0134230203

		15		0.12		52		0.7339691751		30		0.925		26		0.3011050928		30		2.125		15		0.1625189295		30		3.675		2		0.0202027073

		20		0.09		64		1.0216512475		40		0.85		32		0.3856624808		40		2.05		18		0.1984509387		40		3.65		2.6666666667		0.0270286724

		30		0.055		78		1.5141277326		50		0.8		36		0.4462871026		50		2		20		0.2231435513		50		3.625		3.3333333333		0.0339015517

		40		0.028		88.8		2.1892564077		60		0.725		42		0.5447271754		60		1.95		22		0.2484613593		60		3.6		4		0.0408219945

		50		0.016		93.6		2.7488721956

		60		0.01		96		3.2188758249

УФ+УЗ (пер2.5)

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0

		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (пер5)

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0

		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (пер10)

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0

		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УЗ (пер0)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		1						1.25		1						2.5		1						3.75		1

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		5		0.08		68		1.1394342832		10		0.9		28		0.328504067		5		2.3		8		0.0833816089		5		3.7		1.3333333333		0.0134230203

		10		0.03		88		2.1202635362		20		0.7		44		0.5798184953		10		2.1		16		0.1743533871		10		3.6		4		0.0408219945

		15		0.01		96		3.2188758249		30		0.56		55.2		0.8029620466		15		1.9		24		0.2744368457		15		3.55		5.3333333333		0.0548082365

		20								40		0.43		65.6		1.0671136216		20		1.7		32		0.3856624808		20		3.5		6.6666666667		0.0689928715

		25								50		0.3		76		1.4271163556		25		1.55		38		0.4780358009		25		3.4		9.3333333333		0.0979804084

		30								60		0.18		85.6		1.9379419794		30		1.42		43.2		0.5656338603		30		3.3		12		0.1278333715

		40																40		1.2		52		0.7339691751		40		3.2		14.6666666667		0.1586050302

		50																50		1.05		58		0.8675005677		50		3.1		17.3333333333		0.1903537285

		60																60		0.875		65		1.0498221245		60		3		20		0.2231435513

												УФ - ОБЛУЧЕНИЕ

УЗ (пер0)

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

концентрация красителя= 0,25 мг/л

концентрация красителя =1,25 мг/л

концентрация красителя= 2,5 мг/л

концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Изм.остаоч. конц. кр. при разн.

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0				0		0

		0				0		0

		0				0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Сравнение кр1 пер0 и 2.5

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Сравнение кр5 пер0 и 2.5

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		2.5						1.25		2.5						2.5		2.5						3.75		2.5

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.13		48		0.6539264674		5		0.875		30		0.3566749439		5		2.225		11		0.1165338163		5		3.625		3.3333333333		0.0339015517

		2		0.09		64		1.0216512475		10		0.425		66		1.0788096614		10		1.95		22		0.2484613593		10		3.43		8.5333333333		0.0891955788

		3		0.06		76		1.4271163556		15		0.25		80		1.6094379124		15		1.725		31		0.3710636814		15		3.25		13.3333333333		0.1431008436

		4		0.045		82		1.7147984281		20		0.15		88		2.1202635362		20		1.5		40		0.5108256238		20		3.08		17.8666666667		0.196826243

		5		0.03		88		2.1202635362		30		0.05		96		3.2188758249		25		1.3		48		0.6539264674		25		2.925		22		0.2484613593

		7		0.009		96.4		3.3242363405		40		0.0225		98.2		4.0173835211		30		1.15		54		0.7765287895		30		2.75		26.6666666667		0.3101549283

																		40		0.925		63		0.9942522733		40		2.4		36		0.4462871026

																		50		0.7		72		1.2729656758		50		2.1		44		0.5798184953

				,														60		0.5		80		1.6094379124		60		1.85		50.6666666667		0.7065702009

Сравнение кр5 пер0 и 2.5

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

						0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		5						1.25		5						2.5		5						3.75		5

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.1		60		0.9162907319		5		0.7		44		0.5798184953		5		2.05		18		0.1984509387		5		3.525		6		0.0618754037

		2		0.052		79.2		1.5702171993		10		0.28		77.6		1.4961092271		10		1.625		35		0.4307829161		10		3.275		12.6666666667		0.1354379709

		3		0.032		87.2		2.0557250151		15		0.15		88		2.1202635362		15		1.35		46		0.6161861394		15		3.05		18.6666666667		0.2066142494

		5		0.005		98		3.9120230054		20		0.083		93.36		2.7120582225		20		1.1		56		0.8209805521		20		2.775		26		0.3011050928

										30		0.025		98		3.9120230054		25		0.85		66		1.0788096614		25		2.525		32.6666666667		0.3955147773

										40		0.008		99.36		5.0514572886		30		0.675		73		1.30933332		30		2.3		38.6666666667		0.488846717

																		40		0.43		82.8		1.7602608022		40		1.925		48.6666666667		0.6668298722

																		50		0.3		88		2.1202635362		50		1.65		56		0.8209805521

																		60		0.225		91		2.4079456087		60		1.4		62.6666666667		0.9852836034

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		10						1.25		10						2.5		10						3.75		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.052		79.2		1.5702171993		5		0.425		66		1.0788096614		5		1.5		40		0.5108256238		5		3.3		12		0.1278333715

		2		0.02		92		2.5257286443		10		0.2		84		1.8325814637		10		0.875		65		1.0498221245		10		2.8		25.3333333333		0.2921364228

		3		0.015		94		2.8134107168		15		0.085		93.2		2.6882475738		15		0.55		78		1.5141277326		15		2.35		37.3333333333		0.4673405118

										20		0.04		96.8		3.4420193762		20		0.33		86.8		2.0249533564		20		1.925		48.6666666667		0.6668298722

										30		0.01		99.2		4.8283137373		25		0.175		93		2.6592600369		25		1.55		58.6666666667		0.8835009091

																		30		0.1		96		3.2188758249		30		1.325		64.6666666667		1.0403433805

																		40		0.033		98.68		4.3275384494		40		0.925		75.3333333333		1.3997173815

																		50		0.01		99.6		5.5214609179		50		0.625		83.3333333333		1.7917594692

																										60		0.4		89.3333333333		2.2380465719

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

						0		0

						0		0

						0		0

								0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

								0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

								0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1		0						1		1						1		2.5						1		5						1		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		1		0				0		1		0				0		1		0				0		1		0				0		1		0

		5								5		0.29						2		0.3						1		0.34						1		0.28

		10		0.55		45				10		0.16						4		0.24						2		0.2						2		0.12

		15								15		0.07						6		0.06						3		0.14						3		0.07

		20		0.3		70				20		0.003						8		0.01						4		0.001						4		0.001

		25								25								10		0.001						25								25

		30		0.14		86				30								30								30								30

		40		0.11		89				40								40								40								40

		50		0.06		94				50								50								50								50

		60		0.02		98				60								60								60								60

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		5		0						5		1						5		2.5						5		5						5		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		5		0				0		5		0				0		5		0				0		5		0				0		5		0

		5								5								5		2.8						5		1.8						5		1.6		68

		10		3.8		24				10		2.4		52				10		1.2		76				10		1.2		76				10		0.5		90

		15								15								15		1						15		0.6						15		0.005		99.9

		20		3.3		34				20		1.2		76				20		0.8		84				20		0.3		94				20

		25								25								25		0.7						25		0.12						25

		30		2.7		46				30		0.9		82				30		0.55		89				30		0						30

		40		2.4		52				40		0.8		84				40		0.2						40								40

		50		2		60				50		0.4		92				50		0.14						50								50

		60		1.6		68				60		0.3		94				60		0.02						60								60

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		10		0						10		1						10		2.5						10		5						10		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		10		0				0		10		0				0		10		0				0		10		0				0		10		0

		5								5		9.7						5		8.9						5		7.5						5		5.5

		10		9.9		1				10		8.8						10		7.6						10		5.5						10		3.7

		15								15		7.9						15		6.6						15		3.9						15		2.1

		20		9.8		2				20		7.4						20		5.4						20		2.7						20		1.5

		25								25		6.6						25		4.6						25		1.6						25		0.9

		30		9.1		9				30		6						30		4						30		1						30		0.6

		40		8.8		12				40		4.9						40		2.9						40		0.8						40		0.16

		50		8		20				50		4.1						50		1.9						50		0.5						50		0.001

		60		7.8		22				60		3.5						60		1.2						60		0.2						60

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		15		0						15		1						15		2.5						15		5						15		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		15		0				0		15		0				0		15		0				0		15		0				0		15		0

		5								5		14.9						5		14.7						5		14.2						5		13.6

		10		14.9		0.6666666667				10		14.5						10		14						10		13.3						10		10.2

		15								15		14.2						15		13.5						15		11.5						15		6.9

		20		14.8		1.3333333333				20		14						20		11.9						20		9.8						20		5.4

		25								25		13.5						25		10.9						25		8.24						25		3.7

		30		14.7		2				30		12.7						30		9.7						30		7.1						30		2.7

		40		14.5		3.3333333333				40		11.4						40		7.7						40		4.9						40		1.7

		50		13.5		10				50		10.9						50		6.4						50		3.6						50		1

		60		13.4		10.6666666667				60		9.6						60		5.4						60		2.5						60		0.5

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		20		0						20		1						20		2.5						20		5						20		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		20		0				0		20		0				0		20		0				0		20		0				0		20		0

		5								5		19.1						5								5								5

		10		19		5				10								10								10								10

		15								15								15								15								15

		20		18.8		6				20								20								20								20

		25								25								25								25								25

		30		18.8		6				30								30								30								30

		40		18.4		8				40								40								40								40

		50		18.2		9				50								50								50								50

		60		18		10				60								60								60								60

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		0						0.25		1						0.25		2.5						0.25		5						0.25		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0

		10		0.09		64		1.0216512475		2		0.15		40		0.5108256238		1		0.13		48		0.6539264674		1		0.074		70.4		1.2173958247		1		0.058		76.8		1.4610179073

		20		0.04		84		1.8325814637		5		0.05		80		1.6094379124		2		0.07		72		1.2729656758		2		0.032		87.2		2.0557250151		2		0.023		90.8		2.3859667019

		30		0.01		96		3.2188758249		7		0.028		88.8		2.1892564077		3		0.04		84		1.8325814637		3		0.01		96		3.2188758249		3		0.007		97.2		3.5755507688

		40								10		0.01		96		3.2188758249		4		0.019		92.4		2.5770219387		4

		50																								25								25

		60																30								30								30

																		40								40								40

																		50								50								50

																		60								60								60

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0

2

3

4

5

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация Пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0

				0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1.25		0						1.25		1						1.25		2.5						1.25		5						1.25		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0

		10		0.95		24		0.2744368457		10		0.65		48		0.6539264674		5		0.7		44		0.5798184953		5		0.48		61.6		0.9571127264		2		0.7		44		0.5798184953

		20		0.8		36		0.4462871026		20		0.35		72		1.2729656758		10		0.4		68		1.1394342832		10		0.22		82.4		1.7372712839		5		0.35		72		1.2729656758

		30		0.675		46		0.6161861394		30		0.19		84.8		1.8838747581		15		0.23		81.6		1.6928195214		15		0.12		90.4		2.3434070875		7		0.21		83.2		1.7837912996

		40		0.58		53.6		0.7678707268		40		0.1		92		2.5257286443		20		0.1		92		2.5257286443		20		0.048		96.16		3.2596978194		10		0.08		93.6		2.7488721956

		50		0.48		61.6		0.9571127264		50		0.06		95.2		3.0365542681		25		0.06		95.2		3.0365542681		25		0.02		98.4		4.1351665567		15		0.012		99.04		4.6459921805

		60		0.4		68		1.1394342832		60		0.035		97.2		3.5755507688		30		0.03		97.6		3.7297014486		30

																		40		0.01		99.2		4.8283137373		40

																										50

																										60

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0

						0

						0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0

						0

						0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация Пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		2.5		0						2.5		1						2.5		2.5						2.5		5						2.5		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0

		10		2.2		12		0.1278333715		5		2.3		8		0.0833816089		5		2.225		11		0.1165338163		5		1.875		25		0.2876820725		5		1.4		44		0.5798184953

		20		2.1		16		0.1743533871		10		2.15		14		0.1508228897		10		1.9		24		0.2744368457		10		1.375		45		0.5978370008		10		0.8		68		1.1394342832

		30		2		20		0.2231435513		15		1.975		21		0.2357223335		15		1.65		34		0.415515444		15		0.975		61		0.9416085399		15		0.45		82		1.7147984281

		40		1.9		24		0.2744368457		20		1.8		28		0.328504067		20		1.35		46		0.6161861394		20		0.675		73		1.30933332		20		0.25		90		2.302585093

		50		1.8		28		0.328504067		25		1.65		34		0.415515444		25		1.15		54		0.7765287895		25		0.45		82		1.7147984281		25		0.1		96		3.2188758249

		60		1.75		30		0.3566749439		30		1.5		40		0.5108256238		30		1		60		0.9162907319		30		0.35		86		1.9661128564		30		0.05		98		3.9120230054

										40		1.225		51		0.7133498879		40		0.725		71		1.237874356		40		0.2		92		2.5257286443		40		0.01		99.6		5.5214609179

										50		1.025		59		0.8915981193		50		0.475		81		1.6607312068		50		0.1		96		3.2188758249		50

										60		0.875		65		1.0498221245		60		0.3		88		2.1202635362		60		0.05		98		3.9120230054		60

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0

				0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0

				0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация Пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		3.75		0						3.75		1						3.75		2.5						3.75		5						3.75		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0

		10		3.73		0.5333333333		0.0053476063		5		3.7		1.3333333333		0.0134230203		5		3.5		6.6666666667		0.0689928715		5		3.3		12		0.1278333715		5		3		20		0.2231435513

		20		3.7		1.3333333333		0.0134230203		10		3.6		4		0.0408219945		10		3.25		13.3333333333		0.1431008436		10		2.9		22.6666666667		0.257045103		10		2.3		38.6666666667		0.488846717

		30		3.68		1.8666666667		0.0188430878		15		3.5		6.6666666667		0.0689928715		15		3		20		0.2231435513		15		2.6		30.6666666667		0.366244395		15		1.7		54.6666666667		0.7911275889

		40		3.6		4		0.0408219945		20		3.4		9.3333333333		0.0979804084		20		2.75		26.6666666667		0.3101549283		20		2.3		38.6666666667		0.488846717		20		1.3		65.3333333333		1.0593915755

		50		3.5		6.6666666667		0.0689928715		25		3.25		13.3333333333		0.1431008436		25		2.53		32.5333333333		0.3935365372		25		2		46.6666666667		0.6286086594		25		0.925		75.3333333333		1.3997173815

		60		3.45		8		0.0833816089		30		3.1		17.3333333333		0.1903537285		30		2.3		38.6666666667		0.488846717		30		1.7		54.6666666667		0.7911275889		30		0.675		82		1.7147984281

										40		2.85		24		0.2744368457		40		1.9		49.3333333333		0.6799019538		40		1.225		67.3333333333		1.118814996		40		0.42		88.8		2.1892564077

										50		2.725		27.3333333333		0.3192874119		50		1.6		57.3333333333		0.8517522107		50		0.9		76		1.4271163556		50		0.23		93.8666666667		2.79143181

										60		2.6		30.6666666667		0.366244395		60		1.35		64		1.0216512475		60		0.625		83.3333333333		1.7917594692		60		0.12		96.8		3.4420193762

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация Пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		0						1.25		0						2.5		0						3.75		0

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		10		0.09		64		1.0216512475		10		0.95		24		0.2744368457		10		2.2		12		0.1278333715		10		3.73		0.5333333333		0.0053476063

		20		0.04		84		1.8325814637		20		0.8		36		0.4462871026		20		2.1		16		0.1743533871		20		3.7		1.3333333333		0.0134230203

		30		0.01		96		3.2188758249		30		0.675		46		0.6161861394		30		2		20		0.2231435513		30		3.68		1.8666666667		0.0188430878

		40								40		0.58		53.6		0.7678707268		40		1.9		24		0.2744368457		40		3.6		4		0.0408219945

		50								50		0.48		61.6		0.9571127264		50		1.8		28		0.328504067		50		3.5		6.6666666667		0.0689928715

		60								60		0.4		68		1.1394342832		60		1.75		30		0.3566749439		60		3.45		8		0.0833816089

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя = 1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		1						1.25		1						2.5		1						3.75		1

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		2		0.15		40		0.5108256238		10		0.65		48		0.6539264674		5		2.3		8		0.0833816089		5		3.7		1.3333333333		0.0134230203

		5		0.05		80		1.6094379124		20		0.35		72		1.2729656758		10		2.15		14		0.1508228897		10		3.6		4		0.0408219945

		7		0.028		88.8		2.1892564077		30		0.19		84.8		1.8838747581		15		1.975		21		0.2357223335		15		3.5		6.6666666667		0.0689928715

		10		0.01		96		3.2188758249		40		0.1		92		2.5257286443		20		1.8		28		0.328504067		20		3.4		9.3333333333		0.0979804084

		25								50		0.06		95.2		3.0365542681		25		1.65		34		0.415515444		25		3.25		13.3333333333		0.1431008436

		30								60		0.035		97.2		3.5755507688		30		1.5		40		0.5108256238		30		3.1		17.3333333333		0.1903537285

		40																40		1.225		51		0.7133498879		40		2.85		24		0.2744368457

		50																50		1.025		59		0.8915981193		50		2.725		27.3333333333		0.3192874119

		60																60		0.875		65		1.0498221245		60		2.6		30.6666666667		0.366244395

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

концентрация красителя= 0,25 мг/л

концентрация красителя =1,25 мг/л

концентрация красителя= 2,5 мг/л

концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		2.5						1.25		2.5						2.5		2.5						3.75		2.5

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.13		48		0.6539264674		5		0.7		44		0.5798184953		5		2.225		11		0.1165338163		5		3.5		6.6666666667		0.0689928715

		2		0.07		72		1.2729656758		10		0.4		68		1.1394342832		10		1.9		24		0.2744368457		10		3.25		13.3333333333		0.1431008436

		3		0.04		84		1.8325814637		15		0.23		81.6		1.6928195214		15		1.65		34		0.415515444		15		3		20		0.2231435513

		4		0.019		92.4		2.5770219387		20		0.1		92		2.5257286443		20		1.35		46		0.6161861394		20		2.75		26.6666666667		0.3101549283

										25		0.06		95.2		3.0365542681		25		1.15		54		0.7765287895		25		2.53		32.5333333333		0.3935365372

										30		0.03		97.6		3.7297014486		30		1		60		0.9162907319		30		2.3		38.6666666667		0.488846717

										40		0.01		99.2		4.8283137373		40		0.725		71		1.237874356		40		1.9		49.3333333333		0.6799019538

										50								50		0.475		81		1.6607312068		50		1.6		57.3333333333		0.8517522107

										60								60		0.3		88		2.1202635362		60		1.35		64		1.0216512475

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

				0		0		0

1

2

3

4

концентрация красителя= 0,25 мг/л

концентрация красителя =1,25 мг/л

концентрация красителя= 2,5 мг/л

концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		5						1.25		5						2.5		5						3.75		5

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.074		70.4		1.2173958247		5		0.48		61.6		0.9571127264		5		1.875		25		0.2876820725		5		3.3		12		0.1278333715

		2		0.032		87.2		2.0557250151		10		0.22		82.4		1.7372712839		10		1.375		45		0.5978370008		10		2.9		22.6666666667		0.257045103

		3		0.01		96		3.2188758249		15		0.12		90.4		2.3434070875		15		0.975		61		0.9416085399		15		2.6		30.6666666667		0.366244395

		4								20		0.048		96.16		3.2596978194		20		0.675		73		1.30933332		20		2.3		38.6666666667		0.488846717

		25								25		0.02		98.4		4.1351665567		25		0.45		82		1.7147984281		25		2		46.6666666667		0.6286086594

		30								30								30		0.35		86		1.9661128564		30		1.7		54.6666666667		0.7911275889

		40								40								40		0.2		92		2.5257286443		40		1.225		67.3333333333		1.118814996

		50								50								50		0.1		96		3.2188758249		50		0.9		76		1.4271163556

		60								60								60		0.05		98		3.9120230054		60		0.625		83.3333333333		1.7917594692

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

концентрация красителя= 0,25 мг/л

концентрация красителя =1,25 мг/л

концентрация красителя= 2,5 мг/л

концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		10						1.25		10						2.5		10						3.75		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.058		76.8		1.4610179073		2		0.7		44		0.5798184953		5		1.4		44		0.5798184953		5		3		20		0.2231435513

		2		0.023		90.8		2.3859667019		5		0.35		72		1.2729656758		10		0.8		68		1.1394342832		10		2.3		38.6666666667		0.488846717

		3		0.007		97.2		3.5755507688		7		0.21		83.2		1.7837912996		15		0.45		82		1.7147984281		15		1.7		54.6666666667		0.7911275889

										10		0.08		93.6		2.7488721956		20		0.25		90		2.302585093		20		1.3		65.3333333333		1.0593915755

										15		0.012		99.04		4.6459921805		25		0.1		96		3.2188758249		25		0.925		75.3333333333		1.3997173815

																		30		0.05		98		3.9120230054		30		0.675		82		1.7147984281

																		40		0.01		99.6		5.5214609179		40		0.42		88.8		2.1892564077

																										50		0.23		93.8666666667		2.79143181

																										60		0.12		96.8		3.4420193762

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

						0		0

						0		0

						0		0

								0

1

2

3

4

концентрация красителя= 0,25 мг/л

концентрация красителя =1,25 мг/л

концентрация красителя= 2,5 мг/л

концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

								0

								0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

								0

								0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УЗ - ОБЛУЧЕНИЕ								УЗ - ОБЛУЧЕНИЕ								УЗ - ОБЛУЧЕНИЕ								УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		0						1.25		0						2.5		0						3.75		0

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		5		0.2425		3		0.0304592075		5		1.188		4.96		0.0508723304		5		2.475		1		0.0100503359		10		3.725		0.6666666667		0.0066889882

		10		0.235		6		0.0618754037		10		1.125		10		0.1053605157		10		2.45		2		0.0202027073		20		3.6795		1.88		0.0189789666

		15		0.225		10		0.1053605157		15		1.065		14.8		0.1601687522		15		2.4		4		0.0408219945		30		3.6325		3.1333333333		0.0318347235

		20		0.215		14		0.1508228897		20		1.025		18		0.1984509387		20		2.375		5		0.0512932944		40		3.5855		4.3866666667		0.0448579056

		30		0.1925		23		0.2613647641		30		0.975		22		0.2484613593		30		2.35		6		0.0618754037		50		3.55		5.3333333333		0.0548082365

		40		0.1725		31		0.3710636814		40		0.925		26		0.3011050928		40		2.3		8		0.0833816089		60		3.525		6		0.0618754037

		50		0.1575		37		0.4620354596		50		0.9		28		0.328504067		50		2.25		10		0.1053605157

		60		0.15		40		0.5108256238		60		0.875		30		0.3566749439		60		2.225		11		0.1165338163

		С нач		0.25		т=10 мин						С нач		1.25		т=10 мин						С нач		2.5		т=10 мин

		№\Вид обработки										№\Вид обработки										№\Вид обработки

		1		уз		0.235						1		уз		1.125						1		уз		2.45

		2		уф		0.15						2		уф		1.075						2		уф		2.4

		3		уз+уф		0.09						3		уз+уф		0.95						3		уз+уф		2.2

		4		уз+уф+1		0.01						4		уз+уф+1		0.65						4		уз+уф+1		2.15

		5		уз+уф+5		нет						5		уз+уф+5		0.22						5		уз+уф+5		1.375

																						6		уз+уф+10		0.8

		УФ обработка								УФ+УЗ обработка												УФ+УЗ+Н2О2 (1мг/л) обработка												УФ+УЗ+Н2О2 (2,5мг/л) обработка												УФ+УЗ+Н2О2 (5мг/л) обработка																УФ+УЗ+Н2О2 (10мг/л) обработка

																				SumSQ												SumSQ												SumSQ												SumSQ																SumSQ

		Скр		K						Скр		K				0.0206432639		1.1721347778		0.0000163594		Скр		K				0.0671648943		1.139629509		0.0001614373		Скр		K				0.1363103899		1.1090891584		0.0006819928		Скр		K				0.2011636263		1.1918975985		0.0001959082						Скр		K				0.3326512683		0.906054157		0.0029609835

		0.25		0.0511						0.25		0.1047		0.1048271598								0.25		0.3256		0.3260375853								0.25		0.6333		0.634259775								0.25		1.0495		1.0498888262												0.25		1.1652		1.1681218336

		1.25		0.0085						1.25		0.0182		0.0158923005								1.25		0.0598		0.0520835796								1.25		0.123		0.106425847								1.25		0.1611		0.1541851842												1.25		0.3042		0.2717587044

		2.5		0.0043						2.5		0.0056		0.0070524342								2.5		0.0179		0.0236394931								2.5		0.0349		0.049337599								2.5		0.0651		0.067490977												2.5		0.1375		0.1450220315

		3.75		0.0007						3.75		0.0014		0.0043846643								3.75		0.0066		0.0148922173								3.75		0.0174		0.031468577								3.75		0.0297		0.0416258358												3.75		0.0575		0.100435158

																				УФ+Н2О2 (1мг/л) обработка								УФ+Н2О2 (2,5мг/л) обработка								УФ+Н2О2 (5мг/л) обработка								УФ+Н2О2 (10мг/л) обработка

																				Скр		K						Скр		K						Скр		K						Скр		K

																				0.25		0.2127						0.25		0.4434						0.25		0.7557						0.25		0.9396

																				1.25		0.0458						1.25		0.1038						1.25		0.1268						1.25		0.1591

																				2.5		0.0176						2.5		0.0263						2.5		0.0415						2.5		0.1103

																				3.75		0.0022						3.75		0.012						3.75		0.0169						3.75		0.0374

		0		0		0

		0		0		0

		0		0		0

		0		0		0

				0		0

						0

2

3

Вид обработки

Остаточная концентрация мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1

Уф

УФ+УЗ

УФ+УЗ+Н2О2 (1)

УФ+УЗ+Н2О2 (2,5)

УФ+УЗ+Н2О2(5)

УФ+УЗ+Н2О2(10)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+Н2О2(1мг/л)

УФ+Н2О2(2,5мг/л)

УФ+Н2О2(5мг/л)

УФ+Н2О2(10мг/л)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ										УФ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л								CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1		0						1		0								1		2.5						1		2.5

		ОПЫТ								ОПЫТ										ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%						время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		1		0				0		1		0						0		1		0				0		1		0

		10		0.83		17				10		0.55		45						1		0.53		47				2		0.3		70

		20		0.76		24				20		0.3		70						2		0.44		56				4		0.24		76

		30		0.6		40				30		0.14		86						3		0.34		66				6		0.06		94

		40		0.53		47				40		0.11		89						4		0.23		77				8		0.01		99

		50		0.43		57				50		0.06		94						5		0.15		85				10		0.001		99.9

		60		0.3		70				60		0.02		98						10		0.001		99.9

		70		0.22		78

		80		0.1		90

		90		0.02		98

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0

		0

		0

УФ-облучение

УФ+УЗ облучение

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0

УФ-облучение

УФ+УЗ облучение

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ										УФ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л								CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		5		0						5		0								5		2.5						5		2.5

		ОПЫТ								ОПЫТ										ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%						время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		5		0				0		5		0						0		5		0				0		5		0

		10		4.3		14				10		3.8		24						5		2.8		44				5		2.8		44

		20		4		20				20		3.3		34						10		1.5		70				10		1.2		76

		30		3.7		26				30		2.7		46						15		1.3		74				15		1		80

		40		3.4		32				40		2.4		52						20		1		80				20		0.8		84

		50		3.2		36				50		2		60						25		0.9		82				25		0.7		86

		60		2.9		42				60		1.6		68						30		0.7		86				30		0.55		89

																				40		0.5		90				40		0.2		96

																				50		0.4		92				50		0.14		97.2

																				60		0.2		96				60		0.02		99.6

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

УФ-облучение

УФ+УЗ облучение

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

УФ-облучение

УФ+УЗ облучение

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

_1382456167.xls
Диаграмма6

		0		0		0		0

		1		2		5		5

		2		5		10		10

		3		7		15		15

				10		20		20

				15		25		25

						30		30

						40		40

								50

								60

1

2

3

4

1

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

Продолжительность обработки, мин

ln(C0/C)

0

0

0

0

1.4610179073

0.5798184953

0.5798184953

0.2231435513

2.3859667019

1.2729656758

1.1394342832

0.488846717

3.5755507688

1.7837912996

1.7147984281

0.7911275889

2.7488721956

2.302585093

1.0593915755

4.6459921805

3.2188758249

1.3997173815

3.9120230054

1.7147984281

5.5214609179

2.1892564077

2.79143181

3.4420193762

УФ

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1		0						1		1						1		2.5						1		5						1		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		1		0				0		1		0				0		1		0				0		1		0				0		1		0

		10		0.83		17				5		0.24						1		0.53		47				1		0.4		60				1		0.24		76

		20		0.76		24				10		0.1						2		0.44		56				2		0.26		74				2		0.23		77

		30		0.6		40				15		0.07						3		0.34		66				3		0.2		80				3		0.02		98

		40		0.53		47				20		0						4		0.23		77				4		0		100				4		0		100

		50		0.43		57				25								5		0.15		85				20								25

		60		0.3		70				30								10		0		100				30								30

		70		0.22		78				40																40								40

		80		0.1		90				50																50								50

		90		0.02		98				60																60								60

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		5		0						5		1						5		2.5						5		5						5		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		5		0				0		5		0				0		5		0				0		5		0				0		5		0

		5								5								5		2.8						5								5

		10		4.3						10		2.9		42				10		1.5		70				10		1.12						10		0.8		84

		15								15								15		1.3						15								15

		20		40						20		1.4		72				20		1		80				20		0.2						20		0.18		96.4

		25								25								25		0.9						25								25

		30		3.7						30		1.2		76				30		0.7		86				30		0						30		0.01		99.8

		40		3.4						40		0.8		84				40		0.5						40								40

		50		3.2						50		0.5		90				50		0.4						50								50

		60		2.9						60		0.3		94				60		0.2						60								60

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		10		0						10		1						10		2.5						10		5						10		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		10		0				0		10		0				0		10		0				0		10		0				0		10		0

		5								5		8.5		15				5		9.8		2				5		8.2		18				5		7		30

		10		9.9						10		7.8		22				10		8.4		16				10		6.5		35				10		4.2		58

		15								15		7.3		27				15		7.6		24				15		5.4		46				15		2.9		71

		20		9.5						20		6.8		32				20		6.4		36				20		4.4		56				20		1.9		81

		25								25		6.2		38				25		5.2		48				25		3.4		66				25		1.3		87

		30		8.8						30		5.8		42				30		4.6		54				30		2.7		73				30		0.8		92

		40		8.2						40		4.8		52				40		3.7		63				40		1.5		85				40		0.2		98

		50		8						50		4.2		58				50		2.8		72				50		1.2		88				50		0.001		99.99

		60		7.8						60		3.5		65				60		2		80				60		0.9		91				60

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		15		0						15		1						15		2.5						15		5						15		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		15		0				0		15		0				0		15		0				0		15		0				0		15		0

		5								5		14.9		0.6666666667				5		14.8		1.3333333333				5		13.7		8.6666666667				5		14.2		5.3333333333

		10		14.8		1.3333333333				10		14.8		1.3333333333				10		14.5		3.3333333333				10		13.5		10				10		11.7		22

		15								15		14.8		1.3333333333				15		14.4		4				15		12.4		17.3333333333				15		9.4		37.3333333333

		20		14.7		2				20		14.7		2				20		13.3		11.3333333333				20		10.9		27.3333333333				20		7.7		48.6666666667

		25								25		14.6		2.6666666667				25		12.1		19.3333333333				25		10.5		30				25		6.2		58.6666666667

		30		14.4		4				30		14.5		3.3333333333				30		11		26.6666666667				30		9.4		37.3333333333				30		5.3		64.6666666667

		40		14.3		4.6666666667				40		14		6.6666666667				40		9.9		34				40		8.2		45.3333333333				40		3.8		74.6666666667

		50		14.2		5.3333333333				50		13.6		9.3333333333				50		8.4		44				50		6.6		56				50		2.5		83.3333333333

		60		14.1		6				60		13		13.3333333333				60		7.4		50.6666666667				60		5.4		64				60		1.4		90.6666666667

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		20		0						20		1						20		2.5						20		5						20		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		20		0				0		20		0				0		20		0				0		20		0				0		20		0

		5								5								5								5								5

		10								10								10								10								10

		15								15								15								15								15

		20								20								20								20								20

		25								25								25								25								25

		30								30								30								30								30

		40								40								40								40								40

		50								50								50								50								50

		60								60								60								60								60

УФ (кр0,25)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		0						0.25		1						0.25		2.5						0.25		5						0.25		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0

		5		0.2		20		0.2231435513		5		0.08		68		1.1394342832		1		0.13		48		0.6539264674		1		0.1		60		0.9162907319		1		0.052		79.2		1.5702171993

		10		0.15		40		0.5108256238		10		0.03		88		2.1202635362		2		0.09		64		1.0216512475		2		0.052		79.2		1.5702171993		2		0.02		92		2.5257286443

		15		0.12		52		0.7339691751		15		0.01		96		3.2188758249		3		0.06		76		1.4271163556		3		0.032		87.2		2.0557250151		3		0.015		94		2.8134107168

		20		0.09		64		1.0216512475		20								4		0.045		82		1.7147984281		5		0.005		98		3.9120230054		5

		30		0.055		78		1.5141277326		25								5		0.03		88		2.1202635362		20								25

		40		0.028		88.8		2.1892564077		30								7		0.009		96.4		3.3242363405		30								30

		50		0.016		93.6		2.7488721956		40																40								40

		60		0.01		96		3.2188758249		50																50								50

										60																60								60

																								г/л		Cкр=0,25

																		к						-lnC(H2O2)		СH2O2		K		-LN(K)

																		0.0511						0		0		0.0511		2.9739707818

																		0.2127						6.907755279		1		0.2127		1.5478725568

																		0.4434						5.9914645471		2.5		0.4434		0.8132829818

																		0.7557						5.2983173665		5		0.7557		0.280110807

																		0.9396						4.605170186		10		0.9396		0.0623010262

																										Cкр=1,25

																		0.0085						0		0		0.0085		4.7676891155

																		0.0458						6.907755279		1		0.0304		3.4933126706

																		0.1038						5.9914645471		2.5		0.1038		2.2652893083

																		0.1268						5.2983173665		5		0.1268		2.065144237

																		0.1591						4.605170186		10		0.1591		1.8382223436

																										Cкр=2,5

																		0.0043						0		0		0.0043		5.4491402563

																		0.0178						6.907755279		1		0.0178		4.0285568217

																		0.0263						5.9914645471		2.5		0.0263		3.6381863398

																		0.0421						5.2983173665		5		0.0421		3.1677075383

																		0.1103						4.605170186		10		0.1103		2.2045513527

																										Cкр=3,75

																		0.0007						0		0		0.0007		7.2644302229

																		0.0022						6.907755279		1		0.0039		5.5467787258

																		0.0122						5.9914645471		2.5		0.0122		4.4063193272

																		0.0172						5.2983173665		5		0.0172		4.0628458952

																		0.0378						4.605170186		10		0.0378		3.2754461764

																														0.0511

																														0.2127

																														0.4434

																														0.7557

																														0.9396

																										0.0583

																										0.2127

																										0.4434

																										0.7557

																										0.9396

УФ (кр0,25)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0				0

		0				0

		0				0

		0

		0

		0

		0

концентрация пероксида= 0 мг/л

концентрация пероксида =1 мг/л

концентрация пероксида= 2,5 мг/л

концентрация пероксида= 5 мг/л

концентрация пероксида= 10 мг/л

продолжительность обработки, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (кр1,25)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0				0

		0				0

		0				0

		0

		0

		0

		0

концентрация пероксида= 0 мг/л

концентрация Пероксида =1 мг/л

концентрация пероксида= 2,5 мг/л

концентрация пероксида= 5 мг/л

концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (кр2,5)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0

		0				0

		0				0

		0				0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (кр3,75)

		0						0						0				0

		0						0						0				0

		0						0						0				0

		0						0						0				0

1

4

3

2

-lnC(H2O2)

-ln(k)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (пер0)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

						0

						0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (пер1)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

						0

						0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация Пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (пер2.5)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0				0		0		0

						0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (пер5)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1.25		0						1.25		1						1.25		2.5						1.25		5						1.25		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0

		10		1.075		14		0.1508228897		10		0.9		28		0.328504067		5		0.875		30		0.3566749439		5		0.7		44		0.5798184953		5		0.425		66		1.0788096614

		20		0.99		20.8		0.2331938872		20		0.7		44		0.5798184953		10		0.425		66		1.0788096614		10		0.28		77.6		1.4961092271		10		0.2		84		1.8325814637

		30		0.925		26		0.3011050928		30		0.56		55.2		0.8029620466		15		0.25		80		1.6094379124		15		0.15		88		2.1202635362		15		0.085		93.2		2.6882475738

		40		0.85		32		0.3856624808		40		0.43		65.6		1.0671136216		20		0.15		88		2.1202635362		20		0.083		93.36		2.7120582225		20		0.04		96.8		3.4420193762

		50		0.8		36		0.4462871026		50		0.3		76		1.4271163556		30		0.05		96		3.2188758249		30		0.025		98		3.9120230054		30		0.01		99.2		4.8283137373

		60		0.725		42		0.5447271754		60		0.18		85.6		1.9379419794		40		0.0225		98.2		4.0173835211		40		0.008		99.36		5.0514572886

																										0.0085

																										0.0304

																										0.1038

																										0.1268

																										0.1591

УФ (пер5)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

						0		0		0

						0		0		0

										0

										0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ (пер10)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

						0		0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

						0		0		0

						0		0		0

										0

										0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (кр0,25)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		2.5		0						2.5		1						2.5		2.5						2.5		5						2.5		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0

		10		2.4		4		0.0408219945		5		2.3		8		0.0833816089		5		2.225		11		0.1165338163		5		2.05		18		0.1984509387		5		1.5		40		0.5108256238

		20		2.25		10		0.1053605157		10		2.1		16		0.1743533871		10		1.95		22		0.2484613593		10		1.625		35		0.4307829161		10		0.875		65		1.0498221245

		30		2.125		15		0.1625189295		15		1.9		24		0.2744368457		15		1.725		31		0.3710636814		15		1.35		46		0.6161861394		15		0.55		78		1.5141277326

		40		2.05		18		0.1984509387		20		1.7		32		0.3856624808		20		1.5		40		0.5108256238		20		1.1		56		0.8209805521		20		0.33		86.8		2.0249533564

		50		2		20		0.2231435513		25		1.55		38		0.4780358009		25		1.3		48		0.6539264674		25		0.85		66		1.0788096614		25		0.175		93		2.6592600369

		60		1.95		22		0.2484613593		30		1.42		43.2		0.5656338603		30		1.15		54		0.7765287895		30		0.675		73		1.30933332		30		0.1		96		3.2188758249

										40		1.2		52		0.7339691751		40		0.925		63		0.9942522733		40		0.43		82.8		1.7602608022		40		0.033		98.68		4.3275384494

										50		1.05		58		0.8675005677		50		0.7		72		1.2729656758		50		0.3		88		2.1202635362		50		0.01		99.6		5.5214609179

										60		0.875		65		1.0498221245		60		0.5		80		1.6094379124		60		0.225		91		2.4079456087

																																0.0043

																																0.0178

																																0.0263

																																0.0421

																																0.1103

УФ+УЗ (кр0,25)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (кр1,25)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (кр2,5)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (кр3,75)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		3.75		0						3.75		1						3.75		2.5						3.75		5						3.75		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0

		10		3.725		0.6666666667		0.0066889882		5		3.7		1.3333333333		0.0134230203		5		3.625		3.3333333333		0.0339015517		5		3.525		6		0.0618754037		5		3.3		12		0.1278333715

		20		3.7		1.3333333333		0.0134230203		10		3.6		4		0.0408219945		10		3.43		8.5333333333		0.0891955788		10		3.275		12.6666666667		0.1354379709		10		2.8		25.3333333333		0.2921364228

		30		3.675		2		0.0202027073		15		3.55		5.3333333333		0.0548082365		15		3.25		13.3333333333		0.1431008436		15		3.05		18.6666666667		0.2066142494		15		2.35		37.3333333333		0.4673405118

		40		3.65		2.6666666667		0.0270286724		20		3.5		6.6666666667		0.0689928715		20		3.08		17.8666666667		0.196826243		20		2.775		26		0.3011050928		20		1.925		48.6666666667		0.6668298722

		50		3.625		3.3333333333		0.0339015517		25		3.4		9.3333333333		0.0979804084		25		2.925		22		0.2484613593		25		2.525		32.6666666667		0.3955147773		25		1.55		58.6666666667		0.8835009091

		60		3.6		4		0.0408219945		30		3.3		12		0.1278333715		30		2.75		26.6666666667		0.3101549283		30		2.3		38.6666666667		0.488846717		30		1.325		64.6666666667		1.0403433805

										40		3.2		14.6666666667		0.1586050302		40		2.4		36		0.4462871026		40		1.925		48.6666666667		0.6668298722		40		0.925		75.3333333333		1.3997173815

										50		3.1		17.3333333333		0.1903537285		50		2.1		44		0.5798184953		50		1.65		56		0.8209805521		50		0.625		83.3333333333		1.7917594692

										60		3		20		0.2231435513		60		1.85		50.6666666667		0.7065702009		60		1.4		62.6666666667		0.9852836034		60		0.4		89.3333333333		2.2380465719

																																				0.0007

																																				0.0039

																																				0.0122

																																				0.0172

																																				0.0378

УФ+УЗ (кр3,75)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (пер0)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (пер1)

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (пер2.5)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		0						1.25		0						2.5		0						3.75		0

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		5		0.2		20		0.2231435513		10		1.075		14		0.1508228897		10		2.4		4		0.0408219945		10		3.725		0.6666666667		0.0066889882

		10		0.15		40		0.5108256238		20		0.99		20.8		0.2331938872		20		2.25		10		0.1053605157		20		3.7		1.3333333333		0.0134230203

		15		0.12		52		0.7339691751		30		0.925		26		0.3011050928		30		2.125		15		0.1625189295		30		3.675		2		0.0202027073

		20		0.09		64		1.0216512475		40		0.85		32		0.3856624808		40		2.05		18		0.1984509387		40		3.65		2.6666666667		0.0270286724

		30		0.055		78		1.5141277326		50		0.8		36		0.4462871026		50		2		20		0.2231435513		50		3.625		3.3333333333		0.0339015517

		40		0.028		88.8		2.1892564077		60		0.725		42		0.5447271754		60		1.95		22		0.2484613593		60		3.6		4		0.0408219945

		50		0.016		93.6		2.7488721956

		60		0.01		96		3.2188758249

УФ+УЗ (пер2.5)

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0

		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (пер5)

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0

		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+УЗ (пер10)

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0

		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УЗ (пер0)

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		1						1.25		1						2.5		1						3.75		1

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		5		0.08		68		1.1394342832		10		0.9		28		0.328504067		5		2.3		8		0.0833816089		5		3.7		1.3333333333		0.0134230203

		10		0.03		88		2.1202635362		20		0.7		44		0.5798184953		10		2.1		16		0.1743533871		10		3.6		4		0.0408219945

		15		0.01		96		3.2188758249		30		0.56		55.2		0.8029620466		15		1.9		24		0.2744368457		15		3.55		5.3333333333		0.0548082365

		20								40		0.43		65.6		1.0671136216		20		1.7		32		0.3856624808		20		3.5		6.6666666667		0.0689928715

		25								50		0.3		76		1.4271163556		25		1.55		38		0.4780358009		25		3.4		9.3333333333		0.0979804084

		30								60		0.18		85.6		1.9379419794		30		1.42		43.2		0.5656338603		30		3.3		12		0.1278333715

		40																40		1.2		52		0.7339691751		40		3.2		14.6666666667		0.1586050302

		50																50		1.05		58		0.8675005677		50		3.1		17.3333333333		0.1903537285

		60																60		0.875		65		1.0498221245		60		3		20		0.2231435513

												УФ - ОБЛУЧЕНИЕ

УЗ (пер0)

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

концентрация красителя= 0,25 мг/л

концентрация красителя =1,25 мг/л

концентрация красителя= 2,5 мг/л

концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Изм.остаоч. конц. кр. при разн.

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0				0		0

		0				0		0

		0				0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Сравнение кр1 пер0 и 2.5

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Сравнение кр5 пер0 и 2.5

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		2.5						1.25		2.5						2.5		2.5						3.75		2.5

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.13		48		0.6539264674		5		0.875		30		0.3566749439		5		2.225		11		0.1165338163		5		3.625		3.3333333333		0.0339015517

		2		0.09		64		1.0216512475		10		0.425		66		1.0788096614		10		1.95		22		0.2484613593		10		3.43		8.5333333333		0.0891955788

		3		0.06		76		1.4271163556		15		0.25		80		1.6094379124		15		1.725		31		0.3710636814		15		3.25		13.3333333333		0.1431008436

		4		0.045		82		1.7147984281		20		0.15		88		2.1202635362		20		1.5		40		0.5108256238		20		3.08		17.8666666667		0.196826243

		5		0.03		88		2.1202635362		30		0.05		96		3.2188758249		25		1.3		48		0.6539264674		25		2.925		22		0.2484613593

		7		0.009		96.4		3.3242363405		40		0.0225		98.2		4.0173835211		30		1.15		54		0.7765287895		30		2.75		26.6666666667		0.3101549283

																		40		0.925		63		0.9942522733		40		2.4		36		0.4462871026

																		50		0.7		72		1.2729656758		50		2.1		44		0.5798184953

				,														60		0.5		80		1.6094379124		60		1.85		50.6666666667		0.7065702009

Сравнение кр5 пер0 и 2.5

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

						0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		5						1.25		5						2.5		5						3.75		5

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.1		60		0.9162907319		5		0.7		44		0.5798184953		5		2.05		18		0.1984509387		5		3.525		6		0.0618754037

		2		0.052		79.2		1.5702171993		10		0.28		77.6		1.4961092271		10		1.625		35		0.4307829161		10		3.275		12.6666666667		0.1354379709

		3		0.032		87.2		2.0557250151		15		0.15		88		2.1202635362		15		1.35		46		0.6161861394		15		3.05		18.6666666667		0.2066142494

		5		0.005		98		3.9120230054		20		0.083		93.36		2.7120582225		20		1.1		56		0.8209805521		20		2.775		26		0.3011050928

										30		0.025		98		3.9120230054		25		0.85		66		1.0788096614		25		2.525		32.6666666667		0.3955147773

										40		0.008		99.36		5.0514572886		30		0.675		73		1.30933332		30		2.3		38.6666666667		0.488846717

																		40		0.43		82.8		1.7602608022		40		1.925		48.6666666667		0.6668298722

																		50		0.3		88		2.1202635362		50		1.65		56		0.8209805521

																		60		0.225		91		2.4079456087		60		1.4		62.6666666667		0.9852836034

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		10						1.25		10						2.5		10						3.75		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.052		79.2		1.5702171993		5		0.425		66		1.0788096614		5		1.5		40		0.5108256238		5		3.3		12		0.1278333715

		2		0.02		92		2.5257286443		10		0.2		84		1.8325814637		10		0.875		65		1.0498221245		10		2.8		25.3333333333		0.2921364228

		3		0.015		94		2.8134107168		15		0.085		93.2		2.6882475738		15		0.55		78		1.5141277326		15		2.35		37.3333333333		0.4673405118

										20		0.04		96.8		3.4420193762		20		0.33		86.8		2.0249533564		20		1.925		48.6666666667		0.6668298722

										30		0.01		99.2		4.8283137373		25		0.175		93		2.6592600369		25		1.55		58.6666666667		0.8835009091

																		30		0.1		96		3.2188758249		30		1.325		64.6666666667		1.0403433805

																		40		0.033		98.68		4.3275384494		40		0.925		75.3333333333		1.3997173815

																		50		0.01		99.6		5.5214609179		50		0.625		83.3333333333		1.7917594692

																										60		0.4		89.3333333333		2.2380465719

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

						0		0

						0		0

						0		0

								0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

								0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

								0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1		0						1		1						1		2.5						1		5						1		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		1		0				0		1		0				0		1		0				0		1		0				0		1		0

		5								5		0.29						2		0.3						1		0.34						1		0.28

		10		0.55		45				10		0.16						4		0.24						2		0.2						2		0.12

		15								15		0.07						6		0.06						3		0.14						3		0.07

		20		0.3		70				20		0.003						8		0.01						4		0.001						4		0.001

		25								25								10		0.001						25								25

		30		0.14		86				30								30								30								30

		40		0.11		89				40								40								40								40

		50		0.06		94				50								50								50								50

		60		0.02		98				60								60								60								60

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		5		0						5		1						5		2.5						5		5						5		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		5		0				0		5		0				0		5		0				0		5		0				0		5		0

		5								5								5		2.8						5		1.8						5		1.6		68

		10		3.8		24				10		2.4		52				10		1.2		76				10		1.2		76				10		0.5		90

		15								15								15		1						15		0.6						15		0.005		99.9

		20		3.3		34				20		1.2		76				20		0.8		84				20		0.3		94				20

		25								25								25		0.7						25		0.12						25

		30		2.7		46				30		0.9		82				30		0.55		89				30		0						30

		40		2.4		52				40		0.8		84				40		0.2						40								40

		50		2		60				50		0.4		92				50		0.14						50								50

		60		1.6		68				60		0.3		94				60		0.02						60								60

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		10		0						10		1						10		2.5						10		5						10		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		10		0				0		10		0				0		10		0				0		10		0				0		10		0

		5								5		9.7						5		8.9						5		7.5						5		5.5

		10		9.9		1				10		8.8						10		7.6						10		5.5						10		3.7

		15								15		7.9						15		6.6						15		3.9						15		2.1

		20		9.8		2				20		7.4						20		5.4						20		2.7						20		1.5

		25								25		6.6						25		4.6						25		1.6						25		0.9

		30		9.1		9				30		6						30		4						30		1						30		0.6

		40		8.8		12				40		4.9						40		2.9						40		0.8						40		0.16

		50		8		20				50		4.1						50		1.9						50		0.5						50		0.001

		60		7.8		22				60		3.5						60		1.2						60		0.2						60

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		15		0						15		1						15		2.5						15		5						15		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		15		0				0		15		0				0		15		0				0		15		0				0		15		0

		5								5		14.9						5		14.7						5		14.2						5		13.6

		10		14.9		0.6666666667				10		14.5						10		14						10		13.3						10		10.2

		15								15		14.2						15		13.5						15		11.5						15		6.9

		20		14.8		1.3333333333				20		14						20		11.9						20		9.8						20		5.4

		25								25		13.5						25		10.9						25		8.24						25		3.7

		30		14.7		2				30		12.7						30		9.7						30		7.1						30		2.7

		40		14.5		3.3333333333				40		11.4						40		7.7						40		4.9						40		1.7

		50		13.5		10				50		10.9						50		6.4						50		3.6						50		1

		60		13.4		10.6666666667				60		9.6						60		5.4						60		2.5						60		0.5

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		20		0						20		1						20		2.5						20		5						20		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		20		0				0		20		0				0		20		0				0		20		0				0		20		0

		5								5		19.1						5								5								5

		10		19		5				10								10								10								10

		15								15								15								15								15

		20		18.8		6				20								20								20								20

		25								25								25								25								25

		30		18.8		6				30								30								30								30

		40		18.4		8				40								40								40								40

		50		18.2		9				50								50								50								50

		60		18		10				60								60								60								60

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		0						0.25		1						0.25		2.5						0.25		5						0.25		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0		0		0.25		0		0

		10		0.09		64		1.0216512475		2		0.15		40		0.5108256238		1		0.13		48		0.6539264674		1		0.074		70.4		1.2173958247		1		0.058		76.8		1.4610179073

		20		0.04		84		1.8325814637		5		0.05		80		1.6094379124		2		0.07		72		1.2729656758		2		0.032		87.2		2.0557250151		2		0.023		90.8		2.3859667019

		30		0.01		96		3.2188758249		7		0.028		88.8		2.1892564077		3		0.04		84		1.8325814637		3		0.01		96		3.2188758249		3		0.007		97.2		3.5755507688

		40								10		0.01		96		3.2188758249		4		0.019		92.4		2.5770219387		4

		50																								25								25

		60																30								30								30

																		40								40								40

																		50								50								50

																		60								60								60

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0

2

3

4

5

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация Пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0

				0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1.25		0						1.25		1						1.25		2.5						1.25		5						1.25		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0		0		1.25		0		0

		10		0.95		24		0.2744368457		10		0.65		48		0.6539264674		5		0.7		44		0.5798184953		5		0.48		61.6		0.9571127264		2		0.7		44		0.5798184953

		20		0.8		36		0.4462871026		20		0.35		72		1.2729656758		10		0.4		68		1.1394342832		10		0.22		82.4		1.7372712839		5		0.35		72		1.2729656758

		30		0.675		46		0.6161861394		30		0.19		84.8		1.8838747581		15		0.23		81.6		1.6928195214		15		0.12		90.4		2.3434070875		7		0.21		83.2		1.7837912996

		40		0.58		53.6		0.7678707268		40		0.1		92		2.5257286443		20		0.1		92		2.5257286443		20		0.048		96.16		3.2596978194		10		0.08		93.6		2.7488721956

		50		0.48		61.6		0.9571127264		50		0.06		95.2		3.0365542681		25		0.06		95.2		3.0365542681		25		0.02		98.4		4.1351665567		15		0.012		99.04		4.6459921805

		60		0.4		68		1.1394342832		60		0.035		97.2		3.5755507688		30		0.03		97.6		3.7297014486		30

																		40		0.01		99.2		4.8283137373		40

																										50

																										60

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0

						0

						0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0

						0

						0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0

						0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация Пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		2.5		0						2.5		1						2.5		2.5						2.5		5						2.5		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0		0		2.5		0		0

		10		2.2		12		0.1278333715		5		2.3		8		0.0833816089		5		2.225		11		0.1165338163		5		1.875		25		0.2876820725		5		1.4		44		0.5798184953

		20		2.1		16		0.1743533871		10		2.15		14		0.1508228897		10		1.9		24		0.2744368457		10		1.375		45		0.5978370008		10		0.8		68		1.1394342832

		30		2		20		0.2231435513		15		1.975		21		0.2357223335		15		1.65		34		0.415515444		15		0.975		61		0.9416085399		15		0.45		82		1.7147984281

		40		1.9		24		0.2744368457		20		1.8		28		0.328504067		20		1.35		46		0.6161861394		20		0.675		73		1.30933332		20		0.25		90		2.302585093

		50		1.8		28		0.328504067		25		1.65		34		0.415515444		25		1.15		54		0.7765287895		25		0.45		82		1.7147984281		25		0.1		96		3.2188758249

		60		1.75		30		0.3566749439		30		1.5		40		0.5108256238		30		1		60		0.9162907319		30		0.35		86		1.9661128564		30		0.05		98		3.9120230054

										40		1.225		51		0.7133498879		40		0.725		71		1.237874356		40		0.2		92		2.5257286443		40		0.01		99.6		5.5214609179

										50		1.025		59		0.8915981193		50		0.475		81		1.6607312068		50		0.1		96		3.2188758249		50

										60		0.875		65		1.0498221245		60		0.3		88		2.1202635362		60		0.05		98		3.9120230054		60

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0

				0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0

				0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация Пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		3.75		0						3.75		1						3.75		2.5						3.75		5						3.75		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0		0		3.75		0		0

		10		3.73		0.5333333333		0.0053476063		5		3.7		1.3333333333		0.0134230203		5		3.5		6.6666666667		0.0689928715		5		3.3		12		0.1278333715		5		3		20		0.2231435513

		20		3.7		1.3333333333		0.0134230203		10		3.6		4		0.0408219945		10		3.25		13.3333333333		0.1431008436		10		2.9		22.6666666667		0.257045103		10		2.3		38.6666666667		0.488846717

		30		3.68		1.8666666667		0.0188430878		15		3.5		6.6666666667		0.0689928715		15		3		20		0.2231435513		15		2.6		30.6666666667		0.366244395		15		1.7		54.6666666667		0.7911275889

		40		3.6		4		0.0408219945		20		3.4		9.3333333333		0.0979804084		20		2.75		26.6666666667		0.3101549283		20		2.3		38.6666666667		0.488846717		20		1.3		65.3333333333		1.0593915755

		50		3.5		6.6666666667		0.0689928715		25		3.25		13.3333333333		0.1431008436		25		2.53		32.5333333333		0.3935365372		25		2		46.6666666667		0.6286086594		25		0.925		75.3333333333		1.3997173815

		60		3.45		8		0.0833816089		30		3.1		17.3333333333		0.1903537285		30		2.3		38.6666666667		0.488846717		30		1.7		54.6666666667		0.7911275889		30		0.675		82		1.7147984281

										40		2.85		24		0.2744368457		40		1.9		49.3333333333		0.6799019538		40		1.225		67.3333333333		1.118814996		40		0.42		88.8		2.1892564077

										50		2.725		27.3333333333		0.3192874119		50		1.6		57.3333333333		0.8517522107		50		0.9		76		1.4271163556		50		0.23		93.8666666667		2.79143181

										60		2.6		30.6666666667		0.366244395		60		1.35		64		1.0216512475		60		0.625		83.3333333333		1.7917594692		60		0.12		96.8		3.4420193762

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

				0		0		0		0

				0		0		0		0

				0		0		0		0

1

2

3

4

5

1 концентрация пероксида= 0 мг/л

2 концентрация Пероксида =1 мг/л

3 концентрация пероксида= 2,5 мг/л

4 концентрация пероксида= 5 мг/л

5 концентрация пероксида= 10 мг/л

продолжительность обработки, мин

концентрация, мг/л

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		0						1.25		0						2.5		0						3.75		0

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		10		0.09		64		1.0216512475		10		0.95		24		0.2744368457		10		2.2		12		0.1278333715		10		3.73		0.5333333333		0.0053476063

		20		0.04		84		1.8325814637		20		0.8		36		0.4462871026		20		2.1		16		0.1743533871		20		3.7		1.3333333333		0.0134230203

		30		0.01		96		3.2188758249		30		0.675		46		0.6161861394		30		2		20		0.2231435513		30		3.68		1.8666666667		0.0188430878

		40								40		0.58		53.6		0.7678707268		40		1.9		24		0.2744368457		40		3.6		4		0.0408219945

		50								50		0.48		61.6		0.9571127264		50		1.8		28		0.328504067		50		3.5		6.6666666667		0.0689928715

		60								60		0.4		68		1.1394342832		60		1.75		30		0.3566749439		60		3.45		8		0.0833816089

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя = 1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		1						1.25		1						2.5		1						3.75		1

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		2		0.15		40		0.5108256238		10		0.65		48		0.6539264674		5		2.3		8		0.0833816089		5		3.7		1.3333333333		0.0134230203

		5		0.05		80		1.6094379124		20		0.35		72		1.2729656758		10		2.15		14		0.1508228897		10		3.6		4		0.0408219945

		7		0.028		88.8		2.1892564077		30		0.19		84.8		1.8838747581		15		1.975		21		0.2357223335		15		3.5		6.6666666667		0.0689928715

		10		0.01		96		3.2188758249		40		0.1		92		2.5257286443		20		1.8		28		0.328504067		20		3.4		9.3333333333		0.0979804084

		25								50		0.06		95.2		3.0365542681		25		1.65		34		0.415515444		25		3.25		13.3333333333		0.1431008436

		30								60		0.035		97.2		3.5755507688		30		1.5		40		0.5108256238		30		3.1		17.3333333333		0.1903537285

		40																40		1.225		51		0.7133498879		40		2.85		24		0.2744368457

		50																50		1.025		59		0.8915981193		50		2.725		27.3333333333		0.3192874119

		60																60		0.875		65		1.0498221245		60		2.6		30.6666666667		0.366244395

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

концентрация красителя= 0,25 мг/л

концентрация красителя =1,25 мг/л

концентрация красителя= 2,5 мг/л

концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		2.5						1.25		2.5						2.5		2.5						3.75		2.5

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.13		48		0.6539264674		5		0.7		44		0.5798184953		5		2.225		11		0.1165338163		5		3.5		6.6666666667		0.0689928715

		2		0.07		72		1.2729656758		10		0.4		68		1.1394342832		10		1.9		24		0.2744368457		10		3.25		13.3333333333		0.1431008436

		3		0.04		84		1.8325814637		15		0.23		81.6		1.6928195214		15		1.65		34		0.415515444		15		3		20		0.2231435513

		4		0.019		92.4		2.5770219387		20		0.1		92		2.5257286443		20		1.35		46		0.6161861394		20		2.75		26.6666666667		0.3101549283

										25		0.06		95.2		3.0365542681		25		1.15		54		0.7765287895		25		2.53		32.5333333333		0.3935365372

										30		0.03		97.6		3.7297014486		30		1		60		0.9162907319		30		2.3		38.6666666667		0.488846717

										40		0.01		99.2		4.8283137373		40		0.725		71		1.237874356		40		1.9		49.3333333333		0.6799019538

										50								50		0.475		81		1.6607312068		50		1.6		57.3333333333		0.8517522107

										60								60		0.3		88		2.1202635362		60		1.35		64		1.0216512475

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

				0		0		0

1

2

3

4

концентрация красителя= 0,25 мг/л

концентрация красителя =1,25 мг/л

концентрация красителя= 2,5 мг/л

концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		5						1.25		5						2.5		5						3.75		5

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.074		70.4		1.2173958247		5		0.48		61.6		0.9571127264		5		1.875		25		0.2876820725		5		3.3		12		0.1278333715

		2		0.032		87.2		2.0557250151		10		0.22		82.4		1.7372712839		10		1.375		45		0.5978370008		10		2.9		22.6666666667		0.257045103

		3		0.01		96		3.2188758249		15		0.12		90.4		2.3434070875		15		0.975		61		0.9416085399		15		2.6		30.6666666667		0.366244395

		4								20		0.048		96.16		3.2596978194		20		0.675		73		1.30933332		20		2.3		38.6666666667		0.488846717

		25								25		0.02		98.4		4.1351665567		25		0.45		82		1.7147984281		25		2		46.6666666667		0.6286086594

		30								30								30		0.35		86		1.9661128564		30		1.7		54.6666666667		0.7911275889

		40								40								40		0.2		92		2.5257286443		40		1.225		67.3333333333		1.118814996

		50								50								50		0.1		96		3.2188758249		50		0.9		76		1.4271163556

		60								60								60		0.05		98		3.9120230054		60		0.625		83.3333333333		1.7917594692

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

1

2

3

4

концентрация красителя= 0,25 мг/л

концентрация красителя =1,25 мг/л

концентрация красителя= 2,5 мг/л

концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

						0		0

						0		0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		10						1.25		10						2.5		10						3.75		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		1		0.058		76.8		1.4610179073		2		0.7		44		0.5798184953		5		1.4		44		0.5798184953		5		3		20		0.2231435513

		2		0.023		90.8		2.3859667019		5		0.35		72		1.2729656758		10		0.8		68		1.1394342832		10		2.3		38.6666666667		0.488846717

		3		0.007		97.2		3.5755507688		7		0.21		83.2		1.7837912996		15		0.45		82		1.7147984281		15		1.7		54.6666666667		0.7911275889

										10		0.08		93.6		2.7488721956		20		0.25		90		2.302585093		20		1.3		65.3333333333		1.0593915755

										15		0.012		99.04		4.6459921805		25		0.1		96		3.2188758249		25		0.925		75.3333333333		1.3997173815

																		30		0.05		98		3.9120230054		30		0.675		82		1.7147984281

																		40		0.01		99.6		5.5214609179		40		0.42		88.8		2.1892564077

																										50		0.23		93.8666666667		2.79143181

																										60		0.12		96.8		3.4420193762

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

						0		0

						0		0

						0		0

								0

1

2

3

4

концентрация красителя= 0,25 мг/л

концентрация красителя =1,25 мг/л

концентрация красителя= 2,5 мг/л

концентрация красителя = 3,75 мг/л

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

								0

								0

1

2

3

4

1 концентрация красителя= 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация красителя= 3,75 мг/л

продолжительность обработки, мин

ln(C0/C)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0		0

						0		0

						0		0

								0

								0

1

2

3

4

1 концентрация красителя = 0,25 мг/л

2 концентрация красителя =1,25 мг/л

3 концентрация красителя= 2,5 мг/л

4 концентрация пероксида= 3,75 мг/л

продолжительность обработки, мин

остаточная концентрация, мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УЗ - ОБЛУЧЕНИЕ								УЗ - ОБЛУЧЕНИЕ								УЗ - ОБЛУЧЕНИЕ								УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		0.25		0						1.25		0						2.5		0						3.75		0

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)		время, мин		С красит, мг/л		Степень,%		ln(С0/С)

		0		0.25		0		0		0		1.25		0		0		0		2.5		0		0		0		3.75		0		0

		5		0.2425		3		0.0304592075		5		1.188		4.96		0.0508723304		5		2.475		1		0.0100503359		10		3.725		0.6666666667		0.0066889882

		10		0.235		6		0.0618754037		10		1.125		10		0.1053605157		10		2.45		2		0.0202027073		20		3.6795		1.88		0.0189789666

		15		0.225		10		0.1053605157		15		1.065		14.8		0.1601687522		15		2.4		4		0.0408219945		30		3.6325		3.1333333333		0.0318347235

		20		0.215		14		0.1508228897		20		1.025		18		0.1984509387		20		2.375		5		0.0512932944		40		3.5855		4.3866666667		0.0448579056

		30		0.1925		23		0.2613647641		30		0.975		22		0.2484613593		30		2.35		6		0.0618754037		50		3.55		5.3333333333		0.0548082365

		40		0.1725		31		0.3710636814		40		0.925		26		0.3011050928		40		2.3		8		0.0833816089		60		3.525		6		0.0618754037

		50		0.1575		37		0.4620354596		50		0.9		28		0.328504067		50		2.25		10		0.1053605157

		60		0.15		40		0.5108256238		60		0.875		30		0.3566749439		60		2.225		11		0.1165338163

		С нач		0.25		т=10 мин						С нач		1.25		т=10 мин						С нач		2.5		т=10 мин

		№\Вид обработки										№\Вид обработки										№\Вид обработки

		1		уз		0.235						1		уз		1.125						1		уз		2.45

		2		уф		0.15						2		уф		1.075						2		уф		2.4

		3		уз+уф		0.09						3		уз+уф		0.95						3		уз+уф		2.2

		4		уз+уф+1		0.01						4		уз+уф+1		0.65						4		уз+уф+1		2.15

		5		уз+уф+5		нет						5		уз+уф+5		0.22						5		уз+уф+5		1.375

																						6		уз+уф+10		0.8

		УФ обработка								УФ+УЗ обработка												УФ+УЗ+Н2О2 (1мг/л) обработка												УФ+УЗ+Н2О2 (2,5мг/л) обработка												УФ+УЗ+Н2О2 (5мг/л) обработка																УФ+УЗ+Н2О2 (10мг/л) обработка

																				SumSQ												SumSQ												SumSQ												SumSQ																SumSQ

		Скр		K						Скр		K				0.0206432639		1.1721347778		0.0000163594		Скр		K				0.0671648943		1.139629509		0.0001614373		Скр		K				0.1363103899		1.1090891584		0.0006819928		Скр		K				0.2011636263		1.1918975985		0.0001959082						Скр		K				0.3326512683		0.906054157		0.0029609835

		0.25		0.0511						0.25		0.1047		0.1048271598								0.25		0.3256		0.3260375853								0.25		0.6333		0.634259775								0.25		1.0495		1.0498888262												0.25		1.1652		1.1681218336

		1.25		0.0085						1.25		0.0182		0.0158923005								1.25		0.0598		0.0520835796								1.25		0.123		0.106425847								1.25		0.1611		0.1541851842												1.25		0.3042		0.2717587044

		2.5		0.0043						2.5		0.0056		0.0070524342								2.5		0.0179		0.0236394931								2.5		0.0349		0.049337599								2.5		0.0651		0.067490977												2.5		0.1375		0.1450220315

		3.75		0.0007						3.75		0.0014		0.0043846643								3.75		0.0066		0.0148922173								3.75		0.0174		0.031468577								3.75		0.0297		0.0416258358												3.75		0.0575		0.100435158

																				УФ+Н2О2 (1мг/л) обработка								УФ+Н2О2 (2,5мг/л) обработка								УФ+Н2О2 (5мг/л) обработка								УФ+Н2О2 (10мг/л) обработка

																				Скр		K						Скр		K						Скр		K						Скр		K

																				0.25		0.2127						0.25		0.4434						0.25		0.7557						0.25		0.9396

																				1.25		0.0458						1.25		0.1038						1.25		0.1268						1.25		0.1591

																				2.5		0.0176						2.5		0.0263						2.5		0.0415						2.5		0.1103

																				3.75		0.0022						3.75		0.012						3.75		0.0169						3.75		0.0374

		0		0		0

		0		0		0

		0		0		0

		0		0		0

				0		0

						0

2

3

Вид обработки

Остаточная концентрация мг/дм3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1

Уф

УФ+УЗ

УФ+УЗ+Н2О2 (1)

УФ+УЗ+Н2О2 (2,5)

УФ+УЗ+Н2О2(5)

УФ+УЗ+Н2О2(10)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

УФ+Н2О2(1мг/л)

УФ+Н2О2(2,5мг/л)

УФ+Н2О2(5мг/л)

УФ+Н2О2(10мг/л)

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ										УФ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л								CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1		0						1		0								1		2.5						1		2.5

		ОПЫТ								ОПЫТ										ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%						время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		1		0				0		1		0						0		1		0				0		1		0

		10		0.83		17				10		0.55		45						1		0.53		47				2		0.3		70

		20		0.76		24				20		0.3		70						2		0.44		56				4		0.24		76

		30		0.6		40				30		0.14		86						3		0.34		66				6		0.06		94

		40		0.53		47				40		0.11		89						4		0.23		77				8		0.01		99

		50		0.43		57				50		0.06		94						5		0.15		85				10		0.001		99.9

		60		0.3		70				60		0.02		98						10		0.001		99.9

		70		0.22		78

		80		0.1		90

		90		0.02		98

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0

		0

		0

УФ-облучение

УФ+УЗ облучение

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0

УФ-облучение

УФ+УЗ облучение

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

				УФ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ										УФ - ОБЛУЧЕНИЕ								УФ+УЗ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л								CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		5		0						5		0								5		2.5						5		2.5

		ОПЫТ								ОПЫТ										ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%						время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		5		0				0		5		0						0		5		0				0		5		0

		10		4.3		14				10		3.8		24						5		2.8		44				5		2.8		44

		20		4		20				20		3.3		34						10		1.5		70				10		1.2		76

		30		3.7		26				30		2.7		46						15		1.3		74				15		1		80

		40		3.4		32				40		2.4		52						20		1		80				20		0.8		84

		50		3.2		36				50		2		60						25		0.9		82				25		0.7		86

		60		2.9		42				60		1.6		68						30		0.7		86				30		0.55		89

																				40		0.5		90				40		0.2		96

																				50		0.4		92				50		0.14		97.2

																				60		0.2		96				60		0.02		99.6

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

УФ-облучение

УФ+УЗ облучение

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

УФ-облучение

УФ+УЗ облучение

время, мин

степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

_1381250806.unknown

_1382450411.xls
Диаграмма1

		0		0		0		0		0		0

		10		10		10		10		10		10

		20		20		20		20		20		20

		30		30		30		30		30		30

		40		40		40		40		40		40

		50		50		50		50		50		50

		60		60		60		60		60		60

1

2

6

5

4

3

Продолжительность УФ обработки, мин

Степень обесцвечивания, %

0

0

0

0

0

0

17

21.4

20

15

13

17

25

40

30

28

25

29

31

55

36

40

36

40

36

69.4

41

50

47

51

41

80

45

58

58

57

47

88.4

49

61

70

58

Лист1

		

Лист2

		

1-3

		УФ Кислотный синий 45										Кислотный алый 2Ж										Прямой чисто-голубой										Прямой красный 23										Катионный синий О										Катионный красный 2С

		t, мин		С кон.		a, %						t, мин		С кон.		a, %						t, мин		С кон.		a, %						t, мин		С кон.		a, %						t, мин		С кон.		a, %						t, мин		С кон.		a, %

		0		1		0						0		1		0						0		1		0						0		1		0						0		1		0						0		1		0

		10		0.83		17						10		0.786		21.4						10		0.8		20						10		0.85		15						10		0.87		13						10		0.83		17

		20		0.75		25						20		0.6		40						20		0.7		30						20		0.72		28						20		0.75		25						20		0.71		29

		30		0.69		31						30		0.45		55						30		0.64		36						30		0.6		40						30		0.64		36						30		0.6		40

		40		0.64		36						40		0.306		69.4						40		0.59		41						40		0.5		50						40		0.53		47						40		0.49		51

		50		0.59		41						50		0.2		80						50		0.55		45						50		0.42		58						50		0.42		58						50		0.43		57

		60		0.53		47						60		0.116		88.4						60		0.51		49						60		0.39		61						60		0.3		70						60		0.42		58

		Рисунок 1 - Зависимость степени обесцвечивания кислотных красителей при ультрафиолетовом воздействии от времени обработки

																												Рисунок 2 - Зависимость степени обесцвечивания прямых красителей при ультрафиолетовом воздействии от времени обработки

																																																						Рисунок 3 - Зависимость степени обесцвечивания катионных красителей при ультрафиолетовом воздействии от времени обработки

		УФ Прямой чисто-голубой

		t, мин		С кон.		a, %				t, мин		С кон.		a, %				t, мин		С кон.		a, %				t, мин		С кон.		a, %				t, мин		С кон.		a, %

		0		1		0				0		5		0				0		10		0				0		15		0				0		20		0

		10		0.8		20				10		4.4		12				10		9.5		5				10		14.6		2.6666666667				10		19.7		1.5

		20		0.7		30				20		3.9		22				20		9		10				20		14		6.6666666667				20		19.4		3

		30		0.64		36				30		3.45		31				30		8.5		15				30		13.5		10				30		19.1		4.5

		40		0.59		41				40		3.1		38				40		8.1		19				40		12.9		14				40		18.7		6.5

		50		0.55		45				50		2.8		44				50		7.7		23				50		12.4		17.3333333333				50		18.3		8.5

		60		0.51		49				60		2.6		48				60		7.3		27				60		11.9		20.6666666667				60		18.2		9

		УФ Катионный красный 2С

		t, мин		С кон.		a, %				t, мин		С кон.		a, %				t, мин		С кон.		a, %				t, мин		С кон.		a, %				t, мин		С кон.		a, %

		0		1		0				0		5		0				0		10		0				0		15		0				0		20		0

		10		0.83		17				10		4.3		14				10		9.6		4				10		14.8		1.3333333333				10		19.9		0.5

		20		0.7		30				20		4		20				20		9.2		8				20		14.6		2.6666666667				20		19.8		1

		30		0.6		40				30		3.7		26				30		8.75		12.5				30		14.4		4				30		19.6		2

		40		0.5		50				40		3.4		32				40		8.3		17				40		14.3		4.6666666667				40		19.5		2.5

		50		0.4		60				50		3.15		37				50		8		20				50		14.2		5.3333333333				50		19.4		3

		60		0.3		70				60		2.9		42				60		7.8		22				60		14.1		6				60		19.3		3.5

		УФ+Н2О2 Прямой чисто-голубой

		t, мин		С кон.		a, %		СН2О2		t, мин		С кон.		a, %		СН2О2		t, мин		С кон.		a, %		СН2О2		t, мин		С кон.		a, %		СН2О2		t, мин		С кон.		a, %		СН2О2

		0		1		0		2		0		5		0		10		0		10		0		20		0		15		0		30		0		20		0		40

		10		0.6		40		2		10		4.2		16		10		10		8.1		19		20		10		14.8		1.3333333333		30		10		19.9		0.5		40

		20		0.55		45		2		20		3.3		34		10		20		9.2		8		20		20		14.6		2.6666666667		30		20		19.8		1		40

		30		0.35		65		2		30		2.8		44		10		30		8.75		12.5		20		30		14.4		4		30		30		19.6		2		40

		40		0.28		72		2		40		2.1		58		10		40		8.3		17		20		40		14.3		4.6666666667		30		40		19.5		2.5		40

		50		0.15		85		2		50		1.6		68		10		50		8		20		20		50		14.2		5.3333333333		30		50		19.4		3		40

		60		0.1		90		2		60		0.9		82		10		60		7.8		22		20		60		14.1		6		30		60		19.3		3.5		40

		УФ+Н2О2 Катионный красный 2С

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		1		0						1		1						1		2.5						1		5						1		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		1		0				0		1		0				0		1		0				0		1		0				0		1		0

		10		0.83		17				5		0.35		65				1		0.6		40				1		0.48		52				1		0.29		71

		20		0.7		30				10		0.15		85				2		0.45		55				2		0.28		72				2		0.1		90

		30		0.6		40				15		0.06		94				3		0.33		67				3		0.13		87				3		0.02		98

		40		0.5		50				20		0.01		99				4		0.25		75				4		0.05		95				4		0.01		99

		50		0.4		60				25		0.01		99				5		0.18		82				5		0.02		98				20		0.01		99

		60		0.3		70				30		0.01		99				10		0.03		97				20		0.01		99				30

		70		0.22		78				40		0.01		99				20		0.01		99				40								40

		80		0.1		90				50		0.01		99				40		0.01		99				50								50

		90		0.02		98				60		0.01		99				60		0.01		99				60								60

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		5		0						5		1						5		2.5						5		5						5		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		5		0				0		5		0				0		5		0				0		5		0				0		5		0

		5		4.7		6				5		3.6		28				5		3		40				5		2.4		52				5		1.8		64

		10		4.3		14				10		2.7		46				10		1.7		66				10		1.3		74				10		0.8		84

		15		4.15		17				15		2		60				15		1.2		76				15		0.8		84				15		0.4		92

		20		4		20				20		1.5		70				20		1		80				20		0.4		92				20		0.18		96.4

		25		3.8		24				25		1.3		74				25		0.85		83				25		0.12		97.6				25		0.06		98.8

		30		3.7		26				30		1.2		76				30		0.7		86				30		0.01		99.8				30		0.01		99.8

		40		3.4		32				40		1		80				40		0.5		90				40		0.01		99.8				40		0.01		99.8

		50		3.15		37				50		0.8		84				50		0.35		93				50		0.01		99.8				50		0.01		99.8

		60		2.9		42				60		0.6		88				60		0.25		95				60		0.01		99.8				60		0.01		99.8

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		10		0						10		1						10		2.5						10		5						10		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		10		0				0		10		0				0		10		0				0		10		0				0		10		0

		10		9.6		4				5		9		10				5		8.6		14				5		8		20				5		7		30

		20		9.2		8				10		8.3		17				10		7.6		24				10		6.5		35				10		4.5		55

		30		8.75		12.5				15		7.8		22				15		6.8		32				15		5.4		46				15		2.9		71

		40		8.3		17				20		7.3		27				20		6		40				20		4.4		56				20		1.9		81

		50		8		20				25		6.75		32.5				25		5.2		48				25		3.4		66				25		1.3		87

		60		7.8		22				30		6.2		38				30		4.6		54				30		2.7		73				30		0.8		92

										40		5.2		48				40		3.7		63				40		1.8		82				40		0.2		98

										50		4.5		55				50		2.8		72				50		1.2		88				50		0.01		99.9

										60		3.8		62				60		2		80				60		0.9		91				60		0.01		99.9

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		15		0						15		1						15		2.5						15		5						15		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		15		0				0		15		0				0		15		0				0		15		0				0		15		0

		5		14.9		0.6666666667				5		14.9		0.6666666667				5		14.5		3.3333333333				5		13.7		8.6666666667				5		13.2		12

		10		14.8		1.3333333333				10		14.8		1.3333333333				10		14		6.6666666667				10		12.8		14.6666666667				10		11.3		24.6666666667

		15		14.7		2				15		14.7		2				15		13.4		10.6666666667				15		12		20				15		9.4		37.3333333333

		20		14.6		2.6666666667				20		14.6		2.6666666667				20		12.8		14.6666666667				20		11.2		25.3333333333				20		7.7		48.6666666667

		25		14.5		3.3333333333				25		14.5		3.3333333333				25		12.1		19.3333333333				25		10.5		30				25		6.2		58.6666666667

		30		14.4		4				30		14.4		4				30		11.5		23.3333333333				30		9.8		34.6666666667				30		5.3		64.6666666667

		40		14.3		4.6666666667				40		14.2		5.3333333333				40		10.2		32				40		8.4		44				40		3.8		74.6666666667

		50		14.2		5.3333333333				50		13.9		7.3333333333				50		8.9		40.6666666667				50		6.9		54				50		2.5		83.3333333333

		60		14.1		6				60		13.7		8.6666666667				60		7.8		48				60		5.7		62				60		1.4		90.6666666667

				УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ								УФ - ОБЛУЧЕНИЕ

		CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л						CкрНач, мг/л		С (H2O2), мг/л

		20		0						20		1						20		2.5						20		5						20		10

		ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ								ОПЫТ

		время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%				время, мин		С красит, мг/л		Степень,%

		0		20		0				0		20		0				0		20		0				0		20		0				0		20		0

		5								5		19.9		0.5				5		19.8		1				5		19.3		3.5				5		18.5		7.5

		10		19.9		0.5				10		19.9		0.5				10		19.3		3.5				10		18.6		7				10		17.3		13.5

		15								15		19.8		1				15		18.7		6.5				15		17.8		11				15		16.3		18.5

		20		19.8		1				20		19.8		1				20		18.1		9.5				20		17		15				20		15.2		24

		25								25		19.8		1				25		17.5		12.5				25		16.1		19.5				25		14.1		29.5

		30		19.6		2				30		19.7		1.5				30		16.8		16				30		15.3		23.5				30		13		35

		40		19.5		2.5				40		19.7		1.5				40		15.6		22				40		13.5		32.5				40		11		45

		50		19.4		3				50		19.6		2				50		14.3		28.5				50		12		40				50		9		55

		60		19.3		3.5				60		19.5		2.5				60		13		35				60		10.8		46				60		7		65

1-3

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

1

2

6

5

4

3

Время обработки, мин

Степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

1

2

Время обработки, мин

Степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

1

2

Время обработки, мин

Степень обесцвечивания, %

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

1

2

3

4

5

Время обработки, мин

Степень обесцвечивания,%

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

1

2

3

4

5

Время обработки, мин

Степень обесцвечивания,%

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

				0		0		0

				0		0

				0

1

2

3

4

Время обработки, мин

Степень обесцвечивания,%

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1

2

3

4

Время обработки, мин

Степень обесцвечивания,%

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1

2

3

4

Время обработки, мин

Степень обесцвечивания,%

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1

2

3

4

Время обработки, мин

Степень обесцвечивания,%

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

1

2

3

4

Время обработки, мин

Степень обесцвечивания,%

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

_1382352884.xls
Диаграмма2

		0.25		0.25		0.25		0.25		0.25		0.25		0.25		0.25		0.25		0.25

		1.25		1.25		1.25		1.25		1.25		1.25		1.25		1.25		1.25		1.25

		2.5		2.5		2.5		2.5		2.5		2.5		2.5		2.5		2.5		2.5

		3.75		3.75		3.75		3.75		3.75		3.75		3.75		3.75		3.75		3.75

1

5

4

3

2

УФ+УЗ

Гип.УФ+УЗ

УФ+УЗ+Н2О2(1мг/л)

Гип.УФ+УЗ+Н2О2(1мг/л)

УФ+УЗ+Н2О2(2,5мг/л)

Гип.УФ+УЗ+Н2О2(2,5мг/л)

УФ+УЗ+Н2О2(5мг/л)

Гип.УФ+УЗ+Н2О2(5мг/л)

УФ+УЗ+Н2О2(10мг/л)

Гип.УФ+УЗ+Н2О2(10мг/л)

Начальная концентрация красителя, мг/дм3

Расчетная и экспериментальная величина коэффициента скорости

0.1047

0.1033656481

0.3256

0.3222455216

0.6333

0.6283403582

1.0495

1.033918862

1.1652

1.1794109589

0.0182

0.0206731296

0.0304

0.0644491043

0.123

0.1256680716

0.1611

0.2067837724

0.3042

0.2358821918

0.0056

0.0103365648

0.0179

0.0322245522

0.0349

0.0628340358

0.0651

0.1033918862

0.1375

0.1179410959

0.0014

0.0068910432

0.0039

0.0214830348

0.0174

0.0418893572

0.0297

0.0689279241

0.0575

0.0786273973

Лист1

								УФ+УЗ; +Н2О2 (1мг/л);+Н2О2 (2,5мг/л);+Н2О2 (5мг/л);+Н2О2 (10мг/л);

		Скр		К		Красч.		Ккоэф-т		Степень общ		SumSQ												a		b		SumSQ

		0.25		0.1047		0.1033656481		0.025841412		1		0.0000604835				0		0.025841412		0.025841412		0.025841412		0.0590948655		0.0537608829		0.0000029266

		1.25		0.0182		0.0206731296										1		0.0805613804		0.0805613804		0.0819213695

		2.5		0.0056		0.0103365648										2.5		0.1570850896		0.1570850896		0.1560749066

		3.75		0.0014		0.0068910432										5		0.2584797155		0.2584797155		0.2587175937

		0.25		0.3256		0.3222455216		0.0805613804		1		0.0016849499				10		0.4101723325		0.4101723325		0.4101710566

		1.25		0.0304		0.0644491043

		2.5		0.0179		0.0322245522

		3.75		0.0039		0.0214830348

		0.25		0.6333		0.6283403582		0.1570850896		1		0.0014117556

		1.25		0.123		0.1256680716

		2.5		0.0349		0.0628340358

		3.75		0.0174		0.0418893572

		0.25		1.0495		1.033918862		0.2584797155		1		0.0053348775

		1.25		0.1611		0.2067837724

		2.5		0.0651		0.1033918862

		3.75		0.0297		0.0689279241

		0.25		1.1652		1.1794109589		0.2948527397		1		0.0056981919

		1.25		0.3042		0.2358821918

		2.5		0.1375		0.1179410959

		3.75		0.0575		0.0786273973

								УФ;+Н2О2 (1мг/л);+Н2О2 (2,5мг/л);+Н2О2 (5мг/л);+Н2О2 (10мг/л);

		Скр		К		Красч.		Ккоэф-т		Степень общ		SumSQ												a		b		SumSQ

		0.25		0.0511		0.0505258166		0.0126314542		1		0.0000105929				0		0.0126314542		0.0126314542		0.0126314542		0.0440276233		0.0529698197		0.000003059

		1.25		0.0085		0.0101051633										1		0.0530532139		0.0530532139		0.0544442607

		2.5		0.0043		0.0050525817										2.5		0.1108616965		0.1108616965		0.1098291512

		3.75		0.0007		0.0033683878										5		0.1864338778		0.1864338778		0.1866744422

		0.25		0.2127		0.2122128556		0.0530532139		1		0.0001673667				10		0.30045031		0.30045031		0.3004504723

		1.25		0.0458		0.0424425711

		2.5		0.0176		0.0212212856

		3.75		0.0022		0.0141475237

		0.25		0.4434		0.4434467861		0.1108616965		1		0.0008624073

		1.25		0.1038		0.0886893572

		2.5		0.0263		0.0443446786

		3.75		0.012		0.0295631191

		0.25		0.7557		0.7457355111		0.1864338778		1		0.002769414

		1.25		0.1268		0.1491471022

		2.5		0.0415		0.0745735511

		3.75		0.0169		0.0497157007

		0.25		0.9396		0.9340874605		0.2335218651		1		0.001702603

		1.25		0.1591		0.1868174921

		2.5		0.1103		0.093408746

		3.75		0.0374		0.0622724974

Лист1

		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0

1

5

4

3

2

УФ+УЗ

Гип.УФ+УЗ

УФ+УЗ+Н2О2(1мг/л)

Гип.УФ+УЗ+Н2О2(1мг/л)

УФ+УЗ+Н2О2(2,5мг/л)

Гип.УФ+УЗ+Н2О2(2,5мг/л)

УФ+УЗ+Н2О2(5мг/л)

Гип.УФ+УЗ+Н2О2(5мг/л)

УФ+УЗ+Н2О2(10мг/л)

Гип.УФ+УЗ+Н2О2(10мг/л)

Начальная концентрация красителя, мг/дм3

Расчетная и экспериментальная величина коэффициента скорости

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Лист2

		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0

		0		0		0		0		0		0		0		0		0		0

1

5

4

3

2

УФ

Гип.УФ

УФ+Н2О2(1мг/л)

Гип.УФ+Н2О2(1мг/л)

УФ+Н2О2(2,5мг/л)

Гип.УФ+Н2О2(2,5мг/л)

УФ+Н2О2(5мг/л)

Гип.УФ+Н2О2(5мг/л)

УФ+Н2О2(10мг/л)

Гип.УФ+Н2О2(10мг/л)

Начальная концентрация красителя, мг/дм3

Расчетная и экспериментальная величина коэффициента скорости

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Лист3

		0		0

		0		0

		0		0

		0		0

		0		0

доза пероксида водород, мг/дм3

коэффициент наклона к

0

0

0

0

0

0

0

0

0

0

		0		0

		0		0

		0		0

		0		0

		0		0

доза пероксида водорода, мг/дм3

коэффициент наклона к

0

0

0

0

0

0

0

0

0

0

		

		

_1381246831.unknown

_1381247115.unknown

_1381246817.unknown

