

K 47

УДК 66-911:546.212:538.6

СОДЕРЖАНИЕ

	т лава І. Структура и свойства воды и растворов	1
	1. Структура чистой воды	1 1 1 2
Классен В. И.		
Омагничивание водных систем. — $M.$: Химия, 1978. — 240 с., ил.	Глава II. Изменение водных систем после магинтной обработки	2
В книге освещен иовый способ совершенствования многих технологических и биологических процессов, основанный ил направленном изменении физико-химических свойств водных систем путем кратковременного воздействия на них магнитных полей. Рассмотрены результаты исследований и практического применения магнитной обработки водных систем во многих	1. Гомогенные системы	2
областях промышленности (производство бетопа, кераміки, обогащение полезных ископаемых, очистка воды и воздуха, и др.), в сельском хозяйстве (орошение посевов, рассоление земель) и в медиципе. Описаны конструкции аппаратов, применяемых для магнитной обработки.	реакции. 2. Гетерогенные системы Поверхностное патяжение и адсорбция. Растворение. Кристаллнзация. Полимернзация. Смачивание. Коагуляция. Испарение. Электрохимические эффекты, Ионный обмен	5
Книга рассчитана на широкий круг инжеперио-технических	3. Биологические системы	7
и паучных работников химической и других отраслей народного хозяйства.	Глава III. Состояние теории омагиичивания водиых систем	8
240 с., 74 рис., 54 табл., 197 библиографических ссылок.	1. Общие положения	8
	Возможные механизмы влияния электромагиитных полей на водные системы	9
1402-105	Изменение свойств чистой воды. Изменение структуры водных растворов. Роль газов, растворенных в воде. Воз-	
105-78	действие полей на ноны в водном растворе (без учета изменения его структуры). Воздействие магинтных полей	
	иа коллоидные ферро- и парамагнитиые частицы.	10
C Managementon "Ymygs" 1978 r.		

Предисловие Введение

Глава IV. Аппараты для электромагнитной обработки водных	H
1. Аппараты с постоянными магинтами	11
	12
Глава V. Практическое использование омагиичивания водных систем	13
1. Производство бегона, изделий на основе цемента и других	i.
вяжущих веществ	
2. Умеиьшение образования иакипи и других инкрустации Накипь. Иикрустации в аппаратах, применяемых в нефтя- ной промышлениости. Другие отложения. Экономический	1.
эффект. 3. Флотационное обогащение полезных ископаемых	13
4. Сгущение и фильтрование суспензий . 5. Очистка воды и воздуха от загрязнений . Очистка воды от взвесей. Иоиный обмеи, Мокрое улавли-	1 I
вание пыли. 6. Производства керамики, кирпича, литейных форм . Производство керамики. Производство кирпича. Производство литейных форм.	1
7. Другие области промышленного применения магнитной обработки	1
локон. Аккумуляторы. Катализаторы. Смазочио-охлаждающие жидкости. Обезвоживание нефтя- иых эмульсий. Производство соды. Производство хлора.	
Гидротехинческое строительство. Борьба с коррозней.	5
8. Применение в сельском хозяйстве	
9. Применение в медицине	4
Литератира	2

ПРЕДИСЛОВИЕ

В последнее десятилетие, в основном в Советском Союзе, установлена возможность направленного изменения многих свойств технической и природной воды кратковременным воздействием на нее относительно слабых электромагнитных полей. Это, по справедливости, должно оцениваться как открытие чрезвычайной важности. Совершенно необычное в научном плане, оно может привести к практическим последствиям, значение которых трудно переоценить. Дешевая и просто осуществимая магнитная обработка (или омагничивание) водных систем, как показано в предлагаемом вниманию читателя обобщении, может принести большую пользу народпому хозяйству. Подвергая магнитной обработке водные системы, можно достигнуть значительного повышения эффективности различных производств, имеющих важное народнохозяйственное значение, улучшить качество выпускаемой продукции и уменьшить загрязнение окружающей среды.

Исследования в рассматриваемой области проводятся примерно в восьмидесяти пиститутах прикладного профиля, пока без необходимого участия институтов, разрабатывающих фундаментальные проблемы. Получено множество достоверных, весьма положительных практических результатов магнитной обработки. И хотя единое мнение по этому вопросу «в среднем по стране» отсутствует, памятуя мудрое высказывание Д. И. Мен-

делеева о недопустимости установления научных истин путем голосования, мы рискнули рассмотреть проблему разносторонне и объективно.

Рассматриваемая в книге проблема тесно переплетается с новой важной проблемой влияния магнитных полей (искусственных и естественных) на биологические системы. Общим для них является то, что действию слабых электромагнитных полей подвергаются системы, содержащие в разных формах воду, и что после этого с водными системами происходят сходные изменения.

Работа в совершенно новой области сопряжена с очень большими трудностями, прежде всего психологического плана, и нуждается во внимании специалистов и их поддержке. Поэтому я считаю необходимым отметить огромную помощь и содействие в развитии работ в области омагничивания водных систем, которую оказали мне П. А. Ребнидер и А. Н. Фрумкин. Я рад также выразить большую благодарность за неоценимые советы и моральную поддержку Б. В. Дерягину, В. Н. Костниу, И. В. Петрянову-Соколову, И. П. Алимарину, Б. И. Ласкорину, А. М. Кутенову, В. Е. Ковалю, А. П. Островскому, В. Ф. Ростунову, Ю. Д. Полякову и всей теперь уже огромной армин единомышленников— «магнитчиков». Без этой помощи кишга едва ли могла быть написана.

ВВЕДЕНИЕ

Водиые системы (природная вода, растворы) играют упикальную роль в жизни человечества и формировании нашей планеты. В. И. Вернадский подчеркивал, что нет такого компонента, который мог бы сравниться с водой по влиянию на ход основных, самых грандиозных геологических процессов [1, с. 16]. Несмотря на это, вода еще не стала одним из главных объектов исследования физиков. И вообще физика жидкостей, особенно ассоциированных, по общему признанию, представляет собой слабо разработанный раздел теоретической физики. И вода «мстит» за это невнимание, преподнося различные сюрпризы. Все чаще отмечаются необычные изменения свойств воды после различных внешних воздействий.

Подтвердим это лишь двумя примерами.

1. Исследованиями, проведенными в области радиохимин И. А. Гровтером (I. A. Growther), найдено, что электрический заряд различных тонкодисперсных твердых частиц, взвешенных в воде, значимо (на 5-15%) изменяется после действия на эту систему радиоактивного излучения. Самое странное то, что изменение, в зависимости от дозы радиации (с шести и до нескольких тысяч рентгенов), носит периодический характер: множество раз заряд становится то больше, то меньше исходного. Это наблюдается для частиц самой различной природы; следовательно, за указанную периодичность ответственна дисперсионная среда — вода. Однако, как справедливо отметил 20 лет назад А. О. Аллен, этот «..... неожиданно открытый эффект до настоящего времени остается необъясненным» [2, с. 215]. Не объяснен он и до сих пор.

2. Более десяти лет Ф. А. Летниковым с сотрудниками исследуется изменение физико-химических свойств дистиллированной и природной воды, нагретой в автоклаве из золота, платины и титанового сплава до 300—400°С и подвергнутой при этом высокому давлению. После медленного охлаждения автоклавы вскрывались, и

вода подвергалась разпостороннему изучению. Оказалось, что «активированная» таким способом вода обладает резко аномальными свойствами, медленно и самопроизвольно исчезающими. В воде значительно увеличи вается концентрация водородных ионов (рН достигает 5,2), на два порядка возрастает электропроводность, увеличивается растворяющая способность воды (не соответствующая изменению рН). Совсем уже необычно, что добавление к «активированной» воде разбавленной соляной кислоты приводит вначале к повышению щелочности среды и лишь затем к естественному ее подкислению. Конечно, при попытках объяснения всех перечисленных аномальностей нельзя не учитывать возможность загрязнения воды компонентами материала стенок автоклава (хотя механизм действия примесей остается совершенно неясным).

Несмотря на хорошую воспроизводимость опытов и большое возможное практическое значение, найденный

эффект до сих пор не имеет объяснения [3].

Следует заметить, что вода и водные системы являются труднейшим объектом исследования. Относясь к так называемым открытым системам, они обмениваются с внешней средой не только энергией, но и веществом. Одновременно—это плохо организованные системы, свойства которых не однозначно и не аддитивно зависят от многих еще не полностью вскрытых факторов.

В наши дни уже оформилась как особая дисциплина магнетохимия, возникшая после того, как М. Фарадей заметил, что магнитные свойства присущи всем веществам и тесно связаны с их химическим составом и строением. Магнетохимия развивается в двух направлениях—«магнетостатическом» и «магнеторезонансном», поэтому она находит применение как для изучения веществ, так и для ускорения различных химических реакций.

Интенсификация технологических процессов в соответствии с классическими магнетохимическими представлениями достигается воздействием относительно сильных (многие тысячи эрстед) магнитных полей на системы, обладающие достаточно высокой магнитной воспримчивостью, причем реакции протекают в магнитном поле. При магнитной обработке водных систем эти условия не соблюдаются. Магнитными полями невысокой напряженности действуют в течение долей секунды на водные си-

стемы, часто обладающие инчтожно малой магинтной восприимчивостью Физико-химические реакции и процессы протекцют после магинтной обработки.

Указанные особенности магнитной обработки водных систем резко расширяют практические возможности. Как показано инже, магнитная обработка водных систем при достаточном развитии может играть важную роль в промышленности, медицине, сельском хозяйстве. Однако отход от классической магнетохимии вызывает необходимость разработки новых теоретических представлений, что в нашем случае связано с очень большими трудностями.

Обработка водных систем именно магнитными полями является наиболее развитым, но частным случаем. Не меньший интерес представляет воздействие на них всех видов излучений, имеющих электромагнитную природу. Спектр электромагнитных волн имеет широчайший частотный диапазон: от $3 \cdot 10^{24}$ до $3 \cdot 10^{-2}$ Гц. Магнитные поля с частотой меньше $3 \cdot 10^2$ Гц условно относят к электромагнитным. Пока при магнитной обработке водных систем применяли инзкочастотные магнитные поля.

История магинтной обработки водных систем вкратце такова. Первые сведения о влиянии магнитных полей на свойства воды были получены в медицине. В XIII веке физик де Герсю отметил лечебные свойства «омагниченной» воды; в начале XX века вышла в свет и в 1913 г. была переведена на русский язык книга Г. Дюрвилля (G. Durville) с примерами успешного лечения этой водой ран и язв. В 30 годах нашего столетия Дж. Пиккарди (G. Piccardi) отметил влияние солнечной активности на коагуляцию взвешенных в воде частиц оксихлорида висмута, связав это влияние с изменениями геомагинтного поля. И, наконец, в 1945 г. бельгиец Т. Вермайрен (T. Vermeiren) запатентовал применение магнитиой обработки воды для уменьшения образования накипи. Хотя это открытие быстро нашло практическое применение, оно не привлекло должного внимания ученых. И лишь после того, как в Советском Союзе было высказано предположение о том, что влияние магнитной обработки на огложения накини связано с изменением физико-химических свойств водных систем и следовательно может проявляться во многих других случаях, рассматриваемая проблема была поставлена во всей ее широте.

СТРУКТУРА И СВОИСТВА ВОДЫ И РАСТВОРОВ

I. СТРУКТУРА ЧИСТОЙ ВОДЫ

Структура молекулы воды установлена весьма точно (рис. 1). Из имеющихся в молекуле 10 электронов (5 пар) одна пара электронов (внутренних) расположена вблизи ядра кислорода, а из остальных 4 пар электронов (внешних) по одной паре обобществлено мсжду каждым из протонов и ядром кислорода, тогда как 2 нары остаются неподеленными и направлены к противоположным от протонов вершинам тетраэдра. Именно эти неподеленные пары играют большую роль в возникновении межмолекулярных водородных связей (рис. 2).

Наличие водородных связей придает воде специфическую, лабильную структуру. Осиовополагающие работы в этой области Бернала и Фаулера [4] получили в дальнейшем широкое развитие. Подробная систематизация и анализ этих исследований содержатся во многих монографиях (например, [5—8]) и здесь не рассматриваются. Важные модели структуры воды, объясияющие ее аномальные свойства, разработаны О. Я. Самойловым, Полингом, Франком-Немети, Шарага, Поилом и др. Ажено, исходя из общих квантово-механических положений, обосновал возможность существования лишь двух связей в молекуле воды и образования структуры, состоящей из колец или линейных ценочек.

Оценнвая множество гипотез о структуре воды, нельзя не согласиться с Р. Хорном, считающим, что ин одна из теорий не является вполне удовлетворительной и ин

одна из них не лишена истины [8, с. 33].
При объяснении многих экспериментальных данных чаще всего пользуются так называемыми двухструктурными моделями, предполагающими одновременное присутствие в воде льдоподобной и плотноупакованной

структур. Следует заметить, что различными моделями можно одинаково удовлетворительно описывать основные термодинамические свойства воды. Принципнальным

Рис. 1. Модель молекулы воды:

a — плоскостная модель; δ — пространственная модель (распределение масс и положительных зарядов и электронная конфигурация); a — пространственная модель; тетраэдрическое расположение двух положительных и двух отрицательных зарядов и результирующий дипольный момент.

недостатком большинства моделей является их чрезмерная и необоснованная геометризация с использованием жестких неизменяющихся конфигураций молекул воды.

При этом недооценивается возможность их искажения в процессе межмолекулярного взаимодействия. В последних работах отмечается, что амплитуды колебаний отдельных атомов в молекулах воды достигают очень больних величин [7].

Для практических целей можно оперировать общими представлениями о структуре воды, характеризуемой статистиче-

Рис. 2. Схема водородных связей между молекулами воды.

ской закономерностью межмолекулярных расстояний и ориентаций, с ближним порядком в расположении частиц и отсутствием дальнего порядка (когда порядок в одном месте шкак не действует на порядок в другом). Особенности водородной связи в воде обусловливают возмож-

пость возникновения и исчезновения долгоживущих микрообластей со льдоподобной структурой, так называе мых «мерцающих груни». Их плапление и распад не спя заны со сколь-либо значительными эпергетическими изменениями.

Следует опенить, хотя бы приблизительно, эпергию, необходимую для изменения структуры воды. Трудно найти первопричину, по часто указывается, что разрыв водородных связей является обязательной предпосылкой изменения структуры воды. Следовательно, для такого изменения необходимо затратить энергию порядка 16,7-25,1 кДж/моль (4-6 ккал/моль). Однако имеется ряд веских соображений, прежде всего в работах И. Поила [9], свидетельствующих о необязательности разрыва водородных связей. Структурные изменения под влиянием различных внешних воздействий — температуры, давления или магнитных полей — определяются также больцим или меньшим изгибом связей (изменением угла между липпей, соединяющей центры ближайших молекул воды, и направлением связи О-Н одной из этих молекул). Энергия, необходимая для изгиба водородных связей, неизмеримо меньше энергии их разрыва. К тому же одновременная деформация угла и длины связи молекул энергетически более выгодна, чем деформация только угла или только длины связи [7].

Таким образом, изменение структуры воды возможно при затрате энергии намного меньше энергии водород-

ных связей.

2. ВЛИЯНИЕ РАСТВОРЕННЫХ ПРИМЕСЕИ

Вода всегда содержит примеси. Даже предельно чистая вода, тщательно сохраняемая, быстро их приобретает, растворяя, казалось бы, перастворимые стенки сосудов. Загрязнена и дистиллированная вода, не говоря уже

о природной или технической.

Примеси, находящиеся в воде, сильно и разнообразно влияют на ее структуру и следовательно физико-химические свойства. Примеси в воде делятся на две большне группы: электролиты, присутствующие в воде в виде ионов, и неэлектролиты, находящиеся в ней в молекулярной форме.

Влияние нопов на структуру воды связано с их гидратацией. Различают ближиюю гидрагацию (изаимодействие попа с одиждиними к нему молекулами поды) и дальнюю гидраганию - поляризацию более отдаленных молекул воды. Основной вклад в теорию гидратации понов сделан О. Я. Самойловым, развившим молекулярпо кинетическое представление о гидратации понов [6]. Характеристикой ближией гидратации является отношеше времени пребывания молекулы воды в ближайшем окружении нопа ко времени нахождения ее в положении равновесня с другими молекулами в невозмущенной структуре воды. На основании данных о растворимости солей и тенлогах гидратации понов установлено, что на связь одной молекулы с катионом в зависимости от его заряда (+1, +2 или +3) приходится соответственно 42, 126 или 420 кДж/моль (10, 30 или 100 ккал/моль). В последнем случае гидратированный катион похож на химическое соединение. Вблизи одновалентных ионов время оседлого пребывания молекул воды имеет порядок 10^{−8} c.

По изменениям энтропии гидратации установлено, что при появлении пона в воде энтропия системы не уменьшается, а наоборот увеличивается вследствие искаження структуры воды (поскольку гидратированный ион не вписывается в структуру воды — сетку водородных связей).

О. Я. Самойловым введены также понятия положительной и отрицательной гидратации [6]. В первом случае ослабляется трансляционное движение молекул воды вблизи нопа, они становятся менее подвижными, чем в чистой воде. При отрицательной гидратации, наоборот, возрастает подвижность молекул воды вблизи иона. Это происходит в присутствии нонов большого размера с малыми зарядами (K+, Cs+, Br-, S2- и др.). Различный характер гидратации нонов четко отмечается методами ядерного магнитного резонанса, инфракрасной спектроскопии и др.

По характеру гидратации можно разделить ионы на две группы:

1) упорядочивающие вокруг себя структуру воды: $\label{eq:continuous} \text{Al}^{3+} > \text{Cr}^{3+}; \quad \text{Be}^{2+} > \text{Cd}^{2+} > \text{Zn}^{2+} > \text{Mg}^{2+}; \quad \text{Li}^{+} > \text{Na}^{+};$ $CO_3^{2-} > SO_4^{2-}; OH^- > F^-$

2) «разрыхляющие» вокруг себя структуру воды:

$$Cs^{+} > K^{+}; Re O_{4}^{-} > ClO_{4}^{-} > I^{-} > NO_{3}^{-} > SCN^{-} > Cl^{-}$$

Характер гидратации ионов влияет на основные свойства водных растворов — их сжимаемость и плотность, коэффициент диффузии растворенных веществ, давление пара, электропроводность, температуры кипения и замерзания, растворяющую способность, ИК-спектры и химические сдвиги. В исследованиях процессов, связанных с магинтной обработкой, рассматривают ее влияние на скорость ультразвука и инфину линий протонномагнитного резонанса.

Степень гидратации ионов является одним из основных факторов, определяющих их подвижность и химическую активность. Поэтому важно установить, влияет ли магнитная обработка водных растворов на гидратацию нонов, поскольку с этим может быть связан механизм ее

действия.

Молекулы инертных газов, по-видимому, растворяются в воде так, что вокруг них, в зависимости от их размеров, могут образовываться различные структуры типа льда, искажение которых обусловлено изгибами водородных связей, присутствием кристаллогидратов и др. Это приводит к образованию новых водородных свя-

зей, т. е. стабилизации структуры воды.

Измерением диэлектрической проницаемости водных растворов инертных газов при различном давлении И. В. Матяш подтвердил, что только атомы гелия и молекулы водорода могут помещаться в полости структуры воды без разрушения водородных связей. Молекулы же кислорода, аргона и азота вызывают деформацию каркаса структуры воды [10]. Согласно представлениям Л. Полинга, развитым Г. Г. Маленковым, Х. Франком и А. С. Квистом, в воде возможно образование гидратов газов додекаэдрического строения (12-гранников из 20 молекул воды) с полостью диаметром около 0,52 нм. Попадание в эту полость молекул газов близких размеров вызывает стабилизацию структуры. Сильное влияние инертных газов на реакции, идущие в воде под действием ультразвука, связывается с попаданием в клатратные полости комплексов H_2O_4 и HO_2O_2 , имеющих наибольший размер около 0,48 им [11]. Возможна ста-

биливация клагратных структур и другими «заполнителями», имеющими соответствующие размеры. Л. Д. Кисловский отводит особую роль нопам кальция, обосновав возможность образования так называемых гексааквакомплексов [Ca(H₂O)₆]²⁺, в центре которых находится пон кальция. Днаметр этого комплекса равен 0,516 нм и хорошо соответствует полости клатратной структуры. Это приводит к образованию больших метастабильных понов, значительно влияющих на структуру и свойства поды. Такие поны могут играть определенную роль в процессах магнитной обработки воды [12, с. 25].

В случае хорошо растворимых веществ, содержащих полярные группы и гидрофобные радикалы (например, спиртов), полярная часть может замещать молекулу воды каркаса, а гидрофобная может заполнять пустоты («гидрофильное» впедрение). При слабом взаимодействин молекул неэлектролита с молекулами воды заполнение пустот гидрофобной частью может быть значительным. Таким образом, дифильные молекулы могут по-разному влиять на структуру и свойства воды. Максимальная стабилизация структуры происходит при заполпенни всех полостей молекулами неэлектролита. Все эти сложные вопросы подробно рассмотрены в специальной литературе [5-8].

3. СТРУКТУРНАЯ РЕЛАКСАЦИЯ

До последнего времени воду рассматривали как равповесную систему. При снятии внешних воздействий все вызванные ими изменения структуры и свойств воды должны немедленно исчезнуть (за 10-9 с), и система должна самопроизвольно вернуться в исходное состояние. Однако многочисленные экспериментальные данные последнего десятилетия свидетельствуют о неправомочности такого мнения. Для осмысливания магнитной обработки водных систем этот вопрос является принципиальным. От его решения зависит возможность применения законов термодинамики равновесных систем для анализа процесса магнитной обработки (иногда эти законы произвольно применяют), а также теоретическое обоснование носледействий магнитной обработки воды.

Приведем факты, свидетельствующие о структурной

релаксации дистиллированной воды, содержащей неко-

торое количество примесей.

В. И. Данилов обнаружил, что вода, нагретая после замораживания до температуры несколько выше 0 °С, затем замерзает при температуре немного ниже 0°C, а нагретая до 40-50°C замерзает при температуре --11,6°C [13, с. 73] (правда, это может быть связано и с нереохлаждением воды, обусловленцым дезактивацией центров кристаллизации на границах жидкой фазы). Кураши и Асанулла (M. Qurashi, A. Ahsanullah) отметили, что с повышением температуры вязкость и электропроводность воды изменяются не плавно, а ступенчато. Л. Е. Ефанов отметил, что таким свойством обладает только свеженерегнанная вода [14] (следует заметить, что имеются и оныты, не подтвердивние эту зависимость).

Отмечено также, что снектр ЯМР воды продолжает медленно изменяться уже после того, как температура

воды достигнет нового значения [15].

Ю. А. Сикорский е соавторами измеряли методом биений в ноле высокой частоты диэлектрическую проинцаемость талой воды при температуре таяния (при строгом термостатировании). Оказалось, что эта величина постепенно и самопроизвольно изменяется во времени. Диэлектрическая проницаемость через 264 с после момента полного исчезновения льда равнялась 74, через 330 с она составила 79,0 и через 750 с была равна 81 Ф.

Такое изменение диэлектрической постоянной является следствием постепенного разупорядочения льдоподоб-

ных структур [16].

С этими данными полностью совпадают данные Грея н Крюкснанка о запаздывании стабилизации магнитной воспринмчивости талой воды, достигающей табличного значения только через 20 мин после расплавления льда [17]. Работа [16] была подвергнута критике, что обусловлено необычностью полученных в ней результатов. В частности говорилось, что лед просто не успел полностью растаять и в воде сохранились его «микроайсберги» (хотя именно они должны были быстро раствориться).

Нами была предпринята попытка оценить скорость

вышенной илогности свежего конденсата (через 7-10 мин носле его образования) [18].

А. Б. Киселев методом рентгеноструктурного анализа, вынолненного с использованием дифрактометра УРС-5011М и регистрацией рассеянных лучей сцинтилляционпым счетчиком, установил, что вода, активированная по методу Ф. А. Летинкова, обладает структурной релаксацией. Дифракционные картины активированной и обычной воды синмались через каждые 20 мин. Как показал анализ, измененная структура активированной воды постепенно в течение 3-5 ч приближается к структуре неходной воды [3]. Кроме того, «... зафиксирована ускоренная релаксация активированной воды под действием няти носледовательных «ударов» рептгеновского излучения, когда после каждой экспозиции фиксировался переход к структуре обычной воды» [3].

структурных превращений в воде, полученной не при плавлении льда, а при копленсации водяного пара. По-

дученные результаты свидетельствуют о несколько по-

То, что вода, содержащая примеси, обладает струкгурной релаксацией, подтверждено методами ядерномагнитного резонанса (ЯМР), определением спин-эха.

Болгарские физики А. Держанский, В. Константинов и Г. Клисуранов пропускали непрерывный поток дистиллированной воды через аппарат с электромагнитами. После этого анпарат периодически включали и выключали. Из аппарата вода непрерывно поступала в установку ЯМР, частоту магнитного поля которой меняли. Это приводило к изменению прецессии протонов воды, сопровождаемой поглощением определенной, точно измеряемой энергии. Величина такого сигнала релаксируетмедленно затухает. Релаксация зависит от взаимодействия протона со структурированной средой, т. е. водой. Опыты показали, что после предварительной магнитной обработки время протонной релаксации возросло на 0,1% (что считается существенным).

О. П. Мчедлов-Петросян, А. Н. Плугин и А. В. Ушеров-Маршак для определения структурной релаксации воды воспользовались импульсной методикой спин-эха ЯМР [19, с. 185-189]. Измерялась спин-решеточная релаксация T_1 . Дистиллят обрабатывали на униполярном магинге, без оптимизации режима, возможно поэтому его

изменения не были отмечены.

^{*} Сведения, связанные с магнитной обработкой воды, приведены в других разделах кинги.

Природную воду обрабатывали на многополюсном анпарате при разных напряженностях поля (от 23,8 до 200 кА/м или от 300 до 2500 Э). Установлено значительное (до 25%) изменение величины T_1 при определенной напряженности магнитного поля (разброс данных не превышал 5-7%). Отношение амплитуды сигнала спинэхо, измеренной при различных напряженностях магнитного ноля, к амилитуде сигнала при нулевом ноле имеет минимум при определенных значениях напряженности поля. Величина и положение этого минимума зависят от того, в какую сторону изменяется напряженность — в сторону увеличения или уменьшения. По мнению авторов этого исследования, «гистерезисный ход можно объяснить наличием так называемого структурного времени релаксации водного раствора».

Следует заметить, что в литературе приводятся сведения о некотором временном изменении свойств воды и после слабых механических воздействий и перемещений в магнитном поле Земли. С. Борди и Дж. Папеши отметили периодическое изменение удельной электропроводности и поверхностного натяжения тридистиллята

при его механическом перемешивании [20].

В нашей лаборатории методами быстрой регистрации малых величин поверхностного натяжения и электропроводности со статистической достоверностью установлено временное изменение этих показателей при перемещении бидистиллята в пространстве. Если вода находилась под защитой стального экрана, то этот эффект не обнаруживался. Также отмечено аномальное изменение электропроводности в покоящейся и движущейся воде.

Таким образом, можно считать, что вода, содержащая растворенные примеси (в том числе примеси газа), обладает структурной релаксацией. Механнам возможного влияния при этом различных примесей пока не выяснен Б. В. Дерягин и Н. В. Чураев обоснованно отмечают, что «пока неизвестно, связано ли это с диффузионной кине тикой — скоростью рекомбинации нонов (собственных или примесных) или же с процессами перестройки сложных надмолекулярных структур» [21]. Но процессы, связанные с изменением структурных характеристик воды не могут рассматриваться на основе термодинамики равновесных систем. И нет ничего невероятного в замедлениом восстановлении ряда структурочувствительны удрактеристик воды укаланной степени чистоты, отмечаемом после ее магнитной обработки.

4. МАГНИТНАЯ ВОСПРИИМЧИВОСТЬ

Эта характеристика воды и водных растворов имеет принципнальное значение для их магинтной обработки.

Извество, что чистая вода днамагнитна. Ее днамагинтная восприимчивость при 20°C равна -0,7212·10-6 $(\pm 0,0007 \cdot 10^{-6})$. При малейших структурных изменениях эта величина должна изменяться. Ослабление межмолекулярных связей должно приводить к увеличению диамагнетизма. Это отчетливо подтверждается наличием так называемого температурного коэффициента диамагнитной восприничивости воды. С повышением температуры днамагнитная воспринмчивость воды изменяется от 2,9 · 10 - в при 5 °С до ---0,62 · 10 - в при 70 °С [22]. Это изменение сравнимо с наблюдаемым при переходе льда в воду при 0°C [17]. Считается, что температурный коэффициент исследован хорошо, однако данные различных авторов значительно различаются [17], что может быть следствием влияния неучитываемых факторов на струк-

туру воды.

Отмечается монотобность изменения температурного коэффициента [22]. Но многими замечено нарушение этой монотонности в области температур 30—45°С [17, 23]. Это соответствует так называемой точке Кюри при 35°C. обусловленной скачкообразным изменением структуры воды [24]. В работе [25] указывается, что аномальность свойств воды в пределах 30-50°C связана с поляризационным магистизмом, зависящим от характера распределения электронной плотности и очень чувствительным к изменению взаимодействия частиц в системе. Результаты опытов Р. Чини показывают, что присутствующие в воде растворенные газы влияют на точку Кюри, тем самым подтверждается влияние этих газов на структуру воды [17]. Особенно заметно влияние других примесей на структуру воды и ее магнитную восприимчивость. Магнитная восприимчивость воды очень сильно зависит от вида и концентрации примесей. Многие из них обладают парамагнетизмом, который накладывается на днамагнетизм воды и иногда перекрывает его. Поэтому величина и характер магнитной восприимчивости растворов (объекта магнитной обработки) зависят как от природы попов и молекул примесей, так и от характера их связи с водой и друг с другом. Нарамагиетизм соединения обычно слабее парамагнетизма исходных веществ. Чем прочнее соединение, тем опо более диамагнитно [26]. Ниже показапо, что магнитная обработка оказывает влияние на протекание различных химических реакций. Это может быть одним из механизмов изменения магнитной восприимчивости водной системы после магнитной обработки.

5. СТРУКТУРА ВОДЫ И ЕЕ СВОЙСТВА

Вода обладает мпогими ярко выраженными апомальными свойствами. Все они являются следствием особенностей структуры воды и развитости в ней водородных связей. Плавление твердой воды (льда) сопровождается не расширением, как для подавляющего большинства веществ, а сжатнем. Аномально изменение плотности воды с повышением температуры: при ее возрастании от 0 до 4°C плотность увеличивается, при 4°C она достигает максимальной величины и только при дальнейшем повышении температуры плотность воды пачинает уменьшаться. Завнеимость тендоемкости воды от температуры также имеет экстремальный характер. Минимальная теплоемкость достигается при 34,5°C, что вдвое превышает тенлоемкость льда (при плавлении других твердых тел теплоемкость изменяется незначительно). И вообще, удельная тенлоемкость воды апомально велика. Она равна 4,2 Дж/(г-К), в то время как, например, теплоемкость спирта равна 0,14 Дж/(г-К). Вязкость воды в отличие от вязкости других веществ возрастает с повышением давления в интервале температур от 0 до 30°C. Вода имеет температуры плавления и кипения, значительно отличающиеся от этих температур других гидратных соединений, соразмерных с водой. Воде свойственна также исключительно высокая диэлектрическая проницаемость, обусловливающая большую ее растворяющую способность.

Таким образом, изменяя структуру воды и формы нахождения в ней примесей, можно регулировать физи-

ко-химические свойства воды.

От структурированности воды зависят и мпогне другие ее свойства, например, изменение диамагнитной вос-

принмчивости воды при новышении температуры. Причипой этого явления счигается разупорядочение структуры воды [27]. Для рассматриваемых пиже вопросов важно экспериментальное подтверждение связи между смачигасмостью водой минералов и степенью ее структурированности. Это показано педавно В. А. Глембоцким и Ю. П. Ереминым на примере смачивания обычной и свежеталой дистиллированной водой поверхности кварца. Оказалось, что свежеталая (более структурированная) вода гораздо хуже смачивает кварц, чем обычная (менее структурированная). Нарушение связей между молекулами воды ультразвуком приводит к улучшению смачивания кварца. Эти данные, полученные измерением краевых углов смачивания, согласуются с данными протопиомагинтного резонанса [28]. Можно предполагать, что структурированная вода как бы сама себя оттягивает от твердой поверхности.

ИЗМЕНЕНИЕ ВОДНЫХ СИСТЕМПОСЛЕ МАГНИТНОЙ ОБРАБОТКИ

В основе многочисленных приемов практического использования магнитной обработки водных систем лежат, естественио, определенные изменения их физических и физико-химических свойств. Выявлению таких изменений посвящено большое число исследований как в нашей стране, так и за рубежом. Следует отметить, что идеально чистую воду, как правило, не изучали. Опыты проводили с бидистиллятом, дистиллятом, технической водой, искусственными растворами, суспензиями и биологическими системами. Эти исследования были сопряжены с большими трудностями. Прежде всего, изменения свойств гомогенной жидкой фазы водных систем часто весьма невелики. Это, конечно, не предопределяет невозможность достижения существенных конечных эф фектов. Усиление и стабилизация малых начальных изменений свойств могут происходить с помощью промежуточных механизмов, во много раз увеличивающи эти изменения. В подавляющем большинстве случае такое усиление свойственно гетерогенным системам 1 фазовым переходам. Например, малейшее стимулирова ние образования кристаллов может вызвать лавипную: необратимую кристаллизацию в объеме, со всеми выте кающими из этого технологическими последствиями. Не большое уменьшение стенени гидратации поверхност твердых частиц в определенных условиях может приве сти к их массовой коагулянин, существенному улучше нию фильтрования и др.

Незначительное изменение отдельных свойств жид кой фазы обусловливает необходимость высокой точнос ти их измерений и устранения возможного влияния по бочных факторов (некоторые из них, по-видимому, ещ

не пыявляены). Это далеко не всегда удается сделать. Обычно приходится проводить большое число опытов и

получать стагистически достоверные данные.

Следующим затрудиешем является сложность строгой идентификации условий магинтной обработки в отдельных опытах, тем более проводимых в разных лабораториях. Например, общепринятая единственная характеристика магинтного поля по средней напряженности однородного поля оказывается далеко педостаточной. Значительная разность скоростей потока по его сеченно, особенно в трубках малого днаметра, не нозволяет использовать среднюю скорость течения как исчернывающую его характеристику. Трудно учитываемые малые изменения концентрации и характера примесей к воде, значительное влияние внешних наводок — все это в совокупности обусловливает варнабельность получаемых результатов *.

Наконец, отдельные свойства воды находятся в тесной взаимосвязи. Поэтому окончательно надежным можно считать согласованное изменение всей гаммы характеристик. Однако именно в этом случае особенно велика отрицательная роль отдельных неточных экспериментов

и различных условий их проведения.

Учитывая все сказанное, при обобщении огромного, часто противоречивого материала, мы оценивали его критически и акцептировали внимание на результатах, заслуживающих доверия.

1. ГОМОГЕННЫЕ СИСТЕМЫ

Оптические свойства

Изучение влияния электромагнитных полей на оптические свойства водных систем представляет большой интерес не только потому, что они являются одной из физических характеристик системы, но и потому что оптические свойства воды можно измерять при минимальных на нее воздействиях и с минимальным риском изменения этой лабильной системы в процессе измерения.

В свое время Г. З. Хайдаров и И. В. Горбенко отмечали изменение показателя преломления воды после

Этот вопрос подробней рассмотрен в п. 3 гл. III.

магнитной обработки [29], по измерения других исследо- [12, с. 45-51]. В опытах с бидистиллятом применяли вателей не подтвердили это [30]. Иные результаты получены при исследовании изменения экстинкции (поглоще- а также добавляли в нее этиловый спирт (стабилизатор ния) света водой. Известно, что в ультрафиолетовой структуры). Результаты опытов приведены в табл. 1. области спектры экстинкции обусловлены процессами, происходящими во внешних электронных оболочках атома, и зависят от структуры связи, температуры и агрегатного состояния вещества. При паличии в воде примесей существенное значение имеет их состав и дисперсность,

Первые папін работы в этой области дали положительные результаты [31]. Экстинкцию в зависимости от длины волны определяли на монохроматоре УМ-2 с использованием фотоумножителя ФЭУ-29 и чувствительного гальванометра фирмы Цейсс. Обработке подвергалн дистиллированную воду (электропроводность 2 мСм⋅м-1 *, пропускаемую со скоростью 0,6 м/с через девять магнитных полей при разной их напряженностиот 0 до 120 кА/м (от 0 до 1500 Э). Через 10 мин после начала опыта снимали спектры поглощения. Опыты воспроизводили многократно. Отмечено значительное (до 30%) изменение экстинкции света водой с четкой периодической зависимостью от напряженности поля. Максимум абсорбции света зафиксирован при одной и той же мум аосородии света зафиксирован при одног и топ же но зависит от степени чистоты бидистиллята, содержащего метода к примесям определяется их концентрацией приводит к уменьшению экстинквыше 10-6 %, а в испытуемой воде их было меньше, можно предполагать, что объемноструктурные свойства это случаях уролической экстинкция света водой во всех но предполагать, что объемноструктурные своистья это случаях увеличивается. В абсолютных единицах наиизменение.

с согрудниками [32, с. 78—83]. Измеряя спектрофотомет-поправания Возметен после обработки кинячером СФ-4а экстипкцию в интервале воли 220—1100 им растворения газов, делающего систему менее устойчивой. ет на свойства дистиллированной и технической воды, дой после магингной обработки требуют дальнейшего причем в первом случае свойства изменяются в большей изучения. степени. Для дистиллята экстинкция в ультрафиолетовой части спектра убывает, а для технической воды возрастает.

примеси, на экстинкцию света было впоследствии под-примеси, на экстинкцию света было впоследствии под-примеси, на экстинкцию света было впоследствии под-под под углом 45 и 135°. Монохроматический пучок

Таблица 1. Влияние предварительного кипячения, замораживания и магнитной обработки бидистиллята на экстинкцию света при длине волны 220 нм

	Величина экстинкции				
Образен воды	абсолют- ная	% к конт- рольному образцу	% к ана- логу без магнитной обработки		
Без магинтной обработки: контрольная киняченая талая После магинтной обработки: контрольная киняченая галая	0,840 0,562 0,877 1,060 1,020 1,200	100,0 67,0 104,4 126,2 121,4 142,8	126,2 181,7 137,0		

Как видно из данных табл. 1, экстинкция света сильбольшая экстинкция свойственна омагниченной воде эти результаты были проверены М. Л. Михельсоном после замораживания— оттаивания. Но прирост экной воды. Возможно, это связано с влиянием процесса

Причины описанного изменения экстинкции света во-

А. Н. Иотаппи измерил изменение дисимметрии расзеянного света водными растворами сульфата кальция врастает. Влияние магнитной обработки воды, содержащей опредентрацией 2 г/л, вызванное их магнитной обработсой. Измерения интенсивности І рассеянного света протверждено также и Г. М. Ивановой и Ю. М. Махневым вета от гелий-неонового лазера с длиной волны 632,8 нм гропускали через нейтральный светофильтр и конден-

^{* 1} $CM \cdot M^{-1} = 1 OM^{-1} \cdot M^{-1} = 10^{-2} OM^{-1} \cdot CM^{-1}$

сорную линзу; непараллельность светового потока уменьшалась точечной диафрагмой и колиматориой линзой. Светоприемником служил фотоэлектронный умножитель ФЭУ-51. Точность измерений была не ниже 1%. Магнитную обработку проводили двенадцатиполюсным аппаратом. Измерення выполняли через 20 мин после обработки. Результаты приведены ниже:

Напряженность поля, кА/м (Э)	$t_{45^o} H_{135^o}$
Бидистиллят	
167,2 (2100)	1,00
Раствор сульфата кольция 167,2 (2100) 79,6 (1000) 39,7 (500)	1,07 1,05 1,02

обработка стимулирует образование ассоциатов понопсиь гидратации понов можно по теплоте гидратации обработка стимулирует образование исстанувательно образование изменению энтальнии), изобарно-изотермическому по-(что может приводить к уменьшение сему полочках).

Магнитооптический эффект Фарадея

Поворот плоскости поляризации монохроматическог підратацию понов. светового излучения при прохождении через прозрачно светового излучения при продолжение в магния влияния магнитной обработки на степень гидратаимеет полиэкстремальный хариого изменения, авторы пред гидратных оболочках сжимается меньше, чем в объевозможные причины данного изменением структуры не. Используя ультразвуковой анализатор скорости типа

створа, связанного е изменением гидратации нонов, уменьшением диссоциации растворенных веществ и дополнительным растворением атмосферных газов.

Гидратация ионов

Уже в нервых работах высказывались предположения о том, что магиптная обработка может оказывать влиятые на гидрагацию понов водных систем (Дж. Пиккарди, П. К. Лопырев, В. Н. Миневко и др.). По эти высказывания посили предположительный характер [34] и пуждались в экспериментальном подтверждении.

Гидратация нопов оказывает очень сильное влияние на свойства растворов и кинетику многих физико-химических (и, следовательно, технологических и биологических) процессов. Поэтому установление влияния магнитной обработки растворов на гидратацию ионов имеет Эти данные позволяют полагать, что магнитна принципиальное значение. Количественно оценить стемолекул воды, ванфлековскому парамагнетизму и др. Пока имеются результаты только двух довольно надежных экспериментальных исследований, свидетельствующих о том, что магнитная обработка заметно влияет на

1. В. С. Духанин и Н. Г. Ключников для установлевещество (в нашем случества поля, температ ции попов использовали ультразвуковой метод определенитное поле, зависит от напримента. Внервиния полож использовали ультразвуковой метод определеры и объемпоструктурных свойств вещества. Внервиния гидратных чисел нопов (вероятности нахождения ры и ооъемпоструктурных систем на магнитооптическу среднего числа постоянно присутствующих в данных влияние магнитной образовим в данных эффект Фарадея было установлено А. В. Смирновы условиях молекул воды вблизи нона). Хотя такое опреэффект Фарадея облю устанием парамагнетизма поподеление и является некоторым упрощением, но в первом эффект заметнее с возрастительным В. Е. Зеленкоприближении по гидратным числам можно судить о стедобавляемых к воде. Станов дифференциальными и пени гидратации понов. Этот метод основан на опреде-А. А. Упорова и толь проходящего света установ пении степени аднабатической сжимаемости растворов мерениями интенсивности пропитического эффекта дло скорости ультразвука [19, с. 70—73] (метод А. М. Пали, что изменение магиличен воды составляет 8—20% [33]. По-видимомынского). Степень адиабатической сжимаемости в знаомагниченной воды составляет в ститикции света. Завительной мере зависит от изменения (даже незначиэто связано также с изменения (даже незначиенмость эффекта от напримента зарактер. Проапализпровуюлекулярных взаимодействий. Принимается, что вода

УЗАС-7, определяли скорость распространения ультразвуковых воли в термостатированиом растворе. Одновре менно определяли плотность раствора, необходимую для расчета. Опыты проводили с хлоридами лития, калия

магиня, кальция, железа и др.

Экспериментально установлено, что электромагнит ная обработка заметно влияет на гидратацию нонов При этом гидратация диамагиптных нопов уменьшается что же касается парамагнитных нонов, то для пих па блюдается тенденция к увеличению гидратации. Значь тельные изменения гидратации понов наблюдаются разбавленных растворах, в которых присутствуют и ны — стабилизаторы структуры: наиболее гидрофильнь ноны (Li+, Mg²⁺, Ca²⁺) и ноны, способные к образовани и Н. Г. Ключников пришли к выводу, что омагинчиван дистиллята. приводит к пекоторому «разрыхлению» структуры вод ла долгоживущих «мерцающих» групп.

структуры чистой воды. Если ионы обладают диамагия восприимчивости водных систем. ными свойствами (как и растворитель—вода), то степе

н их сочетаниям.

омагинчивания подтверждено И. Я. Подчерняевь стся средиим, вычисленным по семи спектрам.

Для приготовления раствора бикарбоната кальция СаО хи растворяли в дистилляте (тройная перегонка в режиме парения, удельная электропроводность 0,15 мСм·м-1 при 18°С), через который пропускали двуокись утлерода. Пеобходимая концентрация Са (НСО3)2 достигалась последующим разбавлением. Коллондный раствор железа получали фильтрацией суспензии измельченного магнетита, приготовленной на том же дистилляте. Содержание железа контролировали по диамагинтной воспринмчивости, которая для приготовленнопы (Lr, год , ст.) в ст. Духани пого раствора была на 15% меньше воспринминвости

Электромагинтную активацию воды и растворов осусопровождаемому ее упорядочением и увеличением чи ществляли в устройстве трансформаторного типа при скорости течения жидкости 0,6 м/с и напряженности поля долгоживущих «мерциональ» гла и парамагия 135 кА/м (1700 Э). При выборе оптимального режима ных нонов можно попытаться связать с изменение активации руководствовались изменением магнитной

Ширину лиший резонансного поглощения ПМР исслепыми своиствами (как и рассторинения структуры вод дуемых водных систем измеряли спектрометром широгидратации попов по мере устрометром широ-будет уменьшаться. Ионы с большей днамагшитной во ких линий типа РЯ-2301 (разрешающая способность оудет уменьшаться. Поны с основность приничивостью (K+, Cs+) разрушают структуру воды 2·10-6, чувствительность 4·10²⁰ ядер дейтерия при отнопочти не влияют на изменение ее свойств после магш шении сигнал— шум 50:1) при рабочей частоте 40 МГц. почти не влияют на изменение в этом процессе болык Результаты измерений спектров исходных и активиророль принадлежит не только отдельным видам нопов, ванных водных систем, записанные через 5 и 30 мин после активации, приведены в табл. 2. Каждое приведених сочетаниям.
Изменение скорости ультразвука в воде после пос значение шприны линии и стандартной ошибки явля-

омагничивания подтверждено и П. М. Сидорченко [19, с. 102—103]. Из габл. 2 видно, что дистиллят по сравнению с 2. В. Е. Зеленков, В. И. Классен, В. К. Кульсарт нетинными растворами дает более широкую лишно. Каи А. А. Мусина исследовали изменение протонно-маги кого-либо влияния электромагнитной активации на хан А. А. мусина исследовали извенения вальция. Изверактер ПМР дистиллята на данном спектрометре обнаного резонанся растворов отпартивной при времени редак ружить не удалось. Сужение линий ПМР природной воно, что шприна лини для запиодействием молекул. Чем си ды (общее солесодержание до 300 мг/л) и раствора ции и определяется взаимоденского ямр. Онвоикарбоната кальция гонорит о том, что вводимые поны нее гидратация понов, тем шире лишия ЯМР. действуют разрушающим образом на квазикристаллическую структуру воды. Молекулы растворителя становят-Это позволяет предполагать, что именно такие поны при пологичества более подвижными, более свободными. Электромаг-цитной обработке оказывают влияние на различные технологичества да тистими. пиния активация вызывает еще большее сужение линии

проводили с прпродной водой (преобладающие компоненты: $Ca^{2+} = 50$ мг/л и $HCO_3 = 200$ мг/л), растворами бикарбоната кальция близких концентраций и раствором коллондного железа [19, с. 62-67].

процессы.

Таблица 2. Влияние магнитной обработки воды иа характер протоино-магнитного резонанса

(I A/M 0,0126 3)

	Ширина линии ПМР, А/м				
Водная система	неходная	после 5 мин актинации	после 30 мин активации		
Дистиллят Природиая вода Раствор Са(HCO ₁) ₂ Коллондный раствор железа	$\begin{array}{c} 320 \pm 0, 24 \\ 229 \pm 0, 22 \\ 189 \pm 0, 72 \\ 302 \pm 0, 80 \end{array}$	$\begin{array}{c} 320\pm0,24\\ 204\pm0,64\\ 170\pm1,36\\ 378\pm2,09 \end{array}$	$\begin{bmatrix} 320 + 0, 24 \\ 204 \pm 0, 48 \\ 166 \pm 0, 96 \\ 298 \pm 0, 72 \end{bmatrix}$		

поглощения, т. е. происходит дальнейшее разрушение структуры воды, что приводит к увеличению числа свободных мономерных молскул.

Уширение линии резонансного поглощения в коллондном растворе ферромагнитных окислов железа объясияется появлением неоднородностей в магнитном поле спектрометра. Электромагнитная активация, вызывающая намагничение и коагуляцию частиц, приводит к резкому уширению сигнала ПМР, а укрупнение ферромагнитных частиц обусловливает более заметную локальную неоднородность поля. Однако коагуляция приводит к тому, что такой коллондный раствор становится пеустойчивым; укруппенные частицы, по-видимому, выпадают из раствора, так как через 30 мин ширина резонансной линии становится близкой к ширине линии дистиллята.

Несмотря на то, что электромагинтная активация в обопх случаях приводит к сужению линии ПМР, сужение резонансной линии природной воды сразу после активацип (аналогично сужению линии для раствора бикарбоната кальция) говорит о том, что основную роль в механизме активации играет дегидратация нонов.

Для количественной оценки изменения гидратации ионов при электромагнитной активации ПМР-спектры исходного и активированного внешним полем растворов бикарбоната кальция были записаны на спектрометре высокого разрешения ZKR-60 (разрешающая способность 5·10-9, отношение сигнал—шум линий 1%-ного раствора этилбензола 20:1, точность градупровки 1,2 Гц, рабочая частота 60 МГц) относительно гексаме

тилдисилоксана. Основные результаты измерений припедены в табл. 3. (каждое значение является средним из трех илмерений спектров).

Из табл. З видно, что химический сдвиг в спектре раствора бикарбоната кальция довольно заметно отличаетея от химического сдвига в спектре дистиллята. По сравнению со сцектром дистиллята резонансная лишия в

Таблица 3. Влияние магиятной обработки водных систем на химический сдвиг

	Химический сдвиг					
Водная система	Гц	мли—1	скорректи- рованный с учетом магнитной воспринмчи- вости, мли			
Дистиллят Исходиый раствор Са(НСО ₃) ₂ , 183 мг/л Активированный раствор Са(НСО ₃) ₂ , 183 мг/г	310 300 297	5,166 5,000 4,950	- 5,249 - 4,851 - 4,706			

спектре раствора сдвинулась в сторону более сильного поля. Известно, что сильная поляризация, вызываемая малыми поцами, приводит к сдвигу сигнала ПМР в сторону слабого поля, а вызываемая крупными ионами, обладающими большей способностью разрушать квазикристаллическую структуру воды, приводит к сдвигу резонаисного сигнала ПМР воды в сторону сильного поля. Следовательно, в нашем случае вводимые ионы действуют разрушающим образом на структуру воды (при выводе понов результаты аналогичны результатам ЯМР спектроскопии широких линий).

Искажение квазикристаллической решетки приводит к появлению большего числа мономерных подвижных молекул растворителя. Это соответствует представлениям О. Я. Самойлова об отрицательной ближней гидратации пекоторых понов. К таким понам относится, очевидпо, пон НСО,, так как гидратация пона Са2+ происходит так же, как обычно, т. е. подвижность молекул воды вблизи пона Ca²⁺ уменьшается.

Инфракрасные снектры поглощения

Электромагинтная активация растнора приводит к дополнительному сдвигу сигнала НМР и сторону силь ного поля, что эквивалентно появлению дополнительного значительного количества мономерных молекул. Изменение химического сдвига после электромагнитной актива ции раствора Са (НСО3) 2 может быть вызвано рядом причии. Изменение днамагнитной восприимчивости раствора в этом случае не является такой причиной. В табл. З приведен также химический едвиг, скорректированный с учетом магинтной восприимчивости раствора, измерения которой проводили одновременно.

Таким образом, изменение химического едвига не может быть следствием изменения концентрации понов HCO₃ и Ca²⁺ в растворе, так как результаты определения содержания бикарбоната кальция в растворе показали, что концентрация понов НСО₃— и Са²⁺ при данном

режиме активации оставалась неизменной.

вследствие еще большего разрушения структуры воды, Однако данные табл. З показывают, что электромагнит- изменения собственно воды в присутствии примесей. ная активация не влияет на дистиллят, т. е. вряд ли этот ческий сдвиг.

ной в гидратные оболочки.

гидратации понов кальция изменяется на 30-36%.

свойствах.

Применение инфракрасной спектроскопии для оценки изменения свойств поды после магнитной обработки очень перспективню. Этот метод, основанный на квантовом эффекте резонаненого поглощения света веществом, находит инрокое применение в исследованиях молекулярной структуры жидкой воды. Однако при использовании этого метода волинкают принциппальные трудности. Не зная детально структуру воды, затруднительно использовать метод теоретического моделирования. Размытость колебательных полос жидкой воды мешает получению большинства спектральных характеристик. Сильное поглощение во всей области основных колебаини заставляет работать со слоями жидкости микронной толщины, что пензбежно снижает точность измерений. Все это обусловливает необходимость проведения исследований на высоком профессиональном уровне. Сделан-Дополнительный химический сдвиг возможен также пое до сих пор отвечает лишь начальной стадии исследований. Тем не менее первые полученные результаты т. с. при парушении связей между молекулами воды. заслуживают винмания, поскольку они характеризуют

Уже первые опыты, проведенные с тонкими слоями фактор вносит существенный вклад в отмеченный хими- воды, позволили отметить некоторые необычные изменения ИК-спектров водных систем, подвергнутых маг-Наиболее вероятно, что изменение химического сдви- питной обработке [35]. Однако возможность точного га обусловлено уменьшением количества воды, связан- поддержания толщины столь тонкого слоя воды (3 мкм) казалась нам соминтельной. Поэтому были проведены По изменению химического сдвига можно оценить, еще две группы опытов с ослаблением ноглощения воды насколько изменилась степень гидратации понов в ре- в области валентных колебаний, что достигалось призультате активации. Орнентировочные расчеты, приве- менением раствора воды в подходящих растворителях. денные в работе [19, с. 62-67], показывают, что степень В качестве растворителя применяли тяжелую воду [35] и ацетопитрил [36]. Больное число измерений, выпол-Таким образом, из апализа ЯМР спектров следует, пенных в течение нескольких лет, позволило установить что нарушение квазикристаллической структуры воды, определенное увеличение поглощения в области валентвызванное присутствием понов, после магнитной обра- ных колебаний воды. Статистически достоверные реботки еще более усугубляется. Происходит увеличение зультаты получены и при проведении экспериментов в отрицательной и уменьшение положительной гидратации среде различных газов. Однако следует отметить, что во соответствующих попов, увеличивается число свободных всех случаях наблюдались кратковременные 5—10-дневмономерных, более подвижных молекул воды, и, как ные перподы, в которые магнитная обработка не отраследствие, возрастает активность такой водной системы, жалась на ПК-сиектрах. Подобные результаты были что пензбежно отражается на ее физико-химических отмечены и в работе [37]. Правда, в последнем случае режим обработки не был оптимизирован.

Несмотря на все методические педочеты, можно вылелить две группы фактов, позволяющих считать, что магинтная обработка поды, содержащей иримеси. влияет на ее ИК-спектр. Результаты опытов [35], проводимых последовательно в течение 2 суток, один за другим с магнитной обработкой и без нее, показали, что во всех случаях поглощение воды после обработки было выше, чем без обработки (рис. 3). Другая закономер-

Рис. 3. Влияние магнитной обработки раствора воды в тяжелой воде на оптическую плотность ($v=3450 \text{ см}^{-1}$).

ность заключалась в том, что статистически достовернос увеличение поглощения с течением времени самопроизвольно снижалось (рис. 4).

Следует отметить, что при всех возможных инструзакономерности не могут быть случайными.

Впоследствии это принципиально было подтверждено высококвалифицированными исследованиями А. В. Ка рякина с сотрудниками по сложной дифференциальной методике. В каналы применяемого спектрометра СФ-в помещали кюветы с водой, имеющей разную температу ру. В отличие от наших прежних опытов, в этих опытал

синмались дифференциальные спектры поглощения воды и обергонной области. Магинтная обработка тоже была своеобрадной и, по-видимому, не лучшей: бидистиллят помещали на 2 ч в постоянное магнитное поле. Дифференциальный спектр поглощения омагниченного били-

Рпс. 4. Изменение поглощения в области v=3450 см-1 в зависимости от времени, прошедшего после магнитной обработки.

стиллята по отношению к обычному приведен на рис. 5. Эти опыты показали, что «...омагииченная вода по структуре близка к талой. Данный вывод находит подгверждение в работе [35], в которой установлено усиле-

Рис. 5. Дифференциальный спектр поглощения омагинченного бидиспилята по отпошению к обычному (у - частота).

ние интенсивности поглощения воды при 3450 см после магнитной обработки» [38]. В этой же работе [38] отмементальных и методических погренностях отмеченные чено, что эффект наблюдается только в том случае, если в воде растворен кислород. Такой вывод является весьма важным.

Г. Д. Урываева и М. И. Татаринцева установили, что магнитная обработка воды оказывает влияние на интенсивность поглощения в области деформационных колебаний, что приводит к некоторому увеличению интенсивпости поглощения в области либрационных колебаний (межмолекулярных колебаний каркасных молекул воды) и появлению полосы поглощения с максимумом в области 1250 см. [19, с. 178].

Были проведены опыты по изучению влияния магнитной обработки воды, содержащей добавку — стабилизатор структуры, на ИК-спектр. В качестве такой добавки был выбран этплоный спирт. Смесь его с подоб

Рис. 6. Спектры водного раствора этилового спирта: a-48% спирта, 52% воды; b-96% спирта, 4% воды; b-96% спирта, 52% воды; b-96% спирта, 4% воды; b-96% спирта, 4% воды; b-96% спирта, 52% воды; b-96% спирта, 52% воды; b-96% спирта, 4% воды; b-96% спирта, 52% воды; b-96% спирта, 4% воды; b-96% спирта, 52% воды; b-96% воды; b-96% спирта, 52

обладает особенно сильно развитыми водородными свя зями. Опыты проводили методом многократного пару шенного полного внутреннего отражения, не требующим ни тонких слоев воды, ни растворения ее в растворите лях. Правда, этим методом фиксируется не само погло щение света, а более сложная характеристика — функ ция действительной и минмой части комплексного пока зателя преломления. Результаты опытов приведены н рис. 6 [39], из которого видно изменение спектра в областях валентных и деформационных колебаний.

Во всех рассмотренных опытах применяли жидку воду, в которой трудно наблюдать вращательную стру туру молекулярных спектров, так как вращение молеку или заторможено их взаимной связью, или уровн

сильно смещены, и получение четкого спектра становится пенозможным. Вместе с тем, выявление изменения пращательных колеолини представляется весьма нажным. Для наблюдения изменений чисто вращательных спектров необходимо экспериментировать с газообразными веществами в далекой области инфракрасного днаназона. В этой области нары воды имеют очень сложный и многообразный спектр поглощения, который несет в себе разпообразную информацию. Известно, что вращательные спектры определяются ориентацией ядерных синнов, структурой молекул и характером их взаимосвязи.

С. Т. Усатенко, В. И. Морозов и В. И. Классен песледовали пары бидистиллята на спектрометре Fis-3 «Нітасну» в интервале 400—60 см⁻¹ (разрешающая способность 0,5 см⁻¹, воспроизводимость по волновому числу ±0,3 см⁻¹). Кювета для газов имела окна из фторопласта. Предварительными опытами были подобраны напряженность магнитного поля и скорость в нем бидистиллята, при которых изменения спектра были наиболее значимыми (напряженность магнитного поля 415 кЛ/м или 5200 Э и скорость бидистиллята 0,6 м/с).

При проведении опытов газовую кювету заполняли парами бидистиллята, подвергнутого или не подвергнутого магнитной обработке. Спектр записывали через 1-1,5 ч после обработки. На рис. 7 приведены характерные спектры наров воды в отсутствие магнитной обработки и после нее. На рисунке показаны только те участки спектрограмм, на которых отмечены наиболее существенные изменения. Спектры паров исходной воды сверяли с калибровочной спектрограммой, прилагаемой к прибору Fis-3. Разпость между параллельными определениями не превышала 2%. Как видно из рис. 7, существенные изменения спектра наблюдаются в областях 327—323, 282—276 и 111—60 см⁻¹. Изменения отдельных шиков и интенсивностей достигают 15%. Наблюдениями в течение ряда лет отмечено, что в марте апреле вращательные спектры наров воды, как исходпой, так и обработанной, меняются [40].

Нолученные на начальном этапе данные о влиянии магнитной обработки на ИК-спектры воды не позволяют нока еще сделать конечные выводы о характере изме-

Рис. 7. ИК-спектры наров обычного (а) и омагинченного (б) биди стиллята.

пения структуры воды. Пеобходимо продолжить исследования и этом направлении. Однако имеющиеся уже данные свидетельствуют об определенном влиянии магнитной обработки воды, содержащей примеси, на ее ИК-спектры. Следует отметить появление первых теоретических исследований в этом направлении, в которых обосновывается возможность изменения ИК-спектров омагииченной поды и вероятность обпаружения таких изменений в дальней ИК-области (0—800 см.) [19, с. 18—22].

Магнигная восприимчивость

Влияние магнитной обработки на это свойство дистиллированной воды и более концентрированных растворов исследовали различными методами.

В. Е. Зеленков и Ю. К. Чернов воспользовались модифицированным методом Квинке, основанным на измеренин перемещения столбика жидкости в магнитном поле [41]. Прибор обеспечивал точность измерений около 1%; абсолютное значение средней квадратичной ошибки составило 0.3 относит. единицы. Тщательное исследование влияния температуры на показания прибора показало, что при ее повышении с 20 до 25°С эти показания не выходят за пределы инструментальной оннови. Во всех дальнейших опытах температура находилась в этих пределах. Объектами исследования были: а) бидистиллят с удельной электропроводностью 0,26 мСм м 1; б) дистиллированная вода с удельной жиектропроводностью 1,3 мСм-м⁻¹ и в) природная вода* с удельной электропроводностью 410 мСм м. Магнитную обработку воды проводили следующим образом. Стеклянный сосуд с водой вращали в магнитиом поле соленонда, орнентированном вдоль оси вращения. Ток поступал в соленонд через однополупериодный выпрямитель, поэтому напряженность магнитного ноля достигала 400 кА/м (5000 Э). Вращаясь в пульспрующем магшитном поле, вода многократно пересекала его силовые линии.

Многими опытами было установлено, что при питаши соленоида постоянным током и переменным невып-

В г. Алма-Ата.

ние магинтной поспринмчиности воды было незначи замедленное самопроизвольное его исчезновение. Времы тельным. После магнитиой обработки изменение магнит парастания эффекта уменьшается с увеличением стеченой восприимчивости растворов является экстремально ин чистоты воды. Время релаксации возрастает для вофункцией трех переменных: частоты вращения, времен ды, содержащей большее количество примесей (заметим,

рямленным при отсутствии вращения жидкости измене респое нарастание эффекта после обработки, а затем

питной обработки при разной напряженности магнитного поля: 1 — бидистиллят; 2 — дистиллят; 3 — природная вода

A), OITH.CU. Время, ч

Рис. 8. Изменение магнитной воспринмчивости воды Δχ после маг Рпс. 9. Изменение магнитной воспринмчивости воды Δχ после магингной обработки:

і — бидистиллят; 2 — дистиллят; 3 — природная вода.

обработки и напряженности магнитного поля. Завис мость магнитной восприимчивости различной воды о напряженности магнитного поля (при частоте вращени 27 об/мин и продолжительности обработки 10 с) прива дена на рис. 8. Каждая точка представляет собой сред ною величну на восьми намерений.

Из рис. 8 видно, что парамагнетизм природной водь периодически изменяется с ростом напряженности маг интного поля (в условиях опыта период осцилляции бы равен 5,6 кА/м или 70 Э). В результате магнитной обра ботки такая вода может стать как более нарамагии лированной воды с уменьшением концентрации пост ронних нонов происходит только увеличение магинтис восприимчивости, и полнэкстремальность слабее.

На рис. 9 показано изменение магнитной восприи чивости воды с течением времени. Отмечено очень инг

что подобное изменение диамагнитной восприимчивости воды со временем после ее магнитной обработки отмечено также С. Т. Усатенко и В. И. Морозовым [40]).

На рис. 10 показана качественная зависимость магвитной воспринмчивости наиболее чистой воды 1 в момент магинтной обработки от концентрации кислорода и ней. При магинтной обработке поды в герметичном, полностью заполненном сосуде ее магинтная воспринмчивость изменяется при изменении напряженности магнитного поля в пределах 8—11,9 кA/м (100—150 Э). Если вода контактирует е воздухом, то влияние магинтной, так и более диамагнитной. При обработке дисти ной обработки начинает проявляться уже при напряжеппости поля 4 кЛ/м (50 Э). Предварительное насыщение воды кислородом естественно отражается на выражен пачальном значении магинтной восприимчивости воды.

Поскольку вода, подвергнутая магнитной обработке в отсутствие контакта с воздухом, уже содержала опресудить о его роли в достижении максимального эффекта гозволяющему фиксировать ее изменение порядка магшитной обработки. Но из сопоставления кривых / 15-10-11. При этом были получены результаты, близкче 2—1 (рис. 10) видно, что магинтная обработка способст к приведенным выше. Наиболее интересные данные повует растворению кислорода в воде. Изучение новеде лучены с дистиллированной водой, электропроводность ния кислорода при магнитной обработке воды представ которой составляла 0,199 мСм·м-1. В качестве основных ляет существенный интерес.

Рис. 10. Зависимость магшитной восприимчивости воды после магиит пой обработки от копцентрации в ней кислорода: 1— контакт воды с воздухом отсутствует; 2— имеется контакт с воздухов КОТОРОЙ ОБУСЛОВЛИВАЮТ АПО-3— барботаж кислорода при 18 °C; 4— то же, при 10 °C

В работах [42, 43] описаны результаты исследовани области температур). изменения магнитной восприимчивости растворов мето дом Гуи. Проведенные опыты позволили установить, чт новьев [32, с. 72—75] для после магнитной обработки диамагнетизм дистиллира определения магнитной проницаемости технической водиамагнетизма сохраняется для растворов сульфатов понижается, а концентрированных — возрастает. Зави ри сердечинка катушки. симость магнитной восприимчивости от напряженност экстремальный характер.

В. К. Максимов, В. Л. Чернобай и В. Н. Классе провели опыты с растворами Na₂SO₄, CaSO₄, Na₂CO

примесей в воде присутствовали попы Mg2+ (0,81 мг/л), HCO_{3}^{+} (4,3 мг/л) и следы общего железа (\approx 0,08 мг/л). Опыты проводили при 20-45 °C (рис. 11). Как показали

результаты этих опытов, магнитной обработсвойстднамагнитные ва данного дистиллята усиливаются, причем наблюдается экстремальная зависимость от напряженности поля. Кроме того, после обработки заметно уменьшается аномалия при температурах около 35°С. Эти данные (публикуемые впервые) свидетельствуют о влиянии магинтной обработки на структуру воды (изменения малию вблизи точки Кюри, паходящейся в указапной

Э. М. Пинт, Г. А. Зн-

Рис. 11. Зависимость магштной воспримчивости дистиллята от температуры: 1 — без магнитной обработки; $2,\ 3,\ 4$ — после магнитной обработки при напряженности поля, соответственно 56, 104 и 88 кА/м (800, 1300 и 1100 Э).

ванной воды усиливается, причем это усиление сохрады, предварительно подвергнутой магнитной обработке, няется в течение 3—5 мин. Несколько дольше усилени применяли экранированный индуктивный датчик; точность отсчета индуктивности составила ±1 мкГ. Изменецинка, натрия и магния. Магнитная восприимчивост ние индуктивности было прямо пропорционально изменеразбавленных растворов сульфатов никеля и кобальт пию магнитной проницаемости воды, протекающей внут-

Опыты показали, что при магнитной обработке пополя, скорости потока и времени после обработки поси дем напряженностью 40 кА/м (500 Э) индуктивность датчика возрастает на 20 мкГ; при обработке же полем напряженностью 118 кА/м (1500 Э) — индуктивность уменьшается на 20 мкГ. Э. М. Пинт и Г. А. Зиновьев NaCl, FeCl₃, Co(NO₃)₂ и NiSO₄ в дистиллированной вод попытальсь тривнально объяснить эти результаты на-Магнитную воспринмчивость измеряли по методу Гун магничиванием частиц железа (в воде было около

2 мг/л железа). Тогда остается пенопятным, как объяс нить снижение магнитной проницаемости при другої папряженности магнитного поля. По-видимому, такоє простое объяснение пельзя признать правильным.

Таким образом, всеми исследованнями влияния маг нитной обработки дистиллята и водных растворов и их свойства отмечено изменение их магнитной восприим чивости (несмотря на относительную слабость полей и кратковременность воздействий). Мнение же о том, что представляется весьма маловероятным обнаружить эф фект магнитной обработки воды, оказалось несостоя тельным при высокой точности измерений. В большинст ве случаев отмеченные изменения обусловлены примеся ми, но в ряде случаев возможно и изменением структурь воды под влиянием примесей.

Электропроводность

Электропроводность воды зависит от концентрации в подвижности нонов. Даже чистая вода характеризуется определенной электропроводностью, обусловленной ег диссоциацией на ионы гидроксила ОН- и гидроксония Н₃О+. Удельная электропроводность воды составляет 3,8 мкСм·м-і, а воды, контактирующей с двуокисы углерода воздуха, 80 мкСм·м-1. В литературе содержат ся весьма противоречивые сведения о влиянии магнит ной обработки воды (бидистиллята, дистиллята и т. д.) на ее электропроводность. Это можно объяснить зависи мостью электропроводности от множества факторов, в том числе от таких, как возраст воды и характер при месей. Электропроводность воды, полученной из нара всегда больше электропроводности поды, полученной изо льда [44]. Наши опыты показали, что свойства дви жущейся воды, в том числе и электропроводность, за метно отличаются от свойств неподвижной воды [45] С. Борди и Ж. Папеши [20] отметили, что перемешива ние воды в магнитном поле сказывается на ее электропроводности. Ниже приведены данные об изменени электропроводности бидистиллята после магнитной обработки в оптимальном режиме [19, с. 28], мкСм м-

Помер вробы		,	6	7	8	9
Перед магинной обработкой				306.3	238.6	252.9
После магнитной обработки			147,8	250,8	296,1	185,2

Как видно из приведенных данных, электропроводность носле обработки обычно понижается (что, кетати, исключает возможное влияние внесенных примесей примагнитной обработке). Между тем, именио загрязнениями воды О. П. Молоканов е соавторами объясияют именение электропроводности [12, с. 87—92]. Они обрабатывали очень чистую воду (электропроводность 4 мкСм·м⁻¹) при условии изоляции ее от полюсов магнитов и контакте с инми.

В. Е. Зеленков, А. А. Мусина и В. К. Кульсартов установили изменение (возрастание) электропроводности природной воды после магнитной обработки; в их опытах время релаксации составило 8—10 ч. Анализ частотных характериетик импеданса и фазового сдвига электродно-химической поляризации свидетельствовал о значительном увеличении подвижности иопов-зарядоносителей [46].

Следует отметить, что при измерении электропроводности вода подвергается слабым электромагнитным воздействиям, которые могут нивелировать последствия магнитной обработки.

Как уже отмечалось, магнитная обработка воды (с различными примесями) влияет на ее электропроводность, однако механизм такого воздействия может быть весьма различным. В частности, В. И. Миненко связывает это с изменением концентрации растворенных газов пли с уменьшением ионного произведения воды [34, с. 28].

Имеется публикация и о том, что магинтиая обработка дистиллята не оказывает влияния на его электропроводность [47]. Однако опыты, описываемые в этой работе, были проведены без должной оптимизации режима обработки (не варьировали напряженность поля, скорость потока и т. п.), но техника измерений при этом была высокой.

Диэлектрическая проницаемость

Этот параметр является важной и объективной характеристикой электрических свойств воды; ее измене-

ние после магнитной обработки отмечено во многих мости воды при движении в магнитном поле обусловлеизменения действительной и миимой частей диэлектрической проницаемости отмечены для водопроводи эй воды. Эти изменения наблюдаются при обработке воды сравнительно слабым магнитным полем (поля большей напряженности вызывают менее четкие изменения) и оптимальной скорости ее течения. Для льда, получениого из обработанной воды, отмечено изменение тангенса угла диэлектрических потерь [12, с. 228—230; 49].

П. И. Госьков, Г. С. Госькова, Г. А. Желтовский и В. А. Салихов [12, с. 74—79] оценивали изменение диэлектрических свойств воды после магнитной обработки фазометрическим и диэлектрическим методами. Первый метод основан на различии фазовых соотношений электромагнитных колебаний, прошедших через омагниченную и неомагниченную воду. Второй метод основан на различии свойств колебательного контура и емкости, образованной измерительным конденсатором, заполненным исследуемой водой. В обоих случаях отмечено изменение свойств воды, содержащей примеси, носле магнигной обработки. Жесткость воды изменялась в пределах 6,5-3,5 мг/л. Этими опытами также установлена полиэкстремальная зависимость диэлектрических свойств от напряженности магнитного поля.

В. Е. Зеленков, А. А. Мусина и В. К. Кульсартов установили, что магнитная обработка природной воды приводит к уменьшению диэлектрической пройнцаемости. При этом также отмечено смещение критической частоты аномальной дисперсии диэлектрической проиицаемости в высокочастотную область, характерную для чистой воды (частота порядка 1010 Гц). Это свидетельствует об уменьшении периода собственных колебаний молекул воды и о приобретении ими большей свободы (по-видимому, это объясняется меньшей гидратацией ионов и их ассоциатов) [46].

Б. Е. Баталин, основываясь на теоретическом анализе, считает, что увеличение диэлектрической проницае-

работах, например в работе Д. И. Уманского [48] но поляризацией се молекул [50]. В присутствии солей, Г. Эльзбутас, Т. Хверенцае и К. Саспаускае подпергали способных гидролизоваться, увеличение диэлектрической магнитной обработке дистиллированную воду (удельная проинцаемости должно ускорить реакции гидролиза, что электропроводность 2,1-10-4 См·м-1) и водопроводную в свою очередь должно привести к увеличению числа воду (удельная электропроводность 0,048 См·м-1, зародышей твердой фазы. Этим и объясияется послеобщая жесткость около 4 мг-экв/л). Наиболее четкие действие магшитного поля. Результаты большого числа опытов, проведенных Б. С. Баталиным с солями NaCl, CaSO₄ · 211₂O н FeSO₄, добавляемыми к дистилляту, пропускаемому через магнитное поле, подтвердили еделанные им теоретические предпосылки.

Вязкость

О влиянии магнитной обработки водных систем на их вязкость существуют разноречивые мнения. Так, В. И. Миненко с соавторами отмечают возрастание вязкости омагниченной воды на 3-4% [51], Д. Ф. Файзуллаев, С. Джурабеков, А. А. Шакиров и С. Абидов — ее уменьшение [52]. Такое различие, по-нашему мнению, во многом зависит от точности метода измерения вязкости, особенно — от режима течения воды в вискозиметре и от некоторых обычно не учитываемых факторов, влияющих на структурно-чувствительные свойства воды.

Влияние конструкции вискозиметра на точность измерения отчетливо прослеживается при измерении вязкости талой воды. Еще Е. Линдгрен (E. R. Lindgren) отметил влияние диаметра трубки вискозиметра на результаты измерения. И. К. Никитин с соавторами при измерении вязкости талой воды капиллярным вискозиметром не обнаружили ее повышения, при измерении же вискозиметром Геплера они отмечают существенное увеличение вязкости, самопроизвольно снижающейся до обычной в течение 3—6 суток [53], что еще раз свидетельствует о структурной релаксации воды.

Имеются сведения о том, что под воздействием магнитного поля пузырьки газа в воде, находящейся в стеклянном капилляре, при очень небольшом градиенте давления (50-100 Па) перемещаются медленнее по сравнению с их перемещением в отсутствии поля [12, с 59-64]. Очевидно магнитное поле влияет не только на объемную вязкость воды, но и на физико-механические свойства се тонких пристенных слоев. В работе отмечена необходимость строгого соблюдения одного того же времени выстаивания воды перед опытами спокойном состоянии. Также необходимо выдерживан постоянным «возраст» воды — время носле ее конден сации. Замечено, что трехдневная вода наиболее под вержена воздействию магнитного поля. Возможно, эт связано с ностепенным ее насыщением кислородом воздуха.

Опыты проводили с дистиллированной водой удельной электропроводностью 1,5—2,0 мкСм·м-1; напря женность магнитного поля составляла 111±1,6 кА/м (140±20 Э). Достоверно установлено, что под влиянием магнитного поля происходит заметное (на 1—2%) за медление движения пузырька. После прекращения воз действия поля эта аномалия самопроизвольно исчезает

При воздействии однородного постоянного магнитирго поля на покоящуюся воду вязкость ее не изменяется. Это отмечено В. Б. Евдокимовым и В. А. Зубаревым методом оценки поведения броунирующих частиц [54].

Химические реакции

В литературе имеются сведения о влиянии магнит ной обработки водных систем на кинетику химически реакций. В. С. Духанин в работе [55] приводит ряд на глядных и, по-видимому, надежных результатов. И изучено влияние предварительного омагничивания на разложение перекиси водорода в присутствии вольфрамата натрия. Эти данные свидетельствуют о значитель ном изменении скорости разложения после воздействия магнитного поля. Эффект зависит от напряженноси магнитного поля (рис. 12). Значения напряженности в экстремальных точках соответствуют результатам, наб людаемым при изучении влияния омагничивания из скорость ультразвука. Следовательно, изменение скорости разложения является следствием определенных изменений структуры системы вода — перекись водорода Образование своеобразных гидратов на основе водорожной связи, как показали Д. Г. Кнорре и Н. М. Эмануэль, может существенно влиять на ход химически реакций.

Недавно В. Патровский установил, что при магнит ной обработке воды в ней появляется небольшое количе ство перекиси водорода. При проведении опытов 1 л омагниченной воды замораживали почти полностью; в остаточной незамерзшей жидкости концентрировалась перекись водорода. Эту воду подкисляли. Для удаления свободного хлора добавляли хлорокись гидраксиламина.

Рис. 12. Влияние напряженности магнитного поля иа изменение скорости разложения перекиси водорода.

Затем вводили определенное количество иодата калия и 2%-ный раствор крахмала. По интенсивности голубой окраски количественно оценивали содержание перекиси волорода.

Как показали результаты опытов, в воде, прошедшей через магнитное поле силошным потоком, содержится $5 \cdot 10^{-5}$ % перекиси водорода. Та же вода, распыленная в том же поле воздушным потоком, содержала $1.7 \cdot 10^{-4}$ % перекиси водорода [56]. Автор полагает, что перекись водорода образуется в результате реакции воды с растворенным кислородом. Однако это маловероягно, так как эта реакция является очень энергоемкой. Возможно, в образовании перекиси водорода определенную роль играют свободные радикалы. Опыты В. Патровского, как нам кажется, имеют важное значение, но пуждаются в проверке.

Магинтная обработка также значительно влияет на каталитическое разложение перекиси водорода в присутствии нонов меди; степень влияния магнитной обработки зависит от их гидратации.

Магинтиая обработка значительно замедляет распад перекиси (по данным В. С. Духанина, это соответствует увеличению гидратации ионов меди после магнитной обработки).

Установлено значительное влияние предварительного омагничивания на скорость окисления щавелевой кислоты перманганатом калия. Эта скорость после магнитной обработки существенно возрастает. Любонытно, что свойства этой же системы, помещенной на длительное время в магнитном поле, не изменялись, т. е. система не подчинялась правилу Батнагара.

* *

Таким образом, уже накоплены обширные, достаточно надежные и хорошо согласующиеся между собой экспериментальные данные об изменении многих взаммосвязанных свойств гомогенных водных систем (включая и бидистиллят), подвергнутых магнитной обработке. При этом обычно отмечается экстремальная и полиэкстремальная зависимость изменения свойств от на пряженности магнитного поля и преимущественное влияние на эти изменения переменных полей. Подавляющее большинство эффектов характеризует изменения, обусловленные влиянием магнитных полей на примеси (прежде всего — ионы) в воде и зависящие от характера и концентрации этих примесей. Однако получены и другого рода данные, свидетельствующие о слабых изменениях свойств собственно воды. В ряде случаев отмечается плохая воспроизводимость опытов, что обусловлено, по-видимому, недостаточной стабилизацией всех основных факторов, влияющих на электромагнитную обработку водных систем.

Описанные в этом параграфе эффекты не сопро вождаются видимым образованием новых фаз. Но в большинстве случаев могут быть прямо или косвенис связаны с образованием ионных и молекулярных ассоциатов и высокодисперсной новой фазы.

2. ГЕТЕРОГЕННЫЕ СИСТЕМЫ

В наибольшей степени электромагнитная обработка влияет на гетерогенные водные системы или процессы связанные с фазовыми превращениями (растворением

кристаллизацией и др.). Достигаемые при этом эффекты наиболее заметны (что, возможно, является следствием своеобразного «умножающего» действия развитой поверхности раздела фаз) и, естественно, сохраняются большее время (в ряде случаев они необратимы). По мнению Н. В. Чураева, именно в этих случаях замедляется скорость перехода системы в равновесное состояние.

Поверхностное натяжение и адсорбция

Изменение поверхностного натяжения воды носле магинтной обработки объясняется отдельными авторами по-разному. Некоторые исследователи считают, что такого изменения вообще не происходит, либо оно является незначительным. В. И. Миненко с соавторами отмечают увеличение поверхностного натяжения 1—3 мН/м. В работе К. Джохи и П. Камат это изменение достигает 5 мН/м [57]. Они проводили опыты с чистой дистиллированной водой, находящейся в равновесии с газами воздуха (удельная электропроводность воды 85 мкСм⋅м⁻¹).

Причины такого несоответствия результатов, полученных в различных лабораториях, очевидно связаны с неконтролируемым присутствием в воде поверхностисактивных веществ, которые могут попадать из воздуха. А. Д. Кущенко и Л. И. Богуславский пе отметили влияния магнитных полей на поверхностное патяжение дистиллята [47]. Но они не оптимизировали папряженность магнитного поля и скорость течения в нем воды.

А. Н. Гребнев с соавторами показали, что магнитная обработка приводит к значительному изменению адсорбции ПАВ на границе раздела жидкость — газ. Опыты проводили с бидистиллятом (удельная электропроводность 100—200 мкСм·м-1), в котором растворяли гексадецилсульфат натрия. Концентрация раствора составляла $2 \cdot 10^{-4}$ и $4,0 \cdot 10^{-4}$ моль/л, т. е. была ниже и выше критической концентрации мицеллообразования — ККМ (для условий опыта эта концентрация была равна $3 \cdot 10^{-4}$ моль/л) [12, с. 133]. Поверхностное натяжение измеряли методом максимального давления при образовании пузырьков и тщательном термостатировании системы ($\pm 0,01$ °C). Статистическая обработка результатов показала, что коэффициент вариации измеренных значений находится в пределах 0,7-1,35 %, а

доверительный интервал с 95%-ной вероятностью со тат происходит не только после магнитной обработки ставляет 0,15-0,68 мН/м. Растворы суточного возрасть подвергали магнитной обработке, пропуская их со ско ростью 1,7—2,0 м/с через девять магнитных полей (варынрованием напряженности от 0 до 126 кА/м $(1600\ 9).$

Рис. 13. Зависимость поверхностного натяжения σ от напряженностн магнитного поля H:

I — раствор гексадецилсульфата натрия с концентрацией пиже ККМ; $2-\pi$ же, концентрацией выше ККМ; 3 — бидистиллят,

Рис. 14. Влияние магнитной обработки дистиллированной воды (1) и раствора гексадецилсульфата натрия (2) на размер пузырьков воздуха и количество увлекаемой ими воды (3):

n — число пузырьков; h — средняя толщина водной оболочки, увлекаемов

Проведенные опыты позволили установить, что магнитная обработка приводит к резкому изменению поверхностного натяжения раствора, причем это изменение находится в периодической зависимости от папряженности магнитного поля (рис. 13) и по абсолютной величине на порядок превышает возможную ошибку. Экстремальные точки кривых, отвечающих растворам с концентрацией ниже и выше ККМ, совпадают. Наиболее заметно влияние магнитной обработки на растворы, в которых концентрация поверхностно-активного вещества ниже ККМ; в этом случае поверхностное натяжение снижается на 13%; в более концентрированных раство рах оно уменьшается максимально на 10%.

Увеличение адсорбции ПАВ на разделе жидкость -

раствора, по и после добавления НАВ к ранее омагииченному дистилляту. Например, В. И. Миненко обнаружил значительное (на 6 8 мН/м) уменьшение новерхностного натяжения воды, в которую после магинтной обработки добавили соль четвертичного аммониевого оспонания, по сравнению с новерхностным натяжением воды с этой же добавкой, по не подвергнутой магинтной обработке [34].

Описанные результаты влияния магнитной обработки на адсорбцию гексадецилсульфата натрия на границе раздела жидкость — газ хорошо согласуются с данными, характеризующими изменение дисперсности пузырьков воздуха и их гидратированности [12, с. 139]. Это подтверждается следующими опытами. В раствор гексадецилсульфата натрия (4·10-4 моль/л) через капилляр днаметром 0,2 мм под давлением 6,7 кПа вводили пузырьки воздуха, которые в ходе опыта фотографировали и подсчитывали их число (погрешность измерений около 5%). Измеряли также количество воды, «присоединенной» к нузырькам и увлекаемой ими через слой пеполярной жидкости (пормального октана). Погрешность измерений также не превышала 5%. Результаты опытов, приведенные на рис. 14, показывают, что при магнитной обработке значительно изменяется как размер пузырьков, так и количество увлеченной ими воды. Эти характеристики изменяются также и при магнитной обработке дистиллированной воды (возможно это обусловлено неконтролируемым количеством ПАВ). Изменение степени адсорбции ПАВ на поверхпости омагинченного дистиллята сопровождается также изменением свойств мономолекулярных адсорбционных слоев. Прямые измерения, выполненные Габриелли и Фикалби, показали, что мономолекулярный слой пальмитиновой кислоты на поверхности омагниченного дистиллята имеет значительно меньшее поверхностное давление, чем на поверхности дистиллята неомагниченноro [58].

Следует также отметить данные С. Борди и Дж. Папеши, свидетельствующие об изменении поверхностного натяжения на поверхности раздела ртуть — раствор хлористого кальция; последний был подвергнут магпитной обработке до гонтакта со ртутью [20].

Влияние магнитной обработки раствора на степень адсорбции поверхностно-активных веществ на границе раздела твердое — жидкость исследовано в меньшей мере. Следует отметить результаты опытов В. И. Клас-

работки водного раствора олеата натрия на степень адсорбции последнего фосфоритом (1), доломитом (2) и кварцем (3),

сена, М. А. Орла, Н. Т. Цанкова и Р. А. Кабировой, позволившие установить раднометрическим методом (с контролем перманганатным методом), что магнитная обработка водного раствора олеата натрия способствует значительному увеличению степени закрепления этого реагента на поверхности частиц фосфорита, доломита и кварца. При этом макси-Рис. 15. Влияцие магнитной об- мальная степень адсорбции отмечается при определенной (но не максимальной) напряженности магнитного поля (рис. 15) [59].

Растворение

Влияние магнитной обработки воды на процесс растворения в ней различных веществ начали исследовать после получения многочисленных сведений о свособразном распаде накипи в паровых котлах при переводе их на питание омагниченной водой. В дальнейшем такж разрушение накини стало как бы индикатором удовлетворительной работы магнитных противонакинных устройств.

Первые лабораторные исследования влияния омагииченной воды на кинетику растворения накипи были проведены Б. П. Татариновым и Е. А. Кирий [30, с. 25]. Пробы накипи содержали 51,5% СаО, 34,4% СО2, 4,8% Fe₂O₃ и 1,5% MgO. Эти пробы кипятили в омагничелной и обычной водопроводной воде примерио 500 ч; нериодически пробы взвешивали. Результаты опытов, приведенные на рис. 16, свидетельствуют о значительно более быстром растворении накини в омагинченной воде,

В дальнейшем Г. И. Тихомиров [12, с. 283 – 288] провся тщательные эксн-рименты, нозволившие соноставить растворение накини в обычной и омагниченной технической воде (общая жесткость 0,4 мг-экв/л; концентрация понов, мг/л: $Ca^{2+} - 6.1$, $Mg^{2+} - 1.2$, $Na^{+} - 4.3$, $K^{+} -$ 0.7, $HCO_3^- - 15.8$, $SO_4^{2-} - 6.0$, $Cl^- - 0.5$; pH 7.12). Pacтворение стандартных измельченных проб котельной

накини проводили нараллельно в обычной и омагииченной (в онтимальном режиме) воде, с полной идентификацией теплового и гидродинамического режимов. Через каждые 2 ч регистри-Через каждые 2 ч регистрировали: рН, жесткость, электропроводность и оптическую илотность осветленного раствора. Результаты опытов показали, что растворы в омагниченной воле значительно светлее (топкие взвеен растворены), их жест- массы пробы накипи при кипякость, рН и электропроводпость значительно выше, чем в неомагинченной воде.

Рис. 16. Отиосительная убыль чении в обычной (1) и омагниченной (2) воде.

Другими словами, в омагинченной воде накипь растворяется гораздо быстрее, чем в обычной. Эта закономерпость нодтверждена Г. И. Тихомировым, который исследовал под микроскопом идентичные шлифы накипи, помещенные в обычную и омагниченную воду (рис. 17). В последнем случае отчетливо видно выщелачивание

шлифа.

О лучшем растворении в омагниченной воде карбонатов кальция и магния и других неорганических веществ свидетельствуют и данные П. С. Стукалова, Е. В. Васильева и Н. А. Глебова [60]. Улучшение растворения в омагниченной воде органических соединений установлено в работе А. Н. Гребнева с соавторами [12, с. 138]. В последней работе было исследовано растворение гексадецилсульфата и алкилсульфата натрия в бидистилляте в условиях строгого термостатирования. Концентрацию алкилсульфатов в растворе, осветленном центрифугированием, определяли титрованием бромистым цетилтри-

Рис. 17. Вид под микроскопом шлифов накипи после пребывання в дистиллированной воде обычной (a) и омагниченной (b).

метиламмонием. При этом установлено статистически достоверное увеличение на 20—70% растворимости* этих веществ в воде, причем зависимость процесса растворения от напряженности поля посит полиэкстремальный характер.

В. И. Классен, Р. Ш. Шафеев, Г. Н. Хажинская, Б. М. Корюкин и С. А. Стецкая выполнили большое число определений концентрации кислорода в бидистилляте (удельная электропроводность 190—80 мкСм·м⁻¹) до и после его магнитной обработки. Начальная концентрация кислорода была несколько ниже, чем при равновесии раствора с воздухом. Концентрацию кислорода определя-

Рис. 18. Зависимость копцентрации кислорода в воде, подвергнутой магнитной обработке, от напряженности поля и времени, прошедшего после обработки:

1—5 мин; 2—45 мин.

ли параллельно но методу Винклера и пирогалловым методом (по интенсивности окраниивания раствора, изменяющейся при взаимодействии пирогаллола с кислородом). Во всех случаях отмечено увеличение концептрация кислорода после магнитной обработки (рис. 18) [61]. Эффект более заметен при меньшей начальной концептрации кислорода (т. е. когда происходит растворение кислорода воздуха в воде). При

* В большинстве случаев речь идет об ускорении растворения; достижение равновесной растворимости не всегда контролировали. определении концентрации кислорода через 3 ч носле начала обработки увеличение ее не фиксируется. Следует отметить, что рассматриваемый эффект может быть следствием не только увеличения концентрации кислорода, но и новышения его химической активности.

Увеличение концентрации кислорода и, возможно, его активности оказывает влияние на многие физикоминические свойства воды, подвергнутой омагинчиванию: изменяется ее смачивающая способность, биологическая активность и др.

Повышение концентрации кислорода в воде после магинтной обработки прослеживается и по косвенным признакам, например, но ее бактерицидному действию, изменению характера ряда химических реакций. К таким же выводам пришли и Л. Н. Великанова, В. А. Смирнов и В. Д. Семченко; они подвергали магнитной обработке дистиллированную воду, насыщенную кислородом (барботажем в течение 30—90 мин) и получили результаты, близкие нашим. Используя метод Винклера, они обнаружили, что концентрация кислорода увеличивается с 28 до 32 мг/л. Полярографическим методом установлено еще большее увеличение концентрации кислорода в воде после магнитной обработки [62].

Следует отметить, что все имеющиеся сведения о влиянии магнитной обработки на концентрацию в воде кислорода позволяют предполагать, что при обработке происходит какая-то химическая активация растворенного кислорода. Об этом же свидетельствует и бактерицидное действие омагничениой воды. Молекулярный механизм этой активации подлежит дальнейшему выясненню. Возможно, что в этом случае большую роль играют радикалы, возникающие при магнитной обработке воды.

Интересные результаты получены Л. Н. Ефановым и А. И. Михайловым при исследовании ими влияния магнитной обработки бидистиллята (электропроводность 50 мкОм⁻¹·м⁻¹, содержание железа меньше 10⁻¹⁰ г/л) на растворимость нода. При тридцатикратном избытке нода (по сравнению с количеством, которое может растворяться в данном объеме воды) время достижения равновесия раствора составляет примерно 45 мин. При тщательном термостатировании и титровании раствором

тносульфата патрия с крахмалом определяли концентрацию раствора после 60-, 90- и 120-мин переменивания взвеси иода в воде. В отдельных случаях к воде передомагничиванием добавляли железо в виде раствора FeCl₃ или коллоидного раствора Fe(OH)₃. Результать опытов, приведенные на рис. 19, показывают, что в омаг-

Рис. 19. Влияние магнитной обработки дистиллированной воды и концентрации в ней железа на растворимость иода.

ниченном бидистилляте растворимость иода статистически достоверно возрастает. При добавлении железа влияние омагничивания ослабляется. Это свидетельствует о неправильности отнесения всех эффектов, наблюдаемых при магнитной обработке, к взаимодействию магнитного поля с примесями железа. Л. И. Авилова, С. С. Высотина, Л. Н. Ефанов и другие исследователя ноказали, что магнитная обработка влияет на растворимость в воде нитробензола [19, с. 146—149]. В. И. Клаесен, А. Н. Гребнев, Н. И. Каленкевич и В. И. Варикана отметили это применительно к мочевым камиям [19, с. 154—158].

Кристаллизация

Магнитная обработка водных систем пашла практическое применение прежде всего для ускорения кристаллизации в объеме, сопровождаемой уменьшением отложения солей па стенках. Различают кристаллизацик гомогенную и гетерогенную. В первом случае в отсутствие в воде микроскопических твердых частиц в отдельных участках объема возникают зародыши повой фазы

которые затем растут. Во втором, более распространенном случае, в воде заранее присутствуют частицы твердой фазы, играющие роль затравки.

Гомогенная кристаллизация происходит в три этапа: достижение пересыщения раствора, образование центров кристаллизации (зародышей кристаллов) и их дальнейший рост. Пересыщение раствора может быть общим и локальным, в отдельных его микрообъемах, что обусловлено флуктуацией концентрации солей. Для нальнейшего пересыщения необходимо создать условия, при которых происходит взаимная ассоциация нонов и молекул.

Пересыщенные растворы в обычных условиях могут долго сохраняться; кристаллизация возникает при введении затравки или механическом перемешивании, а также при ударе. Во время латентного периода кристаллизации возникшая твердая фаза не обнаруживается простыми оптическими средствами. Чтобы гидратированные ионы, скопившиеся в данном микрообъеме раствора, сблизились и образовали энергетически выгодные ассоциаты, необходимо создать определенные условия. При изучении нашей проблемы наибольший интерес представляет так называемый латентный (пидукциопный) период, во время которого образуются зародыши кристаллов и происходит их рост до заметных размеров.

Одним из таких условий является нарушение гидратной оболочки ионов. Отмечено (в частности О. Я. Самойловым), что центрами кристаллизации могут быгь достаточно большие ноны, обладающие отрицательной гидратацией. Согласно Л. Д. Кисловскому [63], клатратные водные структуры, стабилизированные гексааквакомплексами кальция и являющиеся большими метастабильными нонами, могут служить центрами кристаллизации. Зародыш новой фазы возникает скачком. Его размер должен превышать критический (во избежание обратного растворения). Чем выше степень пересыщеиня раствора, тем меньшими могут быть размеры зародышей. Однако эта проблема нуждается в дальнейшем изучении [64, с. 3-17]. Скорость роста зародыша зависит от степени пересыщения раствора, природы кристаллизующегося вещества, подвижности ионов. При гетерогенной кристаллизации процесс сильно осложняется

природой затравки. Еще более сложным является меха низм сокристаллизации примесей.

Влияние магнитного поля на процессы кристаллизции исследовали неоднократно. В большинстве случае речь шла о кристаллизации в магнитном поле. В рабо

Рис. 20. Микрофотографии кристаллов CaCO₃, выделившихся при кипении воды:

a- без магнитиой обработки; b- после магнитной обработки

тах Вермайерна впервые кристаллизация исследован вне поля (последний обзор этих исследований дается в

работе В. Л. Чернобая [64, с. 57-80]).

Все исследователи отмечают, что результатами магнитной обработки являются: большая скорость образования кристаллов, меньшие их размеры и большее количество по сравнению с этими показателями при кристаллизации в обычных условиях (рис. 20). Приведен качестве примера результаты опытов Е. Ф. Тебенихики Б. Т. Гусева [65], пропускавших техническую воду искусственные растворы через магнитные поля с небольшой скоростью (0,1 м/с). Результаты опытов представлены на рис. 21.

Один из паиболее дискуссионных вопросов, касаю шихся влияния магнитной обработки па кристаллизацию, это — является ли необходимым присутствие грастворе парамагнитных коллоидных частиц окислов железа. Результаты ряда экспериментов показывают что изменение показателей кристаллизации пропсходи только тогда, когда в растворе присутствуют эти частицы. Наиболее четкие результаты получены в работе [65].

Были проведены опыты с раствором бикарбоната кальция, приготовленным на бидистилляте при практически полном отсутствии примесей железа. В этом случае пикакого изменения процесса кристаллизации после омагинчивания не наблюдалось. Развивая это направле-

ине, В. И. Катков и Е. Ф. Геоенихии [12, с. 271] 2831 полагают, что магинтиая обработка эффективна только при образовании ферромагинтных агрегатов, которые под действием пондеромоторных сил вызывают перемешивание и ускоряют кристаллизацию из пересыщенного раствора, а также играют роль затравок. В подтверждение они привводили суспензии магиетита Fe₃O₄ и окиси железа Fe₂O₃. При магинтной

В подтверждение они приводят результаты опытов таллов солей жесткости в поле с растворами, в которые зрения (а) и размеров кристаллов вводили суспензии магиетита Fe.O. и окиси желе-

обработке эти частицы коагулируют. Опыты также показали, что эти частицы могут служить центрами кристал-

лизации и могут значительно ее ускорять.

Л. М. Михельсоп связывает активирующее действие ферромагнитных частиц с изменением их активности [12, с. 268—273; 32, с. 3—61]. Между тем, имеются свеления о том, что влияние магнитной обработки на кристаллизацию не связано с присутствием в растворе желела в различных формах. Так, В. М. Соколов провел большое число опытов с растворами сульфата кальция в дистиллированной воде, в которые добавлял сульфат железа (0,5 мг/л) на разных стадиях процесса кристаллизации (табл. 4) [67].

Эти данные показывают, что при добавлении сульфата железа перед омагничиванием или после него эффект получается одинаковым. Но в присутствии железа процесс кристаллизации ускоряется. По-видимому, это связано с образованием золя гидроокиси железа, играющего рель затравки, т. е. в этом случае одновременно

Таблица 4. Влияние сульфата железа на кристаллизацию сульфата кальция из его раствора

Схема опыта	Концентрация пересыщенного раствора СаЅО4, при которой начинается кристаллизация С, г/л	Отношение С к концент- рации, соот- ветствующей насыщенному состоянню	Время от начала ист рения до начала кри таллизаци мин
Дистиллят - раствор → ис- нарение - кристаллизация	3,45-10,15	2,26	58
Дистиллят → сульфат желе- за → раствор → испареиие → кристаллизация	3,49±0,15	2,28	57
Дистиллят → омагничивание → раствор → испарение кристаллизация	3,40-1-0,15	2,26	58
Дистиллят → омагинчива- пис → сульфат железа→ → раствор →испарение → → кристаллизация	1,34±0,15	0,88	22,5
Дистиллят \rightarrow сульфат железа \rightarrow омагиичивание \rightarrow раствор \rightarrow испарение \rightarrow кристаллизация	1,35±0,15	0,88	23,0

происходит гомогенная и гетерогенная кристаллизация Многие наши попытки стабилизировать эффект магнитной обработки добавлением к воде железа (в разныформах) не дали положительных результатов. Об этом же говорит и В. И. Миненко. Известны случан уменьшения отложения инкрустаций из кислых (рН 1—1,5) растворов, пенасыщенных по железу (например, отложений фосфогинса из фосфорной кислоты). Присутствиколлоидных частиц железа в таких растворах является маловероятным.

Таким образом, присутствующие в воде ферромаринтные частицы в определенных условиях оказывают сильное влияние на результаты магнитной обработки Однако в ряде случаев при должной оптимизации состава воды и определенных условиях обработки эффект ег заметен и в отсутствии железа. М. П. Новчев в своег работе [68] также отмечает не обязательное присутстви железа. По-видимому, все зависит от конкретных условиях условия

ний опытов. Следует подчеркнуть, что и характер кристаллизации в присутствии затравки может эпределяться степенью гидратации понов, присоединяющихся к кристаллам затравки.

Другой дискуссионный вопрос состоит в том, обязательно ли достижение пересыщения раствора перед магничной обработкой. Ряд авторов полагают, что перавновесность раствора, пеобходимая для эффективного омагинчивания, достигается только при пересыщении раствора солей. Отметим, что отсутствие равновесия может определяться и другими причинами (это рассмотрено подробнее в главе 1).

Следует подчеркнуть, что влияние электромагнитного поля на процесс образования фаз обнаруживается и в тех случаях, когда ассоцируются не ионы, а молекулы, например, при замерзании воды (образование зародышей льда) [69]. После действия поля замерзание пропсходит быстрее и при более высокой температуре. Такие наблюдения сделаны и в нашей лаборатории.

О том, как велика роль многих неучитываемых факторов режима магнитной обработки в процессе кристаллизации, можно судить по результатам работы Дж. Мюллера и Х. Маршера [70]. Они выполнили много экспериментов, но мало уделили внимания режиму обработки. Они пришли к выводу, что «...ранние сообщения о положительных результатах магнитной обработки воды не выдерживают критики». Это находится в полном противоречии с многочисленными практическими результатами магнитной обработки воды.

В пекоторых работах отмечено изменение состава и кристаллической модификации образующейся фазы после магнитной обработки раствора. При обработке воды перед нагревом образуется карбонат кальция в виде кальцита, а ипогда и в виде арагонита [66], что зависит от степени пересыщения раствора, определяемой концентрацией свободной двуокиси углерода. Чем выше эта конпентрация, тем вероятнее образование арагонита. Н. Н. Елисеев, М. В. Кирбитова и В. И. Классен установили, что после магнитной обработки раствора азотнокислого свинца и щелочи образуются кристаллы карбоната свинца, а не гидроокиси свинца (рис. 22) [71]. Это установлено рептгенографическим, электронографическим и химическим анализом, а также методом ИК-

спектроскоппи. Вероятно, образование кристаллов кар боната свинца после магнитной обработки является следствием увеличения содержания в растворе двуокие

Рвс. 22. Кристаллы, образующиеся после сменивания водного рас твора виграта свища с щелочью (×2400): $a=\mathbf{B}$ обычных условиях; $\delta=$ после магинтаой обработки растворт

углерода, обусловленного абсорбиней ее из воздуха ил распадом бикарбонатов.

Полимеризация

Ускорение полимеризации акрилонитрила после воз действия низкочастотного (10 Гц) электромагнитноп поля на водный раствор мономера установлено Пиккар ди, который использовал этот феномен в качестве оди го из индикаторов действия внешних наводок [72]. В на развернуты шей лаборатории были проведены исследования влияния магнитной обработки дистилли рованной воды (удельная электропроводность порядк 100 мкОм-1 м-1) и водного раствора мономера на полн меризацию и свойства полнакриламидного геля [73, 74]

Статистически достоверно установлено, что если под вергнуть магнитной обработке дистиллированную вод а затем внести в нее мономер и провести полимериза цию, то пробег белков в полученном поликриламидно геле уменьшится. Если же подвергнуть магнитной обра ботке раствор мономера в дистиллированной воде, т этот пробег в полученном полиакриламидном геле во НК-спектроскопии установлено, что при магнитной обрарастает (табл. 5). Известно, что нодвижность белко зависит от структуры геля, на которую, очевидно, влияет магнитная обработка. Это подтверждено

Габлица Б. Влияние магинтной обработки на пробет белков (альбумина) в полиакриламидном геле

Условия опеты	Число онытов	Средныя длина пробега, мм	Доверн- гельный интервал	Наменение длины пробега, %
Опаличичан	ис диётилл	грованной	воды	
С загівтлой обработкой Бел магіштной обработки	8 8	63,5	±0,7 ±0,7	_7,3
Оматичалвание	водного рас	створа мог	номера	
С маглитной обработки Без маглинной обработки	7 7	67,0	±1,3 ±0,9	+9,1

только косвенным методом (определением изменения пробега белков), по и несколькими прямыми методами Методом газовой хроматографии установлено, что стенень полимеризации (оцениваемая по количеству свободного акриламида в геле) после магнитной обработк и достаточно разбавленных растворов мономера заметно повышается. Чем разбавленнее раствор, тем больше этот эффект. Для растворов мономера высокой концентрации он не наблюдается (табл. 6). Методами ЯМР и

Таблица 6. Влияние магнитной обработки водиого раствора мономера на процесс полимеризации

	Концентрация в геле, п	Концентрация акриламида в геле, моль/см ⁸			
Концентрация геля, %	без магнитной обработки (C)	с магинтной обработкой (C_1)	$\frac{C-C_1}{C} \cdot 100\%$		
3,5 7 11 17	4.5 7.0 7,5 6,2	2,7 3,4 5,3 6,2	40 51 29 0		

ботке раствора моизмера время спин-спиновой релаксании протопов полимера в геле изменяется на 15-20%, а также уменьшается интенсивность поглощения в облаети валентных и особенно деформационных колебания методами установлено, что магнитная обработка водно го раствора мономера положительно вличет на его но следующую полимеризацию; это может быть использо вано в практических целях.

Смачивание

Если магнитная обработка водных растворов влияе на характер взаимодействия молекул воды друг с дру гом, то при этом должна изменяться и степень смачива ння водой твердых поверхностей. Косвенным доводом г пользу того, что такое изменение возможно, служа данные Г. Л. Михневича и В. Г. Зарембы о разрушения ориентированной структуры жидкости в пристенных слоях под воздействием электромагнитного поля [75] Первые экспериментальные данные о влиянии магнит 64 ной обработки дистиллированной воды на степен смачивания ею твердых поверхностей получены нами Р. М. Маланьиным измерением гистерезисных красвы углов смачивания и теплот смачивания [76]. Затем Рис. 23. Влиявие напряженности магинтного поля при омагинчива-И. Н. Плаксин, Г. Н. Хажинская и С. А. Стецкая, полвергая магнитной обработке также дистиллированиу воду (удельная электропроводность 3 мСм·м-і), подтвер дили статистически достоверное изменение смачивания Рис. 24. Влняние напряженности магнитного поля при омагиичивана, халькопирита, а также касситерита, рутила и гюбнерита (рис. 23). Как видно из рис. 23, зависимость крае. вого угла смачивания от напряженности магнитного поля посит полиэкстремальный характер. Увеличение кра евого угла смачивания на 6-8% далеко выходит за пределы ногрешности опыта [77].

Результаты первых опытов показали, что омагинченная вода хуже смачивает любую поверхность. Однако опыты В. И. Классена, Г. Н. Хажинской и С. А. Стецкої показали, что поверхность минералов, содержащи двуокись кремния, такой водой смачивается лучше: краевой угол смачивания достоверно уменьшается (рис. 24) [78]. Это было проверено многократно и разными методами. Например, краевые углы смачивания образуемые на кварцевой пластинке каплями омагниченных разбавленных растворов КОО3 и NaNO3, па 6-

меньше углов при смачивании каплыми неомаривченных Таким образом, различными экспериментальным растворов [79]. Степень поглощения воды несчаником (капиллярная пропитка) также изменяется: 1 г песчаника поглощает 6-7 мг обычной воды и 8-9 мг -

нин дистиллированной воды на краевой угол смачивания ею минералов, не содержащих кремний: 1 — касситерит; 2 — рутил; 3 — гюбнерит.

омагниченной водой ряда минералов: пирита, халькози нии дистиллированной воды на краевой угол смачивания ею кремнийсодержащих минералов: 1 — кварц; 2 — кремень; 3 — опал.

> омагинченной (т. е. на 10—15% больше) [80]. Возможно в дальнейшем будут обнаружены и другие особенности влияния омагинчивания на смачивающую способность воды. Причины столь аномального влияния групп SiO2 • пока не ясны. Однако это не мешает успешному применению магнитной обработки технической воды при мокром улавливании пыли. По-видимому, изменение стенени смачивания омагниченной водой можно объяснить не только взаниным «оттягиванием» молекул воды от твердой поверхности, но и изменением адсорбции на ней о отдельных нонов и, тем самым, заряда поверхности.

Коагуляция

Процесс слинания взвешенных в воде частиц зависи от степени гидратации и величины электрокинетического потенциала их поверхности. Изменение смачиваемост твердых поверхностей после магнитной обработки воды описанное выше, должно оказывать влияние на коагуляцию, что и установлено многими разнохарактерным опытами в лабораторном и промышленном масштабах В большинстве случаев магнитной обработке подвергал различные суспензни. Это позволяло предполагать, что коагуляция связана с различными воздействиями в твердые частицы. Однако результаты некоторых опыто показывают, что предварительная магнитная обработка воды, в которую затем были введены твердые частицы также влияет на степень их коагуляции.

В. И. Классен и Ю. З. Зиновьев экспериментально установили, что при оптимизированном процессе магнитной обработки дистиллированной воды (удельна электропроводность порядка 0,1—1 мСм·м—1) скорост коагуляции частиц каолина и глинистого сланца размером менее 74 мкм возрастает [81]. Ускорение оседани суспензии после предварительного омагничивания ежидкой фазы — бидистиллята и растворов солей под

тверждается результатами работы [82].

Я. Д. Климашин и С. А. Павлович получили таки же результаты, помещая измельченный феррит в пред варительно омагниченную воду. Эффект ускорения ког гуляции в этом случае был настолько четким, что им предложено использовать данный метод для фиксацы изменения свойств воды после магнитной обработки [83]

Ускорение коагуляции и связанное с этим увеличени агрегативной неустойчивости суснензий после их магнитной обработки фиксировались неоднократно многим авторами. Прежде всего имеются данные об изменени электрокинетического потенциала частиц железа и али миния. При этом отмечено существование минимальног потенциала при определенной напряженности магнитне го поля [84].

О. И. Ушаков с соавторами исследовали влияш магнитной обработки водных суспензий барита и бело сажи на их коагуляцию. Они применили для этой цел ультрамикроскопический метод Б. В. Дерягина. Ко

центрацию золей в освещаемом потоке оценивали по числу вспышек, для регистрации которых использовали электронную схему Пми установлено, что в ряде опытов размеры частиц золя барита увеличиваются в два раза, а белой сажи — в 1,5 раза [85].

А. И. Шахов и С. С. Душкин отметили, что при магнитной обработке природной воды скорость ее осветления увеличивается на 20—90% [86]. Они же установили, что скорость коагуляции гидроокисей алюминия и железа возрастает в 1,4 раза [84]. Мы также неоднократно фиксировали подобные изменения для различных систем (см., например, работу [87]). Впоследствии этог эффект был использован для улучшения процессов сгущения суспензий.

Данные по уменьшению агрегативной устойчивости суспензий в результате магнитной обработки хорошо согласуются с данными о возрастании сил сцепления твердых частиц в конденсированных системах (осадках,

грунтах).

В. И. Классен, В. И. Литовко и Э. И. Русская определяли силы сцепления частиц методом А. Ваксмундского: фиксировали время начала и конца высыпания монодисперсных порошков из осадка в трубке, нижний конец которой был погружен в воду (рис. 25). Осадок

Рис. 25. Схема прибора для количественной оценки степени сценления тпердых частиц в осадке методом А. Ваксмундского: I— стеклянный сосуд; 2— вибратор; 3— трубка

из сосуда I переводят в трубку 2, уплотияют стандарной вибрацией, а затем сосуд новорачивают на 180° Проводя опыты с частицами разного размера, находя размер частиц, при котором они начинают высынаться

Рис. 26. Влияние магнитной обработки дистиллята на силу сцепления в осадке частиц апатита (1), барита (2) и углистого сланца (3).

из трубки в воду. Время высынания фиксируют, силу сцепления определяют по весу в воде частицы, которая отрывается от другой частицы. Результаты опытов показали, что в омагинченной при онтимальном режиме дистиллированной воде удельной электропроводно стью 150 мкСм м-3) спла сцепления частиц возрастает в 1,5-4 раза (рис. 26) Оценка предельного напряжения сдвига осадков углистого сланца методом Ребиндера-Семинсико (вдавливаинем шарика) также показала значительное упрочиение структуры; эффект воз-

растает с увеличением плотности осадка. Память омагпиченной воды — время сохранения ею изменения силы сцепления частиц — составляет 2—4 ч (рис. 27) [12, с. 203—209].

Л. П. Черняк, И. П. Нестеренко, С. П. Ничиноренко и Р. М. Зайонц, исследуя изменение структуры глини-

Рис. 27. Влияние времени выстанвания бидистиллята после омагии чивания на кинегику разрушения осадка:

1- без магнитной обработки; 2- омагниченный бидистиллят

стых тел, приготовленных на омагниченной воде, обнаружили значительное увеличение сил сцепления между глинистыми частицами и упрочиение коагуляционной структуры — увеличение предела текучести, наибольней пластической вязкости. Это подтверждено также результатами, полученными методами рентгеновского и электронно-микроскопического анализов [88]. Р. П. Задне-

Рис. 28. Қоағуляция частиц осадка в системе $ZnSO_4$ — ҚОН после магнитной обработки (a) и (b) — без магнитной обработки (\times 500).

провский установил усиление липкости груптов (суглинка) — их прилипание к твердым поверхностям — в том случае, когда групты были увлажнены омагниченной, а не обычной водой [89]. Число подобных наблюдений достаточно велико. С этими результатами согласуются и результаты исследования влияния магнитной обработки на процесс коагуляции синтетического латекса [19, с. 190—194]. Подобные результаты получены Н. И. Елисеевым, Н. В. Кирбитовой и Н. Г. Пирамидиной при изучении коагуляции осадков в растворах интрата свинца, сульфатов цинка и меди и едкого кали после чумагнитной обработки (рис. 28) [90]. Большинство перечисленных опытов проведено с суспензиями, твердая фаза которых практически немагнитна, и поэтому нельзя объясиять слинание частиц их намагничиванием.

В некоторых случаях лабораторными опытами не удается зафиксировать увеличение скорости оседания суспензий после магшитной обработки (иногда наблюдается даже пентизация суспензии). Обычно тщательным регулированием режима обработки и в этих случаях удается добиться эффекта коагуляции (например, изматрящие структированием).

нением рН среды). Примером того, что не всегда удается добиться результатов в лабораторных условиях, является работа Р. Калверли и Л. Рида [91]. Они проводилы опыты с коалиновой суспенией. Чтобы получить чистую границу осветленного слоя, они ввели значительное количество электролита (концентрация BaCl₂ составляла 450 мг/л!). При такой коагуляции, конечно, невозможно заметить влияние магнитной обработки, мы это проверили экспериментально. Если же синзить концентрацию BaCl₂ до 45 мг/л и оценивать оседание не визуально, по перемещению границы осветленного слоя, а при помощи нефелометра, то влияние магнитной обработки на процесс коагуляции обнаруживается. Следует отметить, что подобное влияние подтверждено опытами Д. Оцепска и использовано им на практике [92].

Испарение

Многие изменения физико-химических свойств водных систем после омагничивания должны были отразиться и на кинетике испарения воды. И. Габикар и Ф. Айнхори изучали воздействие электромагнитного поля, возбуждаемого переменным электрическим полем, на скорость испарения бидистиллята. Воду помещали в электрическое переменное поле на 10 ч. Скорость испарения при нормальном давлении воздуха и постоянной температуре (ее отклонение находилось в пределах ±1%) определяли по изменению объема и массы воды. Статистически обработанные данные свидетельствуют о том, что скорость испарения обработанной воды на 11% выше скорости испарения необработанной [93].

Таблица 7. Время полной осущки пластинок алебастра, смоченных обычной и омагииченной водой

Время осу	ушки, мин	Уменьшенне	Время осу	ики, мин	Уменьшение
вода обычная	вода омагии- чениая	времени осупки в случае омагинчивания воды, %	вода обычная	вода омагни- ченная	временн осунки в случае омагинчивани воды, %
64,3 74,8 43,3 48,0	43,3 64,3 37,3 43,3	32,6 14,0 13,9 9,7	50,8 78,0 50,8 93,0	37,3 69,0 43,3 78,0	25,6 11,5 11,5 16,1

Д. Ф. Файзуллаев, С. Джурабеков, А. А. Шакирова и С. Абидов смачивали одинаковые алебастровые иластинки обычной и оматиченной водопроводной подой. Иластинки сущили при 150°С и одновременно определяли их электропроводность. По мере осушки электропроводность иластинок синжалась и достигала постоянной величины при полной осушке (табл. 7) [52]. Эти данные свидетельствуют о влиянии магнитной обработки на увеличение скорости осушки (в рассматриваемом случае может играть большую роль также изменение растворения алебастра в воде и сорбции воды в порах пластинки).

Электрохимические эффекты

Многочисленные изменения в гетерогенных системах, вызываемые магнитными воздействиями, не могут, естественно, не отразиться на электрохимических процессах, протекающих на поверхности раздела фаз. Следует отметить ограниченность и несистематичность проведенных псследований в этой области. В литературе имеются некоторые сведения об изменении электрокинетического потенциала золей гидроокисей железа и алюминия [94]. Первые получали гидролизом кипящего раствора хлористого железа и диализом; вторые — осаждением хлористого алюминия аммиаком и диализом. В работе отмечено, что при оптимальной иапряженности магнитного поля в процессе магнитной обработки электрокинетический потенциал уменьшается примерно на 10—15% [92].

Н. Г. Ключинков и Е. В. Верижская [95] исследовали влияние магнитной обработки на процесс коррозни Стали 20 в растворах соляной, серной, уксусной и хлорной кислот (все кислоты марки хч). Растворы, приготовляемые на дистиллированной воде, подвергали магнитной обработке. Для этого их пропускали через семь пар электромагнитов с переменной полярностью при средней напряженности ноля 8, 24, 40 и 56 кА/м (100, 300, 500 и 700 Э). Все опыты проводили в сосудах из стекла «Пирекс»; скорость потока кислот в магнитных полях составляла 2,5 м/мии (подобрапа как оптимальная). В опытах исследованы изменение величины потенциала Стали 20 во времени и зависимость скорости реакций,

протекающих на электродах (из Стали 20), от этого потенциала. Потенциал электрода измеряли потенциометром ЛПУ-С1; поляризационные кривые спимали гальваностатическим способом.

Опытами установлено, что омагничивание растворов кислот при определенных напряженностях полей приводит к снижению поляризации катода при плотноств тока 1 А/см²; при другой напряженности поляризация, наоборот, возрастает (табл. 8). Соответственно в звачи-

Таблица 8. Влияние магнитной обработки растворов кислот на поляризацию электродов $\Delta \phi$ и величину тафелевского коэффициента b

(1 A/M = 0.0126 B)

	Соляная, г-экв/л					Серная, г-экв/л			
Напряжен- ность магнитного	0,5		7	,0	0,	.5	7	, 0	
поля, кА/м	Δφ	ь	Δφ	b	Δφ	ь	Δφ	b	

Поляризация катода

0	0,420	0,140	0,310	0,120	0,318	0,128	0,262	0,108
24	0.345	0,110	0,175	0,065				
40	0,515	0,160	0,335	0,130	0,248	0,072	0,182	0,078

Поляризация анода

0	10,175	0,060	0,190	0,085	0,114	0,057	0,164	0,072
24 40	0,175 0,155 0,250	0,045	0,120 0,245	0,055	0,085	0,033	0,102	0,048

тельной степени изменяется и поляризация апода. Таким образом магнитная обработка влияет одновременно из оба сопряженных электродных процесса. Изменение коэффициента *b* свидетельствует о влиянии обработки на энергию активации процесса. Знак изменения для различных кислот различен, зависимость от напряженностноля полиэкстремальна.

Исследовано также влияние магнитной обработки растворов кислот на процесс коррозии меди (марки «электролитная») и никеля (марки НО) гравиметрическим методом со статистической оценкой достоверности результатов.

Во всех случаях магнитная обработка растворов кислот значительно влияла на коррозию металлов; зависи-

мость скорости коррозии от напряженности поля — экстремальная (рис. 29. табл. 9). Аналогичная зависимость наблюдается и для инкеля. При напряженности поля 23,9 кА/м (300 Э) скорость коррозии никеля, как

Рис. 29. Изменение скорости коррозии Стали 20 в омагниченных растворах кислог при разной напряженности поля: $1-\cos$ яная кислота; $2-\csc$ яя; 3-уксусная.

и стали, почти удванвается, а при 39,8 кА/м (500 Э) спижается на 30%. Несколько иные результаты получены для меди и алюминия: скорость коррозии этих металлов в соляной кислоте изменяется на 20—60%. При

Таблица 9. Влияние магнитной обработки раствора соляной кислоты на скорость коррозии Стали 20, $r/(m^2 \cdot q)$ (1 $A/M = 0.0126 \Theta$)

Напряжениость		Концентрация к	ислоты, г-экв/	л
магнитного поля, кА/м	0,5	1,0	3,5	7,0
0 8 16 20 24 28 32 36 40 44 48 56	0,92 1,06 1,25 1,31 1,38 1,25 1,10 0,87 0,66 0,80 0,77 1,02	1,65 2,09 2,63 2,82 2,94 2,79 2,38 1,87 1,27 1,39 1,46 1,87	4,09 5,37 6,97 7,64 7,87 6,93 5,00 3,97 3,33 3,51 3,84 4,87	25,40 35,57 44,55 48,54 50,42 44,57 34,20 26,77 23,35 25,32 26,16 32,58

омагничивании уксусной кислоты скорость коррозии

стали уменьшается в 1,2—2,1 раза.

Итак, при магнитной обработке растворов кислот скорость коррозии возрастает и тем больше, чем выше концентрация раствора. Однако в некоторых работах отмечается возможность снижения скорости коррозии в омагниченных растворах. Очевидно, это связано с условиями, в которых проводилась магнитная обработка.

Природа аниона кислоты влияет больше на знак эффекта, а рН — на его величину. У ферромагнетиков эффект более значителен, чем у дна- и парамагнетиков.

Различное влияние магнитной обработки растворов на скорость коррозии отмечено и другими авторами: Б. П. Татариновым [30], Е. Ф. Тебенихиным и З. Ф. Прониной, М. П. Йовчевым [68] и др. В частности, в последней работе отмечено уменьшение скорости коррозии, которое М. П. Йовчев связывает с образованием за-

щитного слоя на новерхности металла.

Н. И. Елисеев и Ф. И. Нагирияк исследовали методом снятия полярографических кривых на ртутном капельном электроде влияние магнитной обработки 0,01 н. водных растворов КСІ и NaNO₃ на величину максимума первого рода при восстановлении кислорода до перекиси водорода [96]. Установлена периодическая зависимость силы тока (изменение от 50 до 32 мкА) в максимуме первого рода от напряженности магнитного поля, т. е. сила тока всегда снижается, но на разную величниу. С увеличением кратности обработки непрерывно снижается величина максимума первого рода, возникающего в области появления первой волны восстановления кислорода, а также сдвигается максимум к началу коорлинат.

Необычные результаты опубликованы Л. Н. Джанаридзе, В. П. Пруидзе и Р. В. Чагунава. Они отметили изменение знака заряда электрокинетического потенциала канплляров диафрагмы из молибденового стекла после пропускания через нее омагниченной дистиллированной воды. Такая перезарядка диафрагмы наблюдается уже при напряженности поля 637 А/м (8 Э) и сохраняется несколько месяцев. Если через такую днафрагму пропустить обычную дистиллированную воду, то последняя приобретает антинакипные свойства [97]. Эти результаты подлежат дальнейшей проверке.

Природа изменения электрохимических характеристик омагинченной водой пока еще не установлена,

Ионный обмен

Первые результаты по изучению влияния магнитной обработки растворов из понный обмен опубликованы И. К. Цитовичем [98]. Используя данные о влиянии магнитной обработки на гидратацию нонов, он исследовал попообменную сорбщию меди, цинка, кальция и железа спитетическим органическим нопитом (Н-катионитом КУ-2) и неорганическим катионитом (хроматографирующей окисью алюмчиня). Концентрация растворов составляла 10 мг-экв нонов в 1 л. Растворы контактировали с нопитами — до установления иопообменного равновесия. Результаты опытов, приведенные в табл. 10

Таблица 10. Влияние магнитной обработки на ионообменное равновесие между различными сорбентами и катиолами раствора

	Коэффі	ициент р		ления ка растворо		ежду ис	нитами
Варианты обработки	Н	-катиош	т КУ-2		матографирующая кись алюминия		
	Cu	Zn	Ca	Fe	Cu	Zn	Са
Без магнитной обра- ботки После магнитной об- работки:	382,76	598,25	547,05	429,66	158,66	97,79	9,70
раствора суснензин сор- бента	100.0	614,28 614,28	562,64 554,76	489,66 500,96	1 87 ,86 199,38	101,61	10,66 13,04
раствора и сус- пензии сорбен- та	430,00	631,70	554,76	481,39	181,68	106,61	11,82

показывают, что магнитная обработка растворов перед контактированием с ионитами вызывает заметное смещение ионообменного равновесия в сторону повышения адсорбции всех указанных катионов. Магнитная обработка оказывает не одинаковое влияние на обменную сорбцию различных нонов, что может открыть новые

возможности в хроматографическом анализе. Отмечено также некоторое повышение динамической обменной

емкости Н-катионита КУ-2 по катиону кальция.

Г. М. Иванова применяла сульфоуголь, аниониты AB-17 и IRA-410 с ионами Ca²⁺, Mg²⁺, Cl⁻, SO₄²⁻ и во всех случаях обнаружила увеличение емкости поглощения. Максимальный эффект был получен на сульфоугле в H-форме с катноном кальция; повышение емкости поглощения в этом случае составило 25,8% [12, с. 258—261]. Эти результаты были подтверждены опытами в промышленном масштабе на разных предприятиях.

* *

Приведенные экспериментальные данные об изменении свойств гетерогенных систем или параметров процессов, протекающих на границах раздела фаз, при кратковременном воздействии магнитных полей не являются случайными. Они согласуются с результатами, полученными при омагничивании гомогенных водных систем. Все виды изменений гетерогенных систем связаны одно с другим. Однако в некоторых исследованиях получены и отрицательные результаты. О причинах отсутствия полной воспроизводимости результатов при исследовании гетерогенных систем говорится в гл. Н. Следует отметить, что почти все эффекты, онисанные в данном разделе, нашли промышленное воплощение (см. гл. V).

3. БИОЛОГИЧЕСКИЕ СИСТЕМЫ

Четко выявленные изменения физико-химических свойств омагииченной воды, содержащей минимальное количество примесей, и водных растворов с повышенной концентрацией примесей не могут не отразиться на биологических свойствах водных систем. Такое же заключение можно сделать, основываясь на огромном экспериментальном материале. Опубликовано большое число работ (см., например [99—101]), в которых говорится о сильном влиянии слабых магнитных полей (искусственных и естественных) на живые системы. По нашему мнению, в этом случае магнитные поля воздейст-

вуют на воду живых объектов, представляющих собой свособразные водные системы [102]. Накоплено достаточное число экспериментальных данных, позволяющих утверждать, что омагинченная вода обладает особыми биологическими свойствами.

А. Б. Қоған, Т. С. Сачава, Л. И. Дорожкина, В. М. Павелко и П. Н. Гольцева установили, что магнитное поле оказывает влияние на движение инфузорий (Рагашаесіні сандаціні) в воде. При этом отмечен существенный факт: при вводе этих инфузорий в омагинченную воду их двигательная активность изменяется

[99, c. 56].

В. В. Лисин и Л. Г. Молчанова поили в течение полугода омагниченной водопроводной водой подопытных животных. Отмечены увеличение лейкоцитов, понижение функциональной активности щитовидной железы, гемодинамические сдвиги и различные дистрофические изменения (дискомплексация печеночных балок, периваскулярные отеки вокруг центральных вен мальингиевых тел селезенки и др.). Токсичность умеренияя [12, с. 298—301].

Есть четкие сведсния о том, что магнитная обработ- ка растворов вызывает повышение проницаемости био-

логических мембран.

К. С. Тринчер экспериментально исследовал влияние магнитной обработки физиологического раствора (воды с примесью неорганической соли) на его диффузию в эригроциты. Режим обработки не был онтимизирован. В омагинченный физиологический раствор добавляли 1% свежей крови и шкубпровали при компатной температуре в течение 15-18 ч. Дальнейшее исследование проводили методом изотопического ислочного гемолиза. Эритродиты постепенно набухали и лонались. Кинетику этого процесса оценивали по изменению оптической плотности раствора. Оныты чоказали, что в омагниченном растворе эритроциты гораздо быстрее (на 21- Ј 25%) набухают и лонаются. Если омагинченный физиологический раствор (до добавления в него крови) нагреть до кипения и охладить, то последствия влияния омагничивания пропадают (рис. 30). Это свидетельствует о влиянии магинтной обработки на структуру раствора и на уменьшение гидратации ионов, что облегчает проникновение последних через оболочку эритроцитов.

Следует отметить, что результаты, полученные К. С. Тринчером, характеризуются некоторым разбросом [103]

М. М. Десинцкая и А. П. Мамонтов исследовали влияние магшитной обработки дистиллированной и водопроводной воды на проинцаемость клеточных мембран кожи лягушки. Для этого в кожный мешочек вводили

Рис. 30. Влияние магнитной обработки физиологического раствора на набухание и разрушение добавленных к нему эритроцитов: 1 — омагниченный раствор; 2 — омагниченный раствор, подвергнутый киняченно и охлаждению; 3 — обычный раствор.

окранивающее вещество. Об изменении проинцаемости судили по скорости выхода этого вещества из мешочка в окружающую воду. Статистически достоверно найдено, что если в мешочке находится омагииченная водопроводная вода, то окранивающее вещество выходит в окружающую воду с больней скоростью, чем в контрольных онытах [104, с. 115—117].

Эти же авторы определяли изменение биологических свойств воды после омагинчивания и другими методами. Например, вводили под кожу животных омагинченную воду. В этом случае поведение их резко изменялось (по сравнению с поведением при вводе неомагинченной во-

ды): возникало двигательное беспокойство, сменяющееся вялостью, сопливостью. Причем при введении омагинченной водопроводной воды эффект воздействия был более сильным по сравнению с эффектом, наблюдаемым при использовании омагииченной дистиллированной воды. При введении омагинченной дистиллированной воды под кожу мышей сопротивляемость последиих пеблагоприятным факторам повышалась. Время плавапия этих мышей в воде составляло 194 ± 25 мин, а время плавания мышей, которым вводили столько же неомагпиченной дистилированной воды, составляло 116± ±17 мин. Омагниченная водопроводная вода, наоборот. сокращала время плавания мышей [102, с. 115—117].

Влияние омагшичнвания воды на активность ферментов было изучено И. В. Тюньковым. Он помещал воду на 15 мин в постоянное магнитное поле, затем вводил в нее различные ферменты. Даже такая несовершенная обработка воды показала достоверное снижение активности уреазы, фосфоглюкомутазы и АТ-фазы актомнозина в свежедистиллированной омагниченной воде в сравнении со свежедистиллированной неомагшиченной

водой [105].

К. А. Мещерская и Г. П. Бородина включали в рацион крыс омагниченную дистиллированную воду. Это привело к снижению содержания холестерина в печени крыс: через 20 дней опо снизилось в $1^1/_2$ раза (по сравнению с контрольными опытами), а через 90 дней — более чем в $2^1/_2$ раза; через 90 дней спизилось также

и содержание холестерина в крови [106].

В. А. Ахутин, Н. И. Музалевская и В. И. Классен исследовали зависимость изменения РОЭ крови от характеристик магнитного поля, ранее отмеченную в работе [101, с. 57—58]. Эти изменения особенно заметны в достаточно реактивной крови (например, в крови больных с сердечно-сосудистой патологией). У разных людей формула крови, белковый состав плазмы, параметры форменных элементов неповторимы. Общим компонентом является вода, поэтому со значительной долей вероятности общие закономерности, полученные на различных образцах, могут быть объяснены изменением свойств воды. В отличие от ранее проведенных исследований биологического воздействия омагниченной воды на кровь, в описываемой работе большое внимание уде-

ляли режиму обработки. По оси соленонда на расстоя нии 2 см друг от друга располагали стандартные каниа ляры с кровью. Выло установлено изменение напряжен ности поля и его градиента по оси соленонда Максимальная напряженность поля в центре соленонда составляла всего 24 А/м (0,3 Э), частота тока 0,5 Гц

Рис. 31. Влияние магнитного поля на РОЭ крови:

I— соленоид и капилляры с кровью; 2— напряженность магнитного пол 3— градиент напряженности поля; 4— доверительные интервалы; 5, 6— P0 крова после магнитной обработки; 7, 8— то же, без магнитной обработки Заштрихованные зоны— разброе определений.

Антикоагулянтом служил 5%-ный раствор лимоннокис лого натрия. РОЭ определяли по седиментограмме. По грешность опыта не превышала 5%. Как видно и рис. 31, необработанные образцы крови отличаются однот другого, но разброс данных для пих пебольшо

(области 7, 8). Результаты многих опытов показали, что после магнитной обработки кропи РОЭ аначительно изменяется. Эти изменения но оси соленоида имеют полиэкстремальный характер, максимумы и минимумы отдельных образцов крови не совпадают. При этом не
обнаруживается простой зависимости от напряженности
ноля и его градиента (что характерно для случая, когда
основную роль играют пондеромоторные силы). Однако
все кривые имеют один общий признак: положение
экстремумов остается постоянным (доверительные интервалы не превышают половины «шага») и не зависят
от характера кривой. Экстремальные точки примерно
соответствуют определенным значениям градиента напряженности поля [107].

Ряд достоверных данных получен при исследовании влияния питья омагинченной воды на артериальное давление, диурез и растворение почечных камней (обычно эти результаты проявлялись одновременно).

Первые сведения о влиянии омагниченной воды на растворимость камней мочевого пузыря опубликовали Н. А. Глебов, И. И. Брехман и И. В. Дардымов [108, с. 390]. И. И. Моргунов [109] и, затем, Ф. Немец (F. Němec) [110] также отметили положительные результаты употребления омагниченной воды при лечении мочекаменной болезни. Больным через различное время давали пить воду, подвергнутую весьма примитивной магнитной обработке. Тем не менее, у большинства больных наблюдались не только субъективные улучшения, но и пормализация состава крови и мочи.

Более детальные исследования проведены Э. М. Шимкусом, Ж. П. Аксеновым, Н. И. Каленковичем и В. Я. Живым [111]. В этой работе также инчего не говорится о режиме магнитной обработки воды и его оптимизации, описаны лишь результаты исследований. Вначале неомагниченную воду давали пить два раза в день здоровым людям (но 0,5 л), ири этом осуществляли разчосторонний контроль функции почек и артериального давления. Никаких ощутимых изменений в этом случае не отмечено. Затем этим же людям давали в таком же количестве омагниченную воду. При этом было зафиксировано снижение артериального давления (систолического на 0,7—4 кПа или 5—30 мм рт. ст. и диастолического на 0,7—3 кПа или 5—20 мм рт. ст.), увеличе-

ние функции почек и днуреза (на 35-60%), а также снижение на 0.5-2% канальцевой реабсорбции воды При лечении омагшиченной водой 30 больных с одиночными камиями в почках (0.6×1.7 см) у 19 больных камии отошли, у семи больных сместились на 3-20 см

Рис. 32. Влияние омагниченной воды на артернальное давление и днурез:

1 — систолическое давление; 2 — диастолическое давление; 3 — диурез

Обычно кампи отходили на протяжении первых двух недель (рис. 32). Аналогичные результаты опубликованы В. А. Пилипенко [112].

В исследованиях урологов получены разпоречивые сведения о растворении камией почек в организме (in vivo). Это побудило исследовать растворимость мочевого камия человека в омагинченной воде in vitro (вне организма). В. И. Классен, Л. Н. Гребнев, Н. И. Каленкевич и В. И. Варикоша обрабатывал ди стиллированную воду (удельная электропроводность 300 мкСм·м-1) при напряженностях поля, ранее установленных как усиливающих растворимость алкилсульфата натрия (28 кА/м или 350 Э) так и уменьшающих ее (52 кА/м или 650 Э). Оказалось, что в первом случае происходит существенное (на 34-43%) ускорение растворения оксалатов и фосфатов кальция, во втором столь же значимое замедление. Обработка водопроводной воды, содержащей значительное количество понов кальция, не отразилась на растворимости почечных

камией [19, с. 154—158]. Следовательно, для растворения почечных камией нужно употреблять омагниченную воду, непасыщенную кальцием; причем обработка должна проводиться в строго подобранном режиме.

Рис. 33. Влияние оматничивания водного раствора хлороформа концентрацией 1:500000 на пульсации сердца:

а— неоматинченный раствор: 6— оматинченный.

Обинирный материал накоплен в области исследований, относящихся к изучению влияния магнитной обрабогки на биологические и фармакологические свойства водных растворов органических и неорганических веществ.

М. М. Десницкая и Л. Н. Чеснокова установили, что при магнитной обработке раствора Рингера (в 1 л воды 6,5 г NaCl и по 0,2 г CaCl₂, КСl и NaHSO₄) влияние этих пренаратов на работу изолированного сердца изменяется. Обработку вели в скрещенных магнитном (509,4 кА/м или 6400 Э) и электрическом полях. Плотность тока в растворе не превышала 2—3 мА/см². Скорость протекания растворов в зазоре составляла 0,4 м/с. Обычный раствор Рингера не влияет на работу сердца, а растворы хлороформа и строфантина ее подавляют. Омагинченные же эти растворы действовали совершенно ппаче: опи активировали работу сердца (рис. 33) [14, с. 305—308]. Изменение свойств раствора Рингера, вызванное омагничиванием, является временным и исчезает через несколько часов.

М. М. Десинцкая и Л. Н. Мамонтов установили значительное изменение влияния омагниченных нейротронных лекарственных пренаратов (стрихинна, кофенна и др.) на центральную нервную систему. При этом отмечено два важных обстоятельства: летом эффект был меньше, чем зимой, и действие растворов коррелирует с изменением проинцаемости тканевых мембрам (кожи ланок лягушки) [113, с. 106—109].

А. Н. Мамонтов отметил более сильное влияние омагниченных водных растворов сердечных гликозидов (разведение $1.7 \cdot 10^{-7}$) на деятельность сердца [113, с. 109-111]. Р. Г. Дианова, А. Н. Мамонтов и В. В. Смирнова установили значительное влияние омагничивания водных растворов строфантина, дигитоксина и папаверина на сужение и расширение сосудов [113, с. 112—114]. Наконец, М. М. Десницкая, Г. Л. Базанов и А. Н. Мамонтов установили, что омагничивание водных растворов гликозидов значительно влияет на содержание гликогена в миокарде, печени и мышце бедра кроликов. Обработку растворов вели полем напряженностью 338 кА/м (4250 Э). Скорость раствора составляла 0,2 м/с. Полученные результаты свидетельствуют о том, что при использовании омагниченного строфантина содержание гликогена в печени возрастает с 1970 до 4070 мг%, а в поперечно-полосатых мышцах — с 560 до 830 мг%. При омагничивании раствора сердечного гликозина количество гликогена в печени возрастает в 1,5 раза [104, с. 100—102].

Значительный интерес представляют сведения М. М. Десницкой и А. В. Каргаполова о влиянии омагничивания водных растворов лекарственных препаратов и биологически активных веществ на их хроматографическую подвижность, оцениваемую методом тонкослойной хроматографии на силикагеле. Ими обнаружено изменение хроматографической подвижности всех десяти исследованных препаратов (барбамила, стрихнина и др.). Результаты опытов свидетельствуют об изменении полярности исследованных веществ. Этот эффект сохраняется 4—5 ч. При этом изменяется и химическая активность препаратов: ускоряется проявление омагшиченных препаратов в парах с йодом. Этот эффект сохраняется в течение 2—3 суток [114, с. 20—21].

Л. В. Комаров установил, что омагинчивание водиых

растворов сахарозы привело к значительному увеличению продолжительности жизни компатных мух, причем это заметно при относительно невысоких напряженностях магинтного поля (30—52 кА/м или 380—650 Э) и не наблюдается при более высоких напряженностях поля (порядка 79,6 кА/м или 1000 Э) [114, с. 100]. И. М. Зайцева, В. М. Соболева и П. Е. Гальченко также отметили значительное изменение лечебных свойств оматинченного раствора адреналина [114, с. 107].

М. М. Десинцкая отмечает влияние омагничивания различных пренаратов на лечение аллергии. Иммунологические реакции при сенсибилизации кроликов омагниченной сывороткой протекают более интенсивно, чем в контрольных опытах. Омагниченный гистамин стимулировал антителообразование, обмен белка; реакции на разрешающие дозы антигена протекали лучше, чем в

контрольных опытах.

В пекоторых работах отмечены бактерицидные свойства омагниченной воды. Так А. И. Шахов и С. С. Душкии установили, что мыкробное число и коли-индекс воды Северного Донца и Харьковского водопровода, подвергнутой магнитной обработке, уменьшаются на 81—97% [115]. При этом существенное значение имеют параметры обработки— напряженность поля и скорость потока. Однако Г. С. Агафоновой, В. И. Классеном и Ю. А. Мартьяновым показано, что магнитная обработка приводит к значительному (в 1,5—1,7 раза) ускорению роста бактерий «Тh. ferrooxidans» [116], а Д. Ф. Файзуллаев, С. Джурабеков, А. А. Шакиров, С. Абидов и Х. Бердыкулов отметили увеличение на 15—30% скорости роста хлореллы [12, с. 309—310].

Имеется большое число данных, свидетельствующих о влиянии магнитной обработки поливной воды и семян на их рост *. Результаты многочисленных исследований в полевых условиях показали, что при замачивании семян сахарной свеклы в воде, подвергнутой магнитной обработке при напряженности 796 А/м (10 Э), урожайность этой культуры повышается на 8% [12, с. 310].

Влияние омагничивания поливной воды на рост растепий впервые отмечено И. В. Дардымовым, И. И. Брехманом и А. В. Крыловым [108, с. 390]. Ис-

^{*} Эгот вопрос подробно рассмотрен в главе V.

пользование для полива омагинченной дистиллирован ной воды позволило ускорить рост растений на 20-40% Эти данные были подтверждены В. В. Лисиным Л. Г. Молчановой [12, с. 298]. Опыты, проведенные Н. П. Яковлевым, показали, что при поливе омагиичен ной водой урожай многих зерновых и огородных культур повышается на 10-40% [118]. Это можно объяснит тем, что при применении омагинченной воды лучии усванваются питательные вещества из почвы (в том чи сле искусственные удобрения).

выше, свидетельствуют о том, что омагинченные водные растворы приобрегают новые биологические свойства Причем такие результаты обнаруживаются даже при магнитной обработке, проведенной при случайных, недо статочно подобранных режимах. Установлена аналогия изменения биологических и физико-химических свойст гомогенных и гетерогенных водных систем, подвергну тых магнитной обработке. Обнаруженные эффекты нав более заметны при воздействии слабых (оптимальных) полей. С увеличением напряженности поля усиление эффекта не происходит, при этом зависимость изменения свойств от напряженности поля носит экстремальный или полиэкстремальный характер. С течением времени изменения, внесенные магнитным полем, пропадают.

Такая корреляция между изменениями физико-химических и биологических свойств водных систем новышает надежность экспериментальных данных и в дальнейшем может сыграть важную роль при установлении механизма происходящих явлений.

СОСТОЯНИЕ ТЕОРИИ ОМАГНИЧИВАНИЯ водных систем

1. ОБЩИЕ ПОЛОЖЕНИЯ

Известно множество процессов, теоретическое обоспование которых было сделано только через несколько Результаты различных экспериментов, приведенны десятилетий после того, как они нашли широкое и успешное практическое применение. Накопленных простых эмпирических зависимостей оказывается достаточпо для устойчивого получения желаемых результатов. Во многих же случаях отсутствие теории сдерживает практическое применение полученных результатов. К такого рода проблемам относится и проблема изменения свойств водных систем после кратковременного воздействия на инх относительно слабых электромагнитных полей. Мы многократно отмечали, что часто в лабораторных условиях достигаемые эффекты отличаются пеустойчивостью, остаются неизвестными приемы стабилизации и оптимизации процесса, методы расчета аппаратов для магнитной обработки водных систем.

Трудности теоретической трактовки магнитной обработки водных систем очень велики, поскольку приходится сталкиваться со многими перешенными проблемами, огносящимися к общей теории жидкого состояния. Вместе с тем накопленных экспериментальных данных нока еще педостаточно для построения строгой теории. Эго обусловлено тем, что проблема магнитной обработки стала привлекать позитивное винмание представите-

лей фундаментальных наук совсем недавно.

Таким образом, теория электромагнитной обработки водных систем находится на стадии выдвижения и обоснования гипотез. Эта стадия, наверное, является самой трудной и ответственной. Очень много времени было потеряно на убеждение представителей фундаментальных наук в том, что «здесь что-то есть». Тривиальные расчеты, показывающие инчтожное влияние слабых магинтных полей на воду, поставили под сомнение исс рассматриваемое научно-техинческое направление. От практических эффектов, даже подтвержденных многолетним промышленным опытом, просто отмахивались. Между тем, можно привести много примеров, когда «абсурдные» результаты после серьезного позитивного изучения неожиданно получали строгое научное обоснование. Приведем лишь один такой пример, имсющий отношение к магнитной обработке водных систем.

Долгое время считалось, что магнитные поля не могут влиять на химические реакции в растворах, идущие через радикальный механизм. Опыты, свидетельствующие об этом, считались недостоверными. Тем более, что результаты их не были стабильными. Это объясняется тем, что, не зная механизма процесса, экспериментаторы не могли учесть и стабилизировать все факторы, влияющие на реакцию. Подвергались сомнению такие важные, новые научные направления, как магнитобиология, магнитотерапия. Но открытие в 1967 г. явления химической поляризации ядер атомов стимулировало интерес ученых к механизму воздействия магнитных полей на некоторые жидкофазные реакции. Установлено, что при определенных радикальных реакциях магиптное поле влияет на переориентацию магнитных моментов в радикальных парах (электронные спины) и, через этот промежуточный механизм, на химпческие реакции. Изменяются кинетика процесса и соотношение продуктов, получаемых в результате реакции. Этот эффект может иметь большое практическое значение, например, в магнитобиологии, в реакциях радикальной полимеризации при получении пластмасс и др.

Конечно, одних аналогий педостаточно. Механизм явлений, происходящих при магнитной обработке водных систем, может быть выяснен только совместными усилиями физиков и химиков. Пока работа в этом направлении лишь начинается.

Симптоматично, что пока магнитная обработка водных систем сводилась лишь к борьбе с накипеобразованием, а практики не подчеркивали изменение при этом физико-химических свойств водных систем, этот процесс не привлекал внимания представителей фундаментальных наук. Но стоило в СССР практикам «замахнуться

на большест, как незамедлительно последовала ответная реакция, вначале — четко негативная.

Общим фоном огрицательного отпошения являлось отсутствие учета всей сопокупности сведений и всех условий, в которых осуществляется магнитная обработка водных систем.

Все соображения пегативного характера делаются с принятием следующих допущений: а) вода не содержит примесей и находится в состоянии термодинамического равновесия с окружающей средой; б) воде не свойственна заметная структурная релаксация и в) вода в магнитном поле находится в неподвижном состояния.

Нетрудно замстить, что в реальных условиях магнитной обработки водных систем все эти допущения оказываются неверными. Вода всегда содержит примеси различных веществ, в том числе—газов. Она является открытой системой, обменивающейся со средой не только
энергией, но и веществом, и не может рассматриваться
как равновесная. Ей свойственна замедленная структурная релаксация.

Обязательное условие перемещения водной системы и магинтного потока относительно друг друга привлекает большое виимание к возникающим при этом индуцированным электрическим токам. Из уравнений Максвелла вытекает, что магнитное поле возникает как при перемещении электрических зарядов, так и при изменении электрического поля во времени. Любое изменение во времени магнитного поля вызывает возникновение электрического поля. И при подсчете затраты энергии на магнитную обработку нельзя не учитывать энергию движения. Таким образом, отсутствие учета движения водной системы в магнитном потоке принципиально искажает исходные условия теоретического анализа магнитной (точнее — электромагнитной) обработки водных систем.

Определенные сомнения в возможности значимого изменения свойств водных систем после электромагнитных воздействий возпикают в результате расчета работы, производимой при этом магнитным полем. Работа магнитного поля над единицей объема чистой воды $A_{\rm M}$ определяется уравнением:

 $A_{\rm M} = \mu_0 \chi H^2$

где µ₀ — абсолютная магшитная прошидаемость ракуума;

 χ — магнитная воспринмчивость воды; H — напряженность магнитного поля.

Расчет, проведенный по этой формуле, показывае что магнитное поле напряженностью 80 кА/м (1000 3 может произвести над одним молем воды работу, измеряемую величиной 0,105 мкДж, что соответствует ниножному изменению температуры (на 10-8 °C). К том же часто эта работа сопоставляется с энергней водоро, ной связи (≈25 кДж/моль), которую по априорны утверждениям при магнитной обработке необходим разорвать. И оказывается, что получаемая энергня и 10 порядков меньше требуемой. Все эти расчеты, камы отметили выше, имеют общим недостатком то, чтими не учитываются реальные условия— присутстви в воде примесей, перемещение воды и поля— и то, чтих отправной точкой является необходимость разрыв всех водородных связей.

Между тем, как отмечает В. И. Миненко [12, с. 17-18], воздействие магнитного поля на жидкость можо вызывать меньшие изменения, чем действие электри ческих сил. Так, силы Лоренца, возникающие при течении воды и действующие перпендикулярно направлени потока, за время пребывания воды в поле (0,1 с) пр градиенте электрического поля порядка десятков милли вольт на 1 см способны произвести над одним грамионом работу, измеряемую несколькими сотнями джо лей. Возможно энергия перекачивания жидкости являето некоторым добавочным источником изменения на барно-изотермического потенциала системы при ее манитной обработке. Следует также рассмотреть и учествозможное взаимодействие с магнитным полем расты ренного в воде парамагнитного кислорода.

Все же при электромагнитной обработке водной с стеме действительно сообщается очень мало знерги Поэтому ее энергетическое состояние до и после магниной обработки должно быть примерно одинаковы Между тем, лабораторные опыты и промышленная пратика свидетельствуют о том, что свойства водных систе после магнитной обработки существенно изменяются.

Учитывая эти противоречивые обстоятельства, ост ется предположить, что влияние электромагнитного пол связано с такими превращениями системы, при которы

ее эпергия изменяется пезначительно. Но начальное и консчное состояние системы разделены эпергетическим барьером, для преодоления которого необходимо системе сообщить некоторую энергию, равную энергии активации. Известию, что эпергию активации можно существенно изменить инчтожным воздействием на систему (примером является катализ). Следовательно, необходимо теоретически установить принципиальную возможность того, что инчтожным временным воздействием на водную систему электромагнитного поля можно значительно изменить энергию активации процессов, протекающих в этой системе. Кроме того, теория должна объяснить, каким образом слабые изменения системы, вызываемые магнитной обработкой, можно усилить и стабилизировать.

Итак, теория магнитной обработки водных систем, которую еще предстоит разработать, должна учитывать и объяснять следующие факты:

1) изменение свойств как гомогенных, так и гетерогенных водных систем после обработки и «память» об этих изменениях в течение некоторого времени (см. гл. II);

2) влияние на результаты магнитной обработки водных систем вида и концентрации примесей, присутствующих в воде в ношой, молекулярной и коллондиодисперсной формах; причем не обязательно, чтобы эти примеси были ферро- или парамагнитными (опыты с абсолютно чистой водой не проводили);

3) экстремальную или полиэкстремальную зависимость эффектов от средней напряженности магнитного поля, а также его частоты;

4) сложное влияние неоднородности магнитного поля на изменение свойств неоднородных систем;

5) экстремальную зависимость эффектов от скорости потока раствора или суспепзии в поле;

б) временный характер эффектов в случае отсутствия необратимых изменений (например, фазовых переходов).

Перечисленные экспериментальные зависимости установлены мпогими авторами и имеют одинаковый характер, поэтому пельзя считать, что все опи опибочны.

Теория должиа также хотя бы в качественной форме объясиить влияние электромагинтной обработки водных

систем на процессы растворения, кристаллизации, ад-

сорбции и др. (см. гл. 11).

При построении теории следует учитывать последник данные в области структуры воды и растворов. Особенно важным является изменение структуры растворов при малых затратах эпергии и их структуриая релаксация (см. гл. 1).

Сейчас уже известно много различных гинотез, которые можно разбить на три основные групны: а) рассмотрение влияния полей на собственно воду, без учета всех видов примесей и даже нонов — продуктов диссоциации воды; б) основная роль отводится нонам, всегда присутствующим в воде; и в) основная роль отводится влиянию магнитных полей на ферро- и парамагнитные коллоидные микрочастицы, в большинстве случаев присутствующие в воде. Следует отметить, что между этими группами гипотез нет четких границ; их нельзя отделять одну от другой.

2. ВОЗМОЖНЫЕ МЕХАНИЗМЫ ВЛИЯНИЯ ЭЛЕКТРОМАГНИТНЫХ ПОЛЕЙ НА ВОДНЫЕ СИСТЕМЫ

Исходя из самых общих соображений, механизм воздействия электромагнитных полей на водные системы можно связать с явлениями резонансного типа [119]. Молекулы воды, их ассоциаты, как и гидратированные ионы, совершают беспрерывные колебательные движения, которым соответствует определенный энергетический уровень. При воздействии на эту систему поля оптимальной частоты возможен резонанс с определенной группой молекул и ассоциатов с возникновением квантов энергии, способных деформировать связи, изменить структурную характеристику системы (в объеме, в сольватных оболочках).

Периодическое изменение свойств воды с ростом напряженности поля можно объяснить закономерностью Лармора, согласно которой прецессия электронов в магнитном поле линейно связана с его напряженностью. По мере изменения напряженности магнитного поля пследовательно его частоты могут периодически возинкать резонансные системы. В физике твердого тела установлено, что магнитные свойства твердых тел находятся в немонотонной осциллирующей зависимости от

вненнего магнитного поля. Например, установлено нериодическое изменение гальваномагнитных свойств металлов с ростом напряженности магнитного поля. Эго объясияется перестройкой электронного спектра твердого тела и следовательно изменением характера межмолекулярных взаимодействий, вызванных магнитным полем.

Такие процессы вызываются как магинтными, так и электрическими полями (эффект Зеемана — Штарка для атомов и молекул). Поэтому изменение свойств водных систем может происходить при воздействии как магинтного, так и электрического поля, а также при их совместном воздействии или наведении переменного электромагинтного поля.

А. А. Галаницкий в своей работе [19, с. 22—28] развил эти рассуждения. Он, рассматривая разные резонансно-активные формы движения молекул, отметил роль нопов с различным знаком гидратации в этом процессе. Однако таких общих соображений совершенно педостаточно для практических целей. Ниже приведены различные гипотезы, высказанные отдельными авторами и подлежащие критическому рассмотрению.

Изменение свойств чистой воды

Н. И. Лычагии обосновывает возможность изменения магинтным полем валентного угла молекулы воды — его уменьшение более чем на 2° [19, с. 41—45]. Это приводит к увеличению дипольного момента молекулы и изменению взаимодействия между молекулами с укрупне-

шем их агрегатов.

Н. Непримеров, У. Ахмеров и А. Бильдюкевич высказали предположение, что после магнитной обработки изменяются ориентации ядерных спинов водорода в молекуле воды. Работами Бенифера и Гартека (Bonifer, Gartek), проведенными еще в 30-е годы, показано, что атомы водорода в газообразном состоянии соединены попарно при параллельной или антипараллельной ориентации спинов ядер (орто- и параводороды). Мекке (Мессе) спектроскопическими исследованиями установил, что в водяном насе содержится 75% ортомолекул и 25% парамолекул. Это соотношение не остается постоянным и зависит от многих причин — температуры, параметров магшитного поля, действия каталилаторов. Энергия, необходимая для орто- и нара переходов невелика и эти переходы могут осуществляться в магшитном ноле без нарушения водородных связей. Соотношение орто- и парасостояния изменяется медленно. Например, в талой воде на это требуются сутки. Однако пока остается неясным механизм действия орто- и нарасостояний на свойства воды.

А. Н. Киргинцев приходит к выводу, что магинтные поля, наоборот, «измельчают» некие неопределенные агрегаты молекул воды, ускоряя этим образование зародышей [120]. Такое «измельчение» агрегатов не требует больших затрат энергии, а их укруппение происходит медленно.

То, что при воздействии электромагнитных полей свойства воды могут изменяться на значительное время, экспериментально доказано С. Т. Усатенко и В. И. Морозовым. Они пропускали дистиллированную воду через одпородное постоянное магнитное поле и одновремению воздействовали на нее высокочастотным переменным электромагнитным полем, вектор которого был периендикулярен вектору постоянного магнитного поля. При совпадении частоты переменного поля с частотой прецессии ядер в данном магнитном поле происходит избирательное поглощение электромагнитной эпергии колебательного контура ядрами вещества, сопровождаемое их переходом на более высокий энергетический уровень

Опыты показали, что даже очень слабые высокочастотные поля, при совпадении их частоты с частотов прецессии ядер (определяемой с помощью осциллографа), на несколько часов изменяют днаматинтную восприничивость воды и способствуют выпадению из несколько солей жесткости.

В общих случаях авторы «водяных» гипотез преше брегают не только наличием в воде примесей газов, но и понов, всегда возинкающими при диссоциации воды гидроксония и гидроксила. Поскольку опыты с абсолютшенстой водой, как указывалось выше, не проводились (а вода без продуктов ее диссоциации и растворенных газов вообще не существует), эти гипотезы не имеют экспериментального подтверждения.

Изменение структуры водных растворов

Влияние электромагнитных полей на водные системы через поны, всегда в них содержащиеся, рассмотрено рядом авторов.

Л. Г. Сапогии с соавторами [19, с. 18—22] выдвину-

ли следующую гипотезу.

На первой стадии исследования основная роль отводится нонам гидроксония и гидроксила — продуктам диссоциации воды. Трасктория движения каждого из этих нопов в потоке воды, проходящем через магнитное поле, представляет собой циклопду. Двигаясь из одной точки и вращаясь в одной илоскости, но в разные стороны, эти ноны ориентируют ближайшие молекулы волы (поскольку последние обладают большим дипольным моментом). Происходит объединение молекул воды, «нанизанных» на «гидроксильную» и «гидроксониевую» циклоидные арки, в плоские кольцевые ассоциаты (что обусловлено водородными связями). Иными словами, происходит разделение гидроксильных и гидроксониевых нопов на вращающиеся навстречу друг другу образования, которые, выйдя из поля, перестают вращаться и могут образовывать нейтральные кольцевые ассоциаты. Энергия водородных связей, объединяющих ионы в кольца, очень мала. Но в соответствии с положениями квантовой химин кольца могут быть устойчивыми. Аналогичная ситуация паблюдается в кольце бензола, которое гораздо устойчивее, чем это вытекает из тривиального учета пенасышенных двойных связей [121]. Ассоциат находится в состояниях 1 и 2 (рис. 34). Амвероятностей этих состояний составляют $(\sqrt{2})^{-1}$, а эпергия одинакова. Поэтому кольцевой ассоцнат и является системой с двумя состояниями. Его

Рис. 34. Схемы кольцевых ассоциатов ионов, получаемых вследствие электролитической диссоциации воды.

прочность равна, примерно, половине прочности самой прочной связи, т. е. 248 кДж/моль. Это значительно превынает эпергню теплового движения, по тому сформировавшийся ассоциат уже не может разрушиться. Аналогичные О···И связи, для которых неприменным обычные критерии водородных связей, теорегически предсказывались Э. Линишикотом с сотрудниками [122].

В кольцевых ассоциатах атомы водорода могут располагаться «пад» или «под» илоскостью кольца. Возможен перескок атомов водорода из одного положения в
другое, сопровождаемый изменением направления электрического дипольного момента. Это приводит к резонансному поглощению переменного электрического поля
с частотой, равной разности эпергий близлежащих
уровней, возникших в результате расщепления начальных уровней. Интенсивность поглощения пропорциональна числу образовавшихся кольцевых ассоциатов. Резонансная частота лежит в широковолновом диапазопе. На
этом принципе возможно создание прибора для контроля эффективности магнитной обработки.

В этой гипотезе, как нам представляется, основным является не столько расчет траекторий движения нонов, сколько обоснование возможности объединения вновь возникших ионов воды в устойчивые ассоциаты. Этот процесс носит статистический, вероятностный харак-

тер.

Очевидно, образованию кольцевых ассоциатов способствуют и катионы, и анноны примесей. Однако в этом случае одновременио могут идти различные процессы. Сложность ионных систем, свойственных той или иной реальной воде, обусловливает пеоднозначность резуль-

татов их магинтной обработки.

Описанный механизм, конечно, не является единственно возможным. Упоминаются и другие механизмы, приводящие к специфическому структурированию воды, содержащей ноны после ее магнитной обработки. Например Л. Д. Кисловский и В. В. Пучков выдвигают гипотезу об образовании больших молекулярных ассоциатов вокруг ионов кальция (наиболее характерной примесью в технической и природной воде) [12, с. 25—31].

Л. Д. Кисловский основывается при этом на представлениях Л. Полинга (Z. Pauling) о наличии в воде

клатратных структур, играющих основную роль в обраовании тазовах гизратов. Такие структуры могут существовать в воде зем дольше и быть развиты тем оольше, чем в большей стечени соответствуют размерам подостей находящиеся в них поны или молекулы. Рассмотрев ряд возможных «заполнителей», Л. Д. Кисловский

Рис. 35. Стабилизация гексааквакомплекса кальция $[Ca(H_2O)_6]^{2+}$ в полости додекаэдрической структуры воды:

a — гексааквакомплекс кальция; $\bar{\upsilon}$ — додекаэдрическая структура из молекул воды.

остановился на ионе кальция. При взаимодействии понов кальция с молекулами воды наиболее выгодно образование гексааквакомплекса $[Ca(H_2O)_6]^{2+}$, сопровождаемое выделением эпергии 630 кДж/моль.

Днаметр гексааквакомплекса кальция (рис. 35), равпый 0,516 им, хорошо соответствует диаметру одной из полостей клатратной структуры (0,52 нм). Это приводит к образованию больших метастабильных нонов (рис. 35, δ), которые могут значительно изменять структуру и свойства воды. Заметим, что кроме ионов кальция могут быть и другие примесные заполнители клатратпых пустот (например, молекулы хлора).

Для возникновения подобных аквакомплексов необходимо преодолеть определенный активационный барьер, что и помогает осуществить кратковременное воздей-

ствие электромагнитного поля.

Следует заметить, что хотя гексааквакомплексы метастабильны, время их существования может исчисляться многими часами.

Отмеченные изменения при магнитной обработке структурных характеристик воды (возрастание в ней числа и размеров сплоченных ассоциатов-блоков, разделенных неупорядоченной средой) посят пока качественный характер. Однако этого может быть достаточно для важных заключений.

Своеобразное изменение степени упорядоченности воды после магнитной обработки подтверждается многими экспериментами и позволяет объяснить (в качественной форме) почти все изменения технологических и биологических процессов, наблюдаемые на практике:

а) прежде всего изменение ИК-спектров воды (что и установлено экспериментально). Расчеты Л. Г. Сапогина с соавторами показали, что изменение ИК-спектра должно наблюдаться как в области валентных и деформационных колебаний (что отмечено нами экспериментально), так и в далекой ИК-области (0—800 см⁻¹), в которой должны появиться новые полосы и смещения вращательно-колебательных спектров [19, с. 22]. Выше показано, что это предположение получило экспериментальное подтверждение [40];

б) увеличение среднестатистического притяжения молекул воды может привести к уменьшению дальней гидратации определенных нонов и повлиять на смачивание водой твердой поверхности. Эти эффекты установлены многими опытами (см. гл. II). Они тесно связаны с коагуляцией, адсорбцией и другими процессами;

в) экстремальный и полиэкстремальный характер зависимости эффектов обработки от напряженности поля и скорости потока, что связано с соблюдением некоторых условий квантования, при которых возцикают кольцевые агрегаты и появляется возможность возникновения ассоциатов;

г) уменьшение ионного произведения, подтвержденное экспериментально [12, с. 19], обусловливает наблюдаемое синжение степени гидролиза солей и изменение других физико-химических характеристик воды, рассмотренное в гл. II.

Особое винмание следует уделить роли «преднарушения» етруктуры воды различными физическими воздействиями, обусловленными, например процессами выделения газов из раствора и их растворения (см. ниже). Воздействию слабых магинтных полей подвержены, прежде всего, молекулы воды, связь которых с другими молекулами чем-либо ослаблена. Легче всего подвергается воздействию молекула, сохранившая одну прочную водородную связь.

Отмеченное на с. 94—95 возможное перераспределение молекул по различным эпергетическим уровням может само по себе сказаться на химических реакциях и

биологических эффектах.

Возможно, что отсутствие учета степени нарушения структуры воды перед ее магнитной обработкой является одной из причин плохой воспроизводимости лабораторных опытов.

Роль газов, растворенных в воде

Представляет интерес рассмотреть также влияние растворенных в воде газов на результаты магнитной обработки. В воде практически всегда содержатся растворенные газы, сильно и разносторонне влияющие на ее структуру (этот вопрос рассмотрен в гл. I). При полном обезгаживании воды изменяются многие ее физико-химические свойства, т. е. она становится другим веществом. Например, опыты В. Д. и И. Д. Зелепухиных показали, что в этом случае значительно изменяются свойства воды [123].

Почти во всех эффективно действующих аппаратах для магнитной обработки водных систем по ряду причин происходит перенад и даже пульсация давлений, что обусловливает выделение газов из растворов и обратное их растворение. Перепад давлений может вызываться магнитогидродинамическими и, особенио, гидродинамическими воздействиями на поток воды. Магнитогидродинамические факторы рассмотрены в этой главе, гидродинамические — в гл. IV.

Пульсации давления в потоке воды вызывают временное пересыщение растворов газов и флуктуации их концентраций. В процессе возникновения флуктуаций концентраций газов и их исчезновения молекулы газов с большой скоростью перемещаются в воде, нарушая ее структуру и ослабляя связи отдельных молекул с други-

ми окружающими их молекулами. Система становится менее равновесной и, следовательно, более подвержена воздействию магнитных нолей. Процессы эти растянуты во времени; не исключено, что «намять» водных систем на магнитную обработку связана с кинетикой диффузионных процессов.

Наконец, от концентрации в воде парамагнитного кислорода может зависеть реакция водной системы на воздействие магнитных полей. Опыты А. В. Карякина с ИК-спектрами подтверждают эту возможность [38].

Воздействие полей на ноны в водном растворе (без учета изменения его структуры)

Опыты показывают, что при электромагнитном воздействии на растворы дальняя гидратация понов и их ассоциатов претерневает изменения. Возможность этих изменений, обусловленных структурированием воды, огмечалась выше. Но не исключено и прямое воздействие электромагнитных полей на ноны.

В. Б. Евдокимов и А. П. Кравчинский экспериментально подтвердили известный эффект Холла; при наложении магнитного поля на электролит, в котором протекает слабый электрический ток, происходит поперечное разделение ионов разного знака, что сопровождается возникновением разности потенциалов на измерительных электродах. Результаты их измерений приведены в табл. 11.

Опыты показали, что после выключения магнитного поля система не миновенно возвращается в исходное

Таблица 11. Влияние магнитного поля на величину потенциала в поперечном направлении при разной концентрации раствора CuSO₄

Концентрация	Максимально при включен	е отклонение ни поля, мВ		Максимальное отклонение при выключении поля, мВ		
раствора, мг/л	неред включением	после включения	перед выключением	после выключення		
0,1 0,05 0,025 0,0015	10 20 80 80	25 80 350 500	320 —	30 250		

состояние; эффект заметиее для разбавленных растворов. Роль этих эффектов в механизме магнитной обработки предстоит еще выясшить.

При магнитной обработке возникновение электромагнитных нолей является следствием перемещения воды в магнитном ноле. В этих условиях возникает противоположное циклотронное перемещение катнонов и анионов нод действием сил Лоренца, обусловливающих движением нонов вокруг силовых линий магнитного поля с определенной частотой. Этот процесс рассмотрен в работах [51, 124] и др., а также Г. А. Семеновым [19, с. 37—40].

Силы Лоренца F определяются уравнением

где *q* — величина заряда нона;

и — скорость перемещения вона; И — напряженность магинтного поля;

 с. — угол между направлением магинтного потока и направлешием движения пона;

К — коэффициент пропорциональности.

Расчеты Г. А. Семенова для напряженности поля 7,96·10⁴ А/м (1000 Э) и скорости воды 1—3 м/с показали, что радиусы циклотронной окружности (Ларморовский радиус) иона кальция и сульфатного иона равны соответственно \approx 0,17 и \approx 0,4 мкм. При таких радиусах возможна флуктуация концентрации ионов.

Многие предварительные расчеты показывают, что действие сил Лоренца на ноны раствора, перемещающегося в магинтном поле, очень невелики. В то же время есть много прямых и косвенных экспериментальных доказательств того, что при этом изменение характера движения понов весьма заметно. Мы уже упоминали об установленном (хотя и незначительном) эффекте Холла. В гидродинамике известен эффект Гартмана: при протекании токопроводящей вязкой жидкости между полюсами магинта профиль скоростей потока меняется — параболическая форма профиля искажается. Эти противоречия могут быть в известной мере объяснены тем, что в условиях магшитной обработки, как уже неоднократно отмечалось, на ноны действует не только магинтное, но и электрическое поле, индуцируемое в перемещающейся электропроводящей жидкости.

В. Г. Быхов, Ю. А. Качалов и Ф. И. Кукоз, приняв ряд допущений, получили уравнение, характеризующее распределение концентрации ионов в сечении потока, паправленного перпендикулярно магнитным силовым линиям [19, стр. 68—70]:

$$C = \frac{\eta \sigma b_0}{\alpha k} = \frac{v}{v} \frac{H_a \operatorname{ch} H_a + \frac{z}{a} - \operatorname{sh} H_a}{H_a \operatorname{ch} H_a - \operatorname{sh} H_a}$$

где С — концентрация ионов;

η — вязкость раствора;

 σ — электропроводность раствора; b_0 — пидукция магнятного поля;

k — постоянная;

v — средняя скорость электролита;

 H_a — число Гартмана;

$$H_a = \left(\frac{\sigma}{\eta}\right)^{1/2} b_0 \alpha$$

z — координата в направлении поля;

a — полуширина канала.

Это уравнение показывает возможность флуктуации концентрации ионов в растворе при его протекании в магнитном поле.

Представляет интерес рассмотреть процессы, которые могут протекать в краевых зонах магнитного поля. Они могут существенно отличаться от процессов, протекающих в зоне однородного поля. Сильная неоднородность поля в краевых зонах способствует образованию воли и перемещению ионов в направлении распространения волн, т. е. возникают продольные колебания. Кроме магинтио-звуковых воли в краевых зонах возинкают колебания электрического поля с той же частотой, что п колебания магнито-звуковых волн. В краевых зонах поля в определенных условиях может возрастать количество «замагниченных» нонов, длина свободного пробега которых без магнитного поля больше ларморовского радиуса, что приводит к возникновению флуктуации концептрации ионов. При этом резко возрастает вероятность ассоциации нонов. При их агрегации происходит пейтрализация ассоциатов, которые выпосятся из зоны повышенной концентрации. Эта гипотеза нуждается в проверке.

Большая роль именно краевых зон магнитного поля и концентрации в них ионов в образовании ассоциатов отмечена Е. З. Гак [125]. По ее расчетам гидродинамические колебания (типа звуковых) возникают при ничтожно малых затратах эпергии.

Однако флуктуация концентрации растворенных в воде примесей не является единственным результатом воздействия электромагнитных полей. Возможно, что в этом случае происходит также значительное нарушение гидратных оболочек ионов. О влиянии магнитогидродинамических сил на асимметрию гидратных оболочек упоминается в работе В. И. Миненко [19, с. 38], но подробно об этом говорится в работе Е. З. Гак, Э. Х. Рохинсон и Н. Ф. Бондаренко [19, с. 57—61].

Для нарушення струкгуры гидратной оболочки в области дальней гидратации необходимо, чтобы магнито-гидродинамическое давление жидкости превышало предельное напряжение сдвига $\tau_{0,2}$; в рассматриваемом случае оно составляет 5—15 Па (50—150 дин/см²) [126]. В свою очередь, магнитогидродинамическое давление можно найти из уравнения

$$p_{\text{MFA}} = 2\mu\mu_0 \frac{\sigma_r}{\delta_r} v_x Ha_r$$

где μ — относительная магнитная проницаемость среды;

 μ_0 — магнитная постоянная;

σ_r — поверхностная плотность заряда;

 δ_r — толщина сольватного слоя;

 v_x — скорость движения нонов (с потоком);

H — напряженность магнитного поля;

 a_r — раднус сферического иона.

Онтимальную величину напряженности магнитного ноля $H_{\text{онг}}$, при которой разрушается гидратная оболочка, можно определить из уравнения

$$H_{\text{our}} = \frac{\tau_{0,2} \, \delta_r}{2\mu \mu_0 \, \sigma_r \, a_x \, v_x}$$

где a_x — раднуе попа; τ_{02} — напряжение сдвига.

В случае одновременного воздействия на воду скрещенных магнитного и электрического полей (по Э. Х. Ро-

хинсон) магнитогидродинамическое давление в приэлектродной области равно

$$\rho_{\rm M} = \mu \mu_0 \frac{IH}{h}$$

где I — сила тока, проходящего через электролит; h — высота электрода.

Зависимость магнитогидродинамического давления от силы тока проверена на модели — в кольцевой электро-химической ячейке. При этом установлено наличие оптимального соотношения между напряженностью и силой

тока, при котором $\tau_{02} \approx 5 \; \Pi a$.

Таким образом, при перемещении ионов воды в магнитном поле, особенно в краевых его зонах, могут создаваться условия для активной ассоциации ионов — флуктуация их концентрации и парушение гидратных оболочек ионов. Краевые зоны магнитного поля в определенных условиях могут играть роль своеобразных «фабрик», производящих ионные ассоциаты. Однако это предположение нуждается в экспериментальной проверке

Остается также совершенно неясным, почему образующиеся ионные ассоциаты при выходе из зоны повышенной концентрации не распадаются мгновенно на отдельные ноны. Если не учитывать возможные структурные изменения (что представляется нам неправильным), то приходится отводить основную роль в стабилизации ассоциатов образованию зародышей новой фазы, быстро возникающих и медленно разрушающихся. Определенную роль в этом процессе могут играть и предзародышевые сконления ионов и молекул, необходимые для наконления такой массы вещества, при которой скачкообразно возникают устойчивые зародыни повой твердой фазы. Пульсации давления могут привести и к возникновению зародышей нузырьков газов [127].

Все приведенные соображения пока носят только гипотетический характер. Их оценка, проверка и практическое использование чрезвычайно затруднены сложностью реальных водных систем, особенно их ионных сочетаний. Оптимальные режимы обработки при различных ионных парах и их жопцентрациях могут быть совершенно разными. Очевидно, нужно выделить определенные «ионы—гегемоны», концентрация которых и

степень влияния на свойства водной системы будут преобладающими. Тогда выбор режима обработки должен определяться именно этими нонами. Так, многими авторами отмечено ноложительное воздействие нонов кальция, меди и некоторых других ионов на изменение свойств водных систем. Возможно, именно эти ионы должны играть роль «гегемона».

Воздействие магнитных полей на коллоидные ферро- и парамагнитные частицы

Гипотезы этой группы связаны с желанием найти простое объяснение ускорения процессов кристаллизации после магнитной обработки [128]; эти гипотезы подтверждаются и некоторыми экспериментальными даиными, свидетельствующими об ускорении процесса кристаллизации после добавления коллоидных ферро- и парамагнитных частиц. К тому же в технической воде всегда

присутствуют микрочастицы окислов железа.

Прежде всего следует выяснить, какие коллоидные железосодержащие частицы могут присутствовать в воде. Этот вопрос был специально исследован А. И. Горшковым [12, с. 72—74]. Рассмотрев на основе диаграммы Пурбэ условия термодинамической устойчивости гидроокисей железа в воде в присутствии его двух- и трехвалентных нонов и измерив рН-окислительный потенциал в разбавленном (1—10 мг/л) растворе FeCl₂, А. И. Горшков установил, что в реальных условиях присутствие в воде частиц магнетита маловероятно. Следовательно, коллондные железосодержащие частицы, присутствующие в воде, но всей вероятности обладают не ферромагнитными, а парамагнитными свойствами.

Согласно В. И. Каткову и Е. Ф. Тебенихниу [12, с. 274—283], при магнитной обработке воды происходит агрегация ферромагнитных частиц, ускоряющая кристаллизацию. Опыты с очень крупными частицами магнетита показали, что они действительно слипаются в магнитном поле. Однако парамагнитные частицы Fe(OH)₃ не слипаются в магнитном поле. Эта гипотеза в качестве основной несостоятельна по следующим причинам: 1) в воде, как сказано выше, присутствуют в основном не ферро-, а парамагнитные частицы; 2) если бы все сводилось к магнитной коагуляции взвесей, то зависи-

мость эффекта от напряженности поля не имела бы экстремального и, тем более, полиэкстремального характера; 3) согласно опытам Е. Е. Бибика и И. С. Лаврова. золи Fe₃O₄ размерами более 20 им вполне устойчивы даже при воздействии сильных магнитных полей [32, стр. 7]; 4) эта гипотеза неприемлема для объяснения других последствий магинтной обработки. В частности. магнитной коагуляцией нарамагнитных коллондных частиц удобно объяснить замедление образования накипи в омагниченной воде, получившее наибольшее практическое применение. Однако всеми экспериментаторами в лабораторных и промышленных условиях отмечено одновременное растворение старой накипи, что трудно (даже невозможно) связать с магнитной коагуляцией. Поэтому, повторяем, магнитную коагуляцию коллоидных частии. по нашему мнению, нельзя рассматривать как основной и универсальный механизм воздействия магнитной обработки на водные системы.

М. Л. Михельсон [32, с. 3-62] термодинамическими расчетами показал, что магнитные поля могут активировать коллоидные центры кристаллизации. Это влияет на кинетику роста кристаллов солей жесткости на намагпиченных частицах магнетита. Представляется возможным обосновать полиэкстремальную зависимость эффекта воздействия от напряженности магнитного поля и экстремальную — от скорости потока (это подтверждено расчетами на ЭЦВМ). Дальнейшие опыты показали, что при одинаковом химическом составе раствора бикарбоната кальция после магнитной обработки кристаллизация на частицах магнетита происходит со значительно большей скоростью, чем на таких же частицах кальцита [19, с. 159—161]. В этой работе М. Л. Михельсон описывает один из возможных, по-видимому, частных механизмов воздействия магнитной обработки на процесс

кристаллизации.

Следует подчеркнуть, что во всех случаях при обсуждении результатов опытов, проводимых с добавками растворов солей железа или тонкого порошка магнетита, не учитывается два важных обстоятельства: 1) вместе с указанными примесями в воду неизбежно вводятся ионы железа и другие ионы, поэтому существенно изменяется ионный состав среды и 2) вокруг намагниченных ферро- и парамагнитных частиц образцются магнитные

поля, которые могут существенно влиять на близлежищую воду. Другими словами, нельзя считать, что отмечаемое в ряде онытов ускорение процессов кристаллизации ири добавлении солей железа или порошка магнетита является следствием только слипания или активации частиц этих веществ. Не исключено, что ускорение кристаллизации вызывается и воздействием магнитного и электрического полей на ноны и структуру воды.

* *

Рассмотрение возможных направлений влияния магнитных полей на водные системы свидетельствует о сложности проблемы. Сказанное подтверждает, что теория омагничивания водных систем еще отсутствует; мы здесь лишь поставили отдельные вопросы, решение которых возможно только с привлечением фундаментальной науки. Ни в коем случае нельзя противопоставлять перечисленные механизмы воздействия магнитных полей один другому. Возможно, что одновременно действует несколько механизмов.

Выявление главного механизма для каждого процесса и его общего характера является основной задачей теории магнитной обработки водных систем.

3. ВОСПРОИЗВОДИМОСТЬ ОПЫТОВ

Важной особенностью опытов по омагничиванию водных систем, проведенных в лабораторных условиях, является вариабельность полученных результатов, что мы подчеркивали неоднократно [12, стр. 11]. Существует много явлений, для которых почти невозможно достоверно предсказать единичное событие, поэтому возникает необходимость применения вероятностных законов. Но в нашем случае вариабельность результатов крайне нежелательна. Ее можно объяснить следующим образом:

а) изменение многих свойств гомогенных водных систем количественно незначительно, их оценка требует применения особо точной аппаратуры и полной стабилизации всех условий проведения опытов;

б) концентрация в воде отдельных примесей (в ионной и молекулярной форме, в частности — газов) и их

Рис. 36. Влияние степени экранирования водной системы от внешних наводок на разброс данных о скорости оседания в воде золя оксихлорида висмута.

количественное соотношение могут быть весьма различными и, в ряде случаев, трудно идентифицируемыми. Ведущая же роль примесей при магнитной обработке воды представляется несомненной;

в) вода и водные растворы, как это выявилось в последние годы, весьма чувствительны к различным внешним воздействиям. В гл. I приведен ряд примеров влияния возраста воды и механических воздействий на ее структурночувствит е лыные свойства. Есть много данных о значительном влиянии на воду внешних

наводок. Впервые это было четко отмечено Дж. Пиккарди [G. Piccardi). В последние годы Г. Ф. Плеханов и А. М. Опалинская [19, с. 82; 129, с. 21—23] провели около тысячи онытов по методу Пиккарди (измеряли скорость оседания золя оксихлорида висмута, зависящую от степени коагуляции частиц). Результаты их опытов (рис. 36) подтвердили высокую чувствительность водной системы к очень слабым внешним электромагнитным воздействиям. Такое же влияние оказывают искусственные наводки, хаотически и бесконтрольно изменяющиеся, например, при включении и выключении различных нагрузок в осветительную сеть, искрение разных выключателей. Опыты и расчеты показывают, что даже при включении электрической ламны мощностью 100 Вт на расстоянии 10 м от сосуда с водой изменяется степень коагуляции золя оксихлорида висмута, хотя уровень поля изменяется всего на десятки гамм [19, с. 82]; не исключается и действие на воду света, имеющего электромагнитную природу.

г) характеристика магнитного поля по его средней напряженности (см. гл. II и IV) совершенно недостаточна для случая магнитной обработки. Более детальная характеристика магнитного поля и ее варнации, как правило, не оценивались, что делает несопоставимыми условия опытов разных авторов.

Все перечисленные обстоятельства спльно осложивнот технику лабораторных экспериментов. Она в данном случае должна быть не только точной, но и весьма специфичной (особенно обязательна защита от внешних наводок, этого еще никто не делал). Но современной науке свойственно преодоление и больших эксперимен-

тальных трудностей.

Следует подчеркнуть, что в промышленных условиях результаты магнитной обработки обычно более стабильны и часто лучше лабораторных. Это, быть может, связано и с иной гидродинамикой потоков в промышленных анпаратах, обработкей больших объемов воды и стабилизацией отдельных частностей.

Говоря о роли внешних наводок при омагничивании водных систем, нельзя обойти молчанием так называемую сезонную зависимость результатов (хотя этот вопрос рассматривается учеными — геоцентристами неизменно скептически).

Еще Дж. Пиккарди отметил усиление гелиомагнитных воздействий на водные системы в мае—июне. Ф. И. Кукоз, М. Ф. Скалозубов и Г. К. Чернов отметили, что омагинчивание воды, применяемой для затворения цементных растворов, наименее эффективно в мае—пюле [43, с. 29—30]. Прирост прочности образцов после магиитной обработки (достоверный) в 1965 г. составлял: в январе 50—60%, мае 2—5%, сентябре 20—25%, октябре 40%. Систематически исследуя в течение трех лет изменение магинтной восириимчивости растворов сульфата инкеля, эти авторы получили кривую с четким минимумом в апреле—мае (рис. 37). Хотя эти данные и были вссьма надежными, их следовало подтвердить изменением другого эффекта.

Такое подтверждение нолучено в работе П. В. Денисова и С. Л. Репринцевой [130]. Они также замечали синжение пекоторых технологических эффектов омагничивания в мае — шоне. Лабораторные опыты проводили в 1968—1969 гг. с раствором серной кислоты, для кото-

рой было установлено изменение плотности после магнитной обработки. Результаты их опытов также приведены на рис. 37. Как видно из рис. 37, характер кривых аналогичен.

Рис. 37. Изменение свойств водных растворов после омагничивания в зависимости от времени года:

1 — изменение магнитной восприимчивости раствора сульфата никеля; 2 — изменение плотности раствора серной кислоты.

Причины таких (не всегда отмечаемых) проявлений сезонности точно не установлены. Дж. Пиккарди предполагает, что они связаны с изменениями в космосе в этот период года. Во всяком случае их нельзя связать с поступлением талых вод, поскольку опыты проводили с растворами различных веществ в бидистилляте.

АППАРАТЫ ДЛЯ ЭЛЕКТРОМАГНИТНОЙ ОБРАБОТКИ ВОДНЫХ СИСТЕМ

Большой промышленный интерес к электромагнитной обработке водных систем, с одной стороны, и незавершенность теоретических основ процесса, с другой, обусловили появление различных (более семидесяти) вариантов конструкций аппаратов для ее осуществления. Лишь некоторые аппараты были выпущены серийно. Причем эффективность промышленного применения этих аппаратов не сопоставлялась; лишь в первом приближении были выявлены основные принципы их эксплуатании.

В монографиях, посвященных электромагнитной обработке водных систем, имеются специальные разделы, в которых дается расчет аппаратов [34, 60, 131]. Однако общим недостатком всех расчетов является то обстоятельство, что они построены на основных характеристиках магнитных полей и гидродинамики потоков, которые еще недостаточно изучены. Как показано выше, результаты обработки в общем случае не имеют простой однозначной зависимости от средней напряженности магнитного поля, его градиента, величины пондеромоторной силы. Между тем в расчетах вынужденно и априори постулируются именно такие однозначные зависимости, исходя из которых выполняются детальные расчеты аннаратов — гидродинамический (по заданной производительности) и электротехнический (с определением коэффициента использования магнитного потока, характеристик электромагнитных катушек, магнитной индукции в зазоре и др.).

В последнем случае расчеты электромагнитных систем разных анпаратов принципнально не отличаются один от другого. Так, методика расчета аппаратов для послойной обработки воды, разработанияя московским

заводом «Котлоочистка», основана на данных Б. П. Татаринова, а методика расчета аппаратов с постоянными магнитами — на данных Г. И. Анофриева и А. М. Крапивина. Безусловно, все эти расчеты нуждаются в доработке, поэтому ниже приведены лишь сведения об основных конструкциях аппаратов и принципах их эксплуатации.

1. АППАРАТЫ С ПОСТОЯННЫМИ МАГПИТАМИ

Аппараты, сконструпрованные во Всессюзном тенлотехническом институте, оснащены постоянными кольцевыми магнитами, изготовленными из сплава магнико (ВТИ-1) или из сплава «АЛНИ» (ВТИ-2). Впутри кольцевых магнитов помещены сердечники из железа армко, их диаметр определяет величниу зазора и, следовательно, напряженность поля (примерно 79,6 кЛ/м или

Рис. 38. Схема аппарата ВТИ-2: I — постоянный магнит: 2 — полюсные наконечники: 3 — сердечник: 4 — силовые янини: 5, 6 — вход в выход воды.

 \mathfrak{P} кЭ). В этом аниарате поток жидкости пересекает два ноля (рис. 38).

Аппараты ПМУ-1, серийно выпускаемые только заводом им. Войкова, состоят из трех—пяти однотипных, последовательно соединенных чугунных секций (рис. 39). Кольцевой зазор между посто-

янными магнитами и корпусом составляет 2,5 мм. Напряженность магнитного поля (максимальная) в первой секции 87,6 кА/м (1100 Э), в остальных четырех по 143 кА/м (1800 Э). Скорость воды 1—2 м/с, производительность 2—7 м³/ч. В 1963 г. этот завод выпустил 30 аппаратов, в 1977 г. выпуск этих аппаратов достиг 65 тыс. штук. Стоимость одного аппарата 26 руб.

На рис. 40 показан аппарат Новочеркасского завода постоянных магнитов производительностью 100 м³/ч. Напряженность магнитного поля в зазоре составляет примерно 119 кА/м (1500 Э); скорость потока воды 2 м/с.

Бельгийская фирма «Элюро» в течение нескольких десятилетий выпускает аппараты «Сері» (по патенту Т. Вермайрена), оснащенные постоянными магнитами, производительностью от 0,03 до 36 000 м³/ч. В США аналогичные аппараты выпускает фирма «Паккард», в

Рис. 39. Аппарат ПМУ-1 завода им. Войкова:

I— верхияя крынка; 2, J— болгы с гайкой; 3— отверстие в дие стакана; 4— прокладка; 5— чугунный стакан (магнитопровод); 6— постоянный магнит; 7, 9— полюсные наконечники; 10— нижияя крышка.

1,2— установочный внит с гайкой, 3,13— полюсные наконечники; 4— внит; 5— труба; 6— магнит; 7— болт; 8— траверса; 9— фланец; 10— сухарь; 11— бобышка; 12— шайба пружинная.

Англии — фирма «Поляр». В литературе обычно приводится лишь внешний вид этих анпаратов и не дается описания их конструкции. Лишь в последние годы появились фотографии вскрытых крупных аппаратов «Сері» (рис. 41), из которых видно, что обрабатываемая вода

протекает через узкие щелевые зазоры между цилиндрическими и кольцевыми постоянными магнитами (рис. 42). Корпуса аппаратов изготавливают из металла, а также из синтетических материалов. Конструкцию ап-

Рис. 41. Вид аппарата «Сері» типа Т-56 производительностью до 36 тыс. M^3/q .

паратов «Сері» следует рассмотреть подробнее, поскольку принцип их работы может стать основой для суждения о механизме магнитной обработки и способах оптимизации процесса.

Рис. 42. Схема движения воды в высокопроизводительном аппарате «Сері» типа Т-56.

Единственным устройством, запатентованным 12 октября 1966 г. Т. Вермайреном в Советском Союзе (патент № 288683), является «...устройство для обработки

жидкости с помощью магнитного поля, представляющее собой канал, стенки которого образованы магнитами, создающими поперечное магнитное поле, отличающееся тем, что с целью повышения эффективности обработки жидкости рабочий участок канала выполнен из про-

Рис. 43. Разрез небольшого аппарата «Сері» типа АД 1/2.

дольных постоянных магнитов, каждый из которых имеет в центре выступ, представляющий собой полюс противоположного знака полюсу концов, а полюса расположенных один против другого выступов имеют различные знаки».

На рис. 43 приведен разрез аппарата «Сері» невысокой производительности, реализующий указанный патент. Результаты измерения напряженности поля по длине этого аппарата *, проведенного в нашей лаборатории, показали, что она изменяется: примерно на одной трети расстояния от концов аппарата знак полюсов меняется; в области сужения, образуемого кобальт-самариевыми магнитами, напряженность поля резко возрастает до 320 кА/м (4000 Э). Следовательно, в этом аппарате поток воды проходит поля переменной полярности, а также область с очень высоким граднентом напряженности. Кроме того, в этом узком канале в соответствии с законами гидродинамики возникает резкий перепад давления.

^{*} Аппарат был представлен нам для исследования Т. Вермайреном, за что автор выражает ему большую признательность.

Таблица 12. Характеристика аппаратов «Сері» типа W

			aparon «Ctpi	* THIIA W
Марка	Расход жи	ДКОСТИ, М ⁸ /Ч	Macca, Kr	Размеры (длина между фланцами ×
	минимальный	макснмальный		×днаметр),
AJ 1/2" BJ 3/4" JJ 5/4" EJ 6/4" EJ 2" JJ 5/4" EJ 6/4"	0,12 0,30 0,78 1,2 1,8 0,78 1,2 1,8 3,5 5,5 6,5 11 12 22 25 50 70 130 175 250 310 420 490 550 720 990 1290 1620 1950 2340 2670 3120 3600 5040 5070 6420 7080 7800 8400 9180 10080	0,48 1,2 3,0 4,8 7,8 3,0 4,8 7,8 15 21 25 45 54 90 207 275 525 686 960 1225 1560 1930 2160 2870 3708 4860 6000 7020 8700 9900 11700 13500 18900 21600 24000 25800 24000 25800 28500 30900 33900 336600	0,25 0,47 1,40 2,0 3,15 4,80 5,80 8,40 7,5 11 14 18 22 32 48 80 100 130 160 200 230 275 315 415 510 620 740 870 1000 1140 1300 1450 2060 2200 2480 2650 2480 3180 3330 3580	100×22 120×30 150×42 175×50 210×60 155×42 180×50 215×60 250×70 250×90 250×100 250×129 250×156 250×176 450×226 600×287 500×391 500×441 500×495 500×545 500×545 500×545 500×1445 500×1445 500×1445 500×1445 500×1445 500×1445 500×1445 500×1445 500×1445 500×1445 500×1445 500×1445 500×1445 500×1445 500×1449 500×2449 500×2449 500×2449 500×2549

Общая характеристика аппаратов «Сері» приведена в табл. 12 и 13. Аппараты типа W предназначены для

Таблица 13. Характеристика аппаратов «Сері» типа А

	Расход жид	кости, мв/ч	Масса, кг	Размеры (длина между
Марка	минимальный	шмальный максимальный		флачцамих Хдиаметр), мм
	Станда	ртные аппара	ты	
T1" A T5/4" A 12 T6/4" A 21 T2" A 30	0,36 0,36 0,36 0,36	1,8 3,6 6,3 9,0	4,8 10 13,5 16	$ \begin{vmatrix} 200 \times 145 \\ 200 \times 180 \\ 200 \times 210 \\ 200 \times 245 \end{vmatrix} $
	Специа.	льные аппарап	เы	
T 21/2A T1"A T5"A T6"A T6"A T10"A T12"A T14"A T18"A T18"A	3 6 9 15 24 30 54 70 96 114 147	15 30 45 75 120 150 270 355 480 570 735	9,3 13,5 21 30 44 59 88 113 146 177 210	$\begin{array}{c} 200\times104\\ 200\times136\\ 200\times166\\ 200\times200\\ 200\times248\\ 200\times2354\\ 200\times354\\ 200\times460\\ 200\times510\\ 200\times560\\ \end{array}$

обработки воды с содержанием солей до 2000 мг/л, апнараты типа А — для обработки более концентрированных и агрессивных растворов (аммиачных растворов, щелочей, кислотных и бисульфитных щелоков, растворов сахара, вин и др.).

Своеобразными аппаратами с постоянными магнитами являются так называемые магнитофоры. Они представляют собой иластины резины, в которые впрессованы небольшие постоянные магнитики.

2. АППАРАТЫ С ЭЛЕКТРОМАГНИТАМИ

В аппаратах этого типа электромагниты могут быть расположены внутри корпуса или вне его (последнее предпочтительнее). Примером аппаратов с внутренним расположением электромагнитов является конструкция Алмаатинского завода тяжелого машиностроения (рис. 44). Электромагниты этих аппаратов состоят из

стального стержня с шестью кольцевыми пазами, в которых размещена обмотка из провода ПЭЛ-1 днаметром 0,37 мм. Ток — постоянный; после селенового выпрямителя напряжение составляет 100 В, сила тока

Рис. 44. Аннарат типа АЗТМ:

І — корпус из днамагнитного материала;
 2 — кожух;
 3 — электромагниг;
 4,
 5 — стонорный винт с гайкой;
 6 — направление движения воды;
 7 — направление магнитных силовых линий;
 8 — направление лагинтых силовых линий;
 8 — направление тока в катушке.

0,5 А. Напряженность магнитного поля достигает 200 кА/м (2500 Э). Кожух с электромагнитом заполнен трансформаторным маслом. Вода проходит семь магнитных полей со скоростью 2 м/с. Производительность анпарата 25 м³/ч; етопмость около 300 руб.

Апалогичные аппараты несерийно выпускает Копейский рудоремонтный завод и некоторые другие предприятия. Сходную конструкцию имеют аппараты Харьковского инженерно-экономического института (рис. 45, а).

На рис. 45, б показан аппарат конструкции также Харьковского инженерно-экономического института, по с паружным расположением катушек электромагинтов. Характеристика этих аппаратов приведена в табл. 14.

На рис. 46 показан аппарат с паружным расположением катушек электромагнитов конструкции «Башэнергопефть». Его производительность составляет примерно 100 м³/ч. Аппараты конструкции «Башэнергопефть» с внутрепним расположением катушск рассчитаны на более высокую производительность (150—

1000 м³/ч). Их характеристика приведена в табл. 15. На рис. 47 приведен аппарат с послойной обработкой воды Ростовского института инженеров железподорожного транспорта (РИИЖТ).

В аппарате этого типа вода проходит через кольцевые щели (см. рис. 47). Аппарат состоит из двух внешних отрезков трубы, между которыми копцентрически

Рис. 46. Аппарат с наружным расположением электромагнитов конструкции «Башэпергопефть»:

I- корпус, 2- сердечинк; 3- намагничивающая катушка; 4- диамагничный цилиндр.

Таблица 14. Характеристика аппаратов с впешним расположением электромагиитов с иапряженностью поля 96 кА/м (1200 Э)

(конструкция Харьковского инженерно-экономического института)

				Ти	п аппа	рата			
Показателн	П-02	П-06	П-08	П-10	П-16	П-30	П-50	001-Ш	проекти-
Производитель- пость, м ³ /ч	2	6	8	10	16	30	50	100	14400
Длица, м Число катушек Число ампер- витков	0,7 6 1260	0,8 6 1800	0,9 6 2300	1,0 6 2500	1,0 6 3100	1,0 6 3650	1,2 6 4200	1,5 6 6920	44 15340
Общая длина пути воды в маг- нитном поле, см	30	31	35	35	30	340	350	300	
Удельный рас- ход электро- энергии, Вт/м ⁸	35	17	17	18	13	10	7	6	3

Та о́лица 15. Характеристика крупных аппаратов с внутренним расположением электромагнитов конструкции «Башэнергонефть»

			Тип		
Показатели	I	11	111	IV	v
Производитель- пость, м ³ /ч	150	200	400	600	1000
Рабочий зазор, см Скорость воды, м/с Напряженность магнитного поля	1,4 3,0 51	3,2 2,0 32	5,4 2,0 32	6,4 2,0 32	8,5 1,5 32
кА/м Число катушек Удельный расход,	5 18	2 4,3	3 3,4	3 3,7	3 3,5
энергии, Вт/м³ Длина, м Масса, т	3,4	2,1 0,4	2,9 0,8	3,4 1,2	4,5 2,4

расположены кольца из магнитомяткого железа, составляющие левую и правую кольцевые системы, смещенные друг относительно друга. Эти кольца намагничиваются внешней катушкой. Магнитный поток по левой и правой системам распределяется при помощи основных

магнитопроводов и коротких вставок между кольцами. Зазоры между кольцами левой и правой магнитных систем уменьшаются от периферии к центру; этим дости-

Рис. 47. Аппарат для «послойной» магнитной обработки воды производительностью 400 м $^3/\mathrm{u}$ конструкции РИИЖТ:

1— левая полярная система;
 2— намагннчивающая катушка;
 3— косынка;
 4— правая полярная система;
 5— центральный конус;
 6— диамагнитная обечайка;
 7— магнитопроводы — вставки;
 8— хомут-магнитопровод.

гается равенство средних напряженностей магиитного поля во всех зазорах. Но поле в зазорах неоднородное. На рис. 48 приведены значения напряженности в отдель-

ных точках зазора анпарата этого типа, изготовленного заводом «Котлоочистка» *.

Аппарат типа АМО, разработанный институтом «Гипромашобогащение» на основе наших данных, представляет собой диамагнитный желоб, расположенный между пятью С-образными электромагнитами (рис. 49). Нитаются они ностоян-

Рис. 48. Напряженность магнитого ноля в зазорах магнитов анпарата (в кА/м).

ным (в некоторых случаях — переменным) током. Напряженность поля 64—160 кЛ/м (800—2000 Э), скорость потока (в завнеимэсти от напора) 0,8—2,8 м/с; высота потока пульпы 80—100 мм, производительность аппара-

^{*} По данным Э. Рохинсоп.

тов разных размеров 100—250 м³/ч. Анпараты этого типа предназначены для обработки суспензии (пульны).

Анпарат пиститута «Казмеханобр» представляет со бой вертикальный цилиндр из диамагнитного материала, в который тангенциально поступает пульна или вода (рис. 50). Цилиндр окружен соленондом, питаемым по-

Рис. 49. Аппарат тина АМО для обработки пульпы.

Рис. 50. Аннарат циклонного тина института «Казмеханобр»: 1 — цилиплрический корпус; 2 — катушка электромагиита; 3 — выходной патрубок; 5 — стержневой электрод

Рис. 51. Схема анпарата трансформаторного типа: 1— ярмо; 2— катушки; 3— диамагнитиая труба.

стоянным, переменным или пульсирующим током. Аппарат предпазначен для обработки воды и пульпы.

На рис. 51 показан анпарат трансформаторного типа, представляющий собой ярмо из магнитомягкого железа (чаще всего ярмо трансформатора) с соленоидами, на которые подается переменный ток с разной частотой, подбираемой для каждого случая. Аппараты такого типа применяют чаще для лабораторных исследований.

3. СРАВНЕНИЕ АППАРАТОВ И ПРИЕМЫ ИХ ЭКСПЛУАТАЦИИ

Чтобы определить, в кагом из рассмотренных выше аппаратов достигается лучшая обработка, необходимо сравнить результаты их работы в строго одинаковых условиях с различными водными системами. Однако такого рода исследования не проводились. Правда, в 1969 г. В. Е. Зеленков и Ю. К. Чернов в институте «Казмеханобр» провели испытания лабораторных аппаратов: трансформаторного, многоконтурного (типа AMO), конструкции «Казмеханобр» и униполярного. Обработке подвергали алмаатинскую природную воду (рН 7,1—7,3) примерно одинакового состава, мг/л:

примерно одинакового с	OCIABA, MITTI.
Mg^{2+} 3	SO_4^{2-} 16,0
Ca ²⁺ 28	i,0 Cl ⁻
Na++K+ 4	50 Fe
HCO ₃ ⁻ 73	,0

В качестве основного параметра сравнения была выбрана величния изменения магнитной восприимчивости воды, измеряемая методом Квинке через 30 мин после обработки (обычно в этом случае эффект обработки был максимальным). Оценка изменения этого параметра носила статистический характер, при этом учитывались возможная систематическая (определяемая классом прибора) и вероятностная опибки. Результаты опытов ноказали, что для одной и той же системы изменение магнитной восприимчивости в разных аппаратах было различным, %:

Трансформаторный	14
Конструкции «Казмеханобр»	11
Многоконтурный, типа АМО	13
Упинолярный с зазором длиной, мм:	
5	5
1	0

Варьпруя расстояние между полюсами магнитов АМО (с десятью подковообразными магнитами), спабженных полюсными наконечниками в виде трехгранных призм, изменяли градиент напряженности магнитного поля. Результаты опытов показали, что имеется четкая

Рис. 52. Влияние расстояния между смежными парами магнитов l на величину зоны максимального граднента напряженности магнитного поля $S_{\text{град}}$ и поляризацию электрода ϕ .

связь между величиной эффекта и длиной зоны максимальных градиентов напряженности поля, в которых находится водная система при магнитной обработке (рис. 52).

Обобщая опыт эксплуатации аппаратов в промышленных условиях, можно составить следующие рекомендации, позволяющие получать устойчивые положительные результаты [12, 19, 34, 60, 131].

1. Во всех случаях должна осуществляться предварительная настройка аппаратов. Работу аппарата необходимо систематически (не реже 1—2 раз в сутки) контролировать методом, моделирующим данный процесс (см. раздел 4 этой главы).

2. Расход воды как и ее состав должны быть максимально стабилизированы.

3. Межнолюсный канал должен быть заполнен водой с тем, чтобы неключить образование и нем воздушных пробок и ластойных зоп. Для этого необходимо подавать воду (или суспензию) в анпарат снизу вверх и периодически промывать канал. Для удаления от полюсов скоплений магингных частиц анцаратурного железа необходимо систематически переключать полюса электромагинтов. Анцараты с постоянными магинтами пужно своевременно очищать.

4. В соответствии с рекомендациями фирмы «Энюрекс», в воде должны отсутствовать окислы железа в коллондной форме (!) и пузырьки газа, так как в противном случае эффективность применения аппаратов «Сері» резко синжается.

4. ИНДИКАЦИЯ ЭФФЕКТА ДЕЙСТВИЯ АППАРАТОВ

Для стабильного получения лучших практических результатов электромагинтной обработки водных систем, с учетом неизбежности изменения во времени различных условий, необходим непрерывный контроль эффективности действия аппарата. В идеальном случае необходима обратная связь между показанием датчика, установленного после аппарата, и устройством, автоматически регулирующим режим магнитной обработки (например, устройством, оптимизирующим напряженность магнитного поля). Не менее важна индикация эффекта магнитной обработки в исследованиях, а также в пусковой период промышленных аппаратов.

Решение всех этих важных вопросов связано с созданием точных, прочных и быстродействующих датчиков—ипдикаторов изменения свойств воды разного состава после магнитной обработки. Таких датчиков пока еще нет. Поэтому можно использовать описанные в гл. И методы оценки изменений гомо- и гетерогенных водных систем. Однако все они довольно сложны и требуют большой точности проведения опытов. Следует помнить, что методы индикации не должны воздействовать на объект оценки и изменять водную систему при измерении ее свойств.

Обобщая имеющийся опыт исследований, можно рекомендовать для первоочередного применения следующие методы:

оптические — по изменению экстипкции света и диссиметрии его рассеяния;

кристаллохимические — с оценкой скорости возникновения кристаллов в обработанной воде и эталоне по светопоглощению, изменению отложений солей на стенках сосудов, вводимых в них стеклах и проволоках. Иногда при этом оценивают под микросконом размеры и форму кристаллов;

коагуляционные — по кинетике оседания твердой дисперсной фазы в воде — золей оксихлорида висмута («тест Пиккарди»), тонкоизмельченного магнетита и др.;

радиоэлектронные и электрохимические — по измепению диэлектрической пропицаемости воды, электрохимической поляризации электродов, вызываемой током пизкой частоты (метод С. М. Ремпеля);

химические (например, по изменению скорости реакций, рН среды, цвета осадков бихромата калия из раствора уксуснокислого свища);

магнитометрические методы, их результативность и техника применения подробно описаны в соответствующей литературе [34, с. 41—46; 132; 12, с. 74—82; 19, с. 98—108].

Необходимо выяснить, насколько универсальны эти методы, можно ли по изменению одного из свойств водной системы после электромагнитной обработки судить об обязательном изменении других ее свойств и, тем более, о применении такой воды для различных процессов. Можно считать, что этот вопрос выяснен в самом первом приближении.

В. И. Зеленков и Ю. Қ. Чернов [12, с. 82—86] сопоставили оценки изменений свойств воды после магнитной обработки с помощью четырех различных показателей: магнитной восприимчивости, размеров образующихся кристаллов накипи, экстинкции света и частотно-зависимого компонента электрохимической поляризации электрода (рис. 53). Опыты проводили с алмаатинской водой, содержащей, мг/л:

$$Ca^{2+}$$
 . . . 48,1 HCO_3^- . . 219 Mg^{2+} . . 0.7 $SO_4^{\ 2-}$. . . 43,6 Na^++K^+ 49,5 $C1^-$. . . 9,9

Отмечена хорошая воспроизводимость результатов опытов; каждой точке соответствовало не менее шести опытов. Эсктремальные точки для большинства методов совпадали. Коэффициент корреляции лежал в пределах 0,6—0,8.

Рис. 53. Оценка изменения физико-химических свойств воды после обработки по изменению:

a — диамагинтной восприимчиности: δ — размеров кристалдов накипи; ϵ — экстинкции света; ϵ — частотно-зависимого компонента электрохимической поляризации.

Некоторые предварительные опыты были проведены в нашей лаборатории Б. С. Ксенофонтовым. Магнитной обработке (при различных режимах) подвергали суспен-

зию фосфоритной руды. Пробы брали перед пропуска инем воды через промышленный аппарат АМО и после него. Производительность анпарата состанляла 250 м³/ч Измеряли скорость оседания и фильтрования суспензии, в фильтрате измеряли электрофоретический перепос белков. Опыты показали очень хорошую корреляцию экстремальных точек (рис. 54).

Рис. 54. Сопоставление изменений свойств водной системы (суспевзии фосфоритной руды) до и после магнитной обработки по скорости: I — фильтрования; 2 — оседания и 3 — электрофоретического переноса белков

Таким образом, пока можно считать, что между от дельными тестами существует определенная корреляция. Но этот вопрос подлежит дальнейшему исследованию.

При пынешней разработанности методов индикации магнитной обработки водных систем для практических целей лучие всего применять адекватные методы, моде лирующие данный технологический процесс. Например при регулировании промышленных аппаратов, установленных перед фильтрами, пужно одновременно отбирать пробы пульпы перед аппаратом и после него и в лабораторных воронках оценивать скорость фильтрования Следует опытным путем подбирать напряженность поля, при которой достигается наибольшее увеличение скорости фильтрования. Точно также необходимо регулировать аппараты, установленные перед сгустителями; скорость оседания целесообразно определять в цилиидрах (лучше — в нефелометрах). Аппараты, установленные перед паровыми котлами, нужно регулировать по скорости выделения солей при кипячении проб воды.

изитых перед поступлением ее в промышленные анпараты и после них.

Весьма перспектинным представляется метод видикации магнитной обработки водных систем по екорости изменения pH и электропроводности раствора. При выделении из раствора солей жесткости эти показатели изменяются. Соноставляя екорость синжения pH и изменения электропроводности, можно определить относительное приращение скорости кристаллизации Δv и по этому приращению можно судить об эффективности магнитной обработки водных систем. Относительное приращение скорости кристаллизации определяется по формуле

$$\Delta v = \frac{\lg \alpha' - \lg \alpha''}{\lg \alpha'} 100\%$$

где а' п а" — углы паклона линейных участков кинетических кривых кристаллизации в неомагинченной и омагинченной воде (соответственно).

Этот метод значительно усовершенствован К. А. Рубежанским и др. в Северодонецком филиале Государственного научно-исследовательского института азотной промышленности. Процесс был ускорен подщелачиванием растворов едким натром до рН-10. Результаты параллельных опытов, имеющих 95%-ную воспроизводимость, таковы:

- а) относительное приращение скорости кристаллизации Δv , установленное с помощью рН-метрии при скоростях потока раствора в магнитном аппарате 16,6; 8,3; 4,15 и 1,38 см/с, составило соответственно 236, 412, 565 и 308%:
- б) относительное приращение скорости, найденное кондуктометрическим методом при тех скоростях потока, составило 221, 433, 586 и 1007%.

ПРАКТИЧЕСКОЕ ИСПОЛЬЗОВАНИЕ ОМАГНИЧИВАНИЯ ВОДНЫХ СИСТЕМ

Известно много убедительных примеров эффективного применения омагничивания водных систем в различных отраслях промышленности: химической, горной, металлургической, строительных материалов, а также в сельском хозяйстве и медицине. Столь широкое применение этого метода иногда даже рассматривается как «довод» против достоверности публикуемых результатов, Между тем, главной причиной разнообразня областей применения омагниченной воды является ее важная, активная роль и беспрецедентно широкая распространенность воды в промышленных и биологических процессах.

В основе практического использования магнитной обработки водных систем, естественно, лежат описанные выше изменения физико-химических свойств гомогенных и гетерогенных водных систем после обработки. С этих позиций можно объяснить ночти все практические результаты. В свою очередь практика подтверждает изменение физико-химических свойств водных систем после такой обработки, что приводит к улучшению ноказателей технологических и биологических процессов.

В этой главе приведены примеры практического применения магнитной обработки водных систем, прошедшей в большинстве случаев промышленную апробацию или постоянно используемой в промышленности с официально подтвержденным, весьма значительным экономическим эффектом. Но ряд вопросов практического использования магнитной обработки водных систем исследован пока лишь в лабораторных условиях.

Область возможного применения омагничивания водных систем пока обозначена лишь в первом приближении и, несомненно, может быть значительно расширена

1. ПРОИЗВОДСТВО БЕТОНА, ИЗДЕЛИЙ НА ОСПОВЕ ЦЕМЕНТА И ДРУГИХ ВЯЖУЩИХ ВЕЩЕСТВ

Твердение цементного камия

В нашей стране стали применять омагниченную воду для затвердения цемента и бетона в 1962 г.*. С тех пор в этом направлении проведены значительные (хотя и недостаточно систематические) исследования, позволившие выявить перспективность метода.

Известно, что в процессе твердения цементного камня одновременно протекает ряд сложных процессов: растворение и гидратация цементных минералов с образованием пересыщенных растворов, самопроизвольное диспергирование этих минералов до частиц коллоидных размеров, образование тиксотропных коагуляционных структур и, наконец, возникновение, рост и упрочнение кристаллизационных структур. Как показано в гл. 11, омагничивание воды влияет на все эти процессы. Следовательно, влияние магнитной обработки воды, используемой для растворения, на твердение и свойства цементного камия является вполне закономерным.

Наиболее последовательно этот вопрос экспериментально изучен В. А. Улазовским и С. А. Ананьиной [133]. Они проводили опыты в аппарате трансформаторного типа. Магинтиой обработке подвергали волжскую воду с общей жесткостью 9,5 мг-экв/л и карбонатной 5,46 мг-экв/л, содержащую 72,9 мг/л окиси кальция, 18 мг/л окиси магиня, 52 мг/л хлоридов, 64 мг/л сульфатов и 11,7 мг/л кислорода. В исследованиях использован портландцемент М 400 Вольского и Серебряковского заводов, из которого приготовляли кубики (2×2×2 см) и балочки. Затем эти образцы подвергали физико-механическим испытаниям. Их обломки направляли на химический, микроскопический и рептгенографический анализ; структуру и состав гидратных повообразований исследовали в разбавленных цементных суспензиях.

Опытами установлено, что затворение цемента омагниченной водой приводит к значительному повышению прочности камия. Причем зависимость прочности от на-

^{*} Нейман Б. Л. Авт. свид. СССР № 237664, 1962.

пряженности поля имеет экстремальный характер. Увеличение прочности зависит также от скорости потока воды (рис. 55). Влияние магнитной обработки воды, предназначенной для затнорения цемента, на прочность

Рнс. 55. Повышение прочности цементного кампя при разных режимах магнитной обработки и различной скорости потока воды, предназначенной для затворения цемента.

камня при его длительном хранении в обычных температурно-влажностных условиях иллюстрируется кривыми на рис. 56. Данные рис. 56 свидетельствуют также о значительном ускорении твердения и увеличении ко-

Рис. 56. Влияние омагинчивания воды из рост прочности цементного камия:

I — без магнитной обработки; 2—5 — после магнитной обработки воды при напряженности 117, 127, 139 и 167 кА/м (1480, 1600, 1760 и 2100 Э).

нечной твердости. Это обусловлено ускорением парастания иластической прочности камия, равной предельному папряжению сдинга, рассчитациому по слубине погружения металлического конуса в цементное тесто (рис. 57).

При затворенин обычной водой имеется значительный индукционный период выкристаллизовывания мента; в случае же затворения омагинченной водой пластическая прочность начинает активно расти почти сразу же после затворения. При этом отмечепо более быстрое диспергирование частиц до микронных разме-DOB.

Для изучения скорости гидратации цемента воспользовались методикой Ю. М. Бутта. Количество химически связанной воды оп-

ВОДЫ НА РОСТ ПЛАСТИЧЕСКОЙ ПРОЧ-ПОСТИ ЦЕМЕПТНОГО КАМНЯ: 1— без магнитной обработки воды; 2—5— после обработки полями напряженностью 83, 117, 141 и 178 кА/м (1050, 1480, 1760 и 2250 Э).

Рис. 57. Влияние омагинчивания

ределяли прокаливанием при 1000°C, количество гидроокиси кальция — фенолятным методом. Результаты опытов показали, что при использовании омагниченной воды цемент гидратируется значительно в большей степеин (рис. 58), чем при использовании обычной воды, что способствует получению более плотной структуры камня. В омагниченной воде скорость образования осадка суспензии цемента значительно выше, чем в обычной воде. Микроскопические исследования также показали увеличение скорости гидратации в омагниченной воде. При этом значительно возрастает количество кристаллов сульфоалюмината кальция и гидроокиси кальция, а размеры их уменьшаются. Кристаллы находятся не только на поверхности зерен, как обычно, но и в объеме зоды. Исследование цементного камня трехдневного зозраста под электронным микроскопом показало, что в

омагниченной воде структура камия гораздо более мел-

козеринстая (рис. 59).

Все указанные изменения цементного камия значительно влияют на его физико-механические свойства. Водостойкость, морозоустойчивость и химическая стойкость камия, изготовленного с применением омагиичен-

ной воды, значительно

возрастают.

Рис. 58. Скорость гидратации цемента (сплошные линии — количество гидратной воды; штрихоновые — количество гидрата окиси с. 187—189]. Близкие рекальция):

I — контрольные образцы;
 2 — образцы, приготовленные на омагинченной воде.

Описанные результаты влияния магинтной обработки воды, используемой для затворения, на процессы твердения цементпого камня и его свойства совпадают с результатами исследований многих других авторов. Так, О. М. Мчедлов-Петросян, А. Н. Плугин и А. В. Ушеров-Маршак установили аналогичные закономерс. 187—189]. Близкие результаты получены с помощью электронного микроскопа Г. Д. Урываевой

и М. И. Татаринцевой [19, с. 177—180], которые отмечают значительное увеличение степени упорядоченности кристаллических новообразований в омагниченной воде.

Рис. 59. Структура цементного камия трехдневного возраста под электронным микроскопом (×10000):

а — затворение обычной водой; б — затворение омагинченной водой

В. А. Улазовский и В. А. Ананьина показали, что эффект магнитной обработки воды зависит от ее химического состана. Примсен попон железа и хлоридов чаще всего оказывают положительное влияние; некоторые газы (остаточный хлор, аммпак) — отрицательное [19, с. 205—207]. Большую роль играют соли жесткости. Эти работы, по-видимому, являются началом дальнейших важных исследований.

Следует отметить пекоторые опыты, касающиеся пластификации бетона, которая зависит от свойств цементного клея. Поскольку магнитная обработка влияет прежде всего на его свойства, в первую очередь должна изменяться степень пластификации бетона. Во многих работах, из которых следует выделить работу Д. И. Михановского, Я. Л. Арадовского и Э. Л. Леус [134], это показано достаточно убедительно. Межотраслевая комиссия, проведя в 1970 г. экспериментальную проверку, установила, что применение омагниченной воды позволяет снизить вибровязкость керамзитобетона. В подвижных смесях этот эффект не установлен.

Заслуживают большого внимания последние данные А. В. Ларина, С. Б. Трусова и Р. Д Азелицкой, которые свидетельствуют о возможности значительной стабилизации положительного действия магнитной обработки воды при производстве бетона. Исходя из гипотезы о полезности образования коллоидных структур, авторы оптимизировали концентрацию в технической воде сульфатов магния и кальция, а также хлористого магния (соответственно 1,2, 1,2 и 2,8 г/л). В этом случае всегда до-

стигают хороших результатов [135].

Твердение гипса и других вяжущих

Результаты, полученные при изучении влияния магпитной обработки на твердение гипса, мало отличаются

от аналогичных результатов для цемента.

О. П. Мчедлов-Петросян, А. Н. Плугина и А. В. Ушеров-Маршак методом дифференциальной калориметрии измеряли скорость твердения полуводного гинса (CaSO₄·0,511₂O). Они отмечают ускорение образования центров кристаллизации после магнитной обработки воды, содержащей следы двухвалентного железа; однако его концентрация не должна превышать 0,6 мг/л. Ли-

нейная скорость роста кристаллов не изменяется. В итоге возникает более мелкокристаллическая структура [19, с. 187—188]. Это же подтперждено Ю. А. Качалоным

и В. Г. Быховым [19, с. 211—212].

А. Т. Логвиненко и М. А. Савинкина проводили опыты с различными образцами полуводного гипса, золой упоса и плаком. В обрабатываемой воде присутствовало двухвалентное железо (0,3—0,5 мг/л). Их опыты показали, что магнитная обработка воды, как правило, приводит к росту прочности образцов; для гипса наблюдается возрастание прочности во времени. Результаты исследования под электронным микроскопом показали, что в омагниченной воде образуются мелкокристаллические структуры, число мелких кристаллов значительно больше, чем в обычной воде [19, с. 180—185], что обусловливает высокопрочностные характеристики материала [12, с. 223].

Отмечено значительное влияние магнитной обработки воды на процесс гашения извести. Варьируя режим магнитной обработки, можно повысить прочность газосиликатных образцов на 23% [12, с. 232].

Производство бетона

При использовании омагниченной воды для затворения бетона прочность его возрастает на 10—25%, расход цемента уменьшается, а подвижность бетонной массы возрастает. Приведем краткие результаты, полученные

различными авторами.

Г. К. Ярошинский, Ю. Г. Хохлова и С. Г. Покай, проводившие исследования в лабораторных и промышленных (на Власовском заводе железобетонных конструкций) условиях, показали, что прочность бетона возрастает на 15—20%. Результаты стабильны [12, с. 224—227]. И. Л. Повх, В. Б. Совпель и Н. А. Бычин отметили повышение прочности даже на 43%, по результаты были неустойчивыми [12, с. 228]. А. И. Бережной и П. Я. Зельцер опытами в промышленных условиях установили уменьшение газопроницаемости бетона [12, с. 237]. О. П. Мчедлов-Петросян с соавторами, изменяя напряженность магнитного поля, увеличивали и уменьшали прочность бетона [19, с. 189]. В. Е. Зеленков, К. К. Кульсартов, А. А. Мухина и Ю. К. Чернов проверили в промышлен-

ных условиях и впедрили в промышленность затворение омагинченной водой бетона, применяемого для закладки горных пыработок. Прочность бетона поаросла с 3,10 до 3,75 МПа (т. е. на 20%), транспортабельность — на 18%. Это позволяет получить дополнительный прирост прочности за счет уменьнения водоцементного отношения. При этом закладочная масса твердеет скорее и для приобретения ею контрольной прочности требуется вдвое меньше времени. Этот метод постоянно применяют на Текелийском руднике Министерства цветной металлургии Каз. ССР [19, с. 199—203]. В. Н. Петухов получил такие же результаты на Зыряновском руднике. Установлена возможность снижения расхода цемента на 50 кг/м³ закладки [136].

Развернутое исследование влияния омагничивания воды затворения на плотность и морозостойкость гидротехнического бетона проведено Ю. И. Шиниловым, который установил, что в этом случае уменьшается водоцементное отношение бетона, улучшается его структура (уменьшается объем контракционных и капиллярных пор), что уменьшает водопроницаемость бетона. Все это значительно повышает морозостойкость бетона — более чем на 100 циклов замораживания — оттаивания. На

Рис. 60. Образцы бетона после многократного замораживания и размораживания:

a — с примененнем омагинченной воды и уменьшением ее количества до равнозначной удобоукладываемости; G —с применением омагинченной воды; a — на объящиой воде.

рис. 60 показаны образцы бетона (расход портландцемента М 400 210 кг/м³) после 265 циклов замораживання — оттанвания. Образцы, затворенные на омагниченной воде с добавкой сульфитспиртовой барды (ССБ), выдерживают более 1000 циклов замораживания — оттанвания.

Значительный интерес представляют данные, приведенные в монографии Н. Н. Круглицкого с соавторами [137], в которой говорится о возможности усиления эффекта, создаваемого магнитной обработкой воды, последующей вибрацией бетона. Испытания, проведенные на Киевском заводе железобетонных изделий № 5 с образцами бетона различного состава, показали, что при оптимальном вибрационном воздействии прочность бетона возрастает.

На Волгоградском заводе напорных труб, начиная с 1974 г., ведется постоянная обработка воды, поступающей на затворение цемента; при этом его расход снизился на 8-20% и значительно улучшились свойства (жесткость бетонной смеси снижается на 5-15%, плотность возрастает на 6—12%, водопоглощение снижается на 12-26% [19, с. 209-210]). На комбинате «Кривбассшахтопроходка» применение такой воды позволило увеличить прочность бетонной крепи горных выработок на 25-30% при сокращении расхода цемента на 5-8% [19, с. 222—223]. Внедрение магнитной обработки воды на небольшом Шапсугском заводе железобетонных изделий привело к повышению прочности бетона на 40%. т. е. ежегодно сохраняется 400 т цемента (около 15%). Б. С. Баталин и Ю. П. Ожигбесов установили, что магнитная обработка воды в производстве керамзитопенобетона дала возможность на 15% сократить расход канифоли. Магнитную обработку воды с успехом применяют на Минском домостроительном комбинате № 1 с 1972 г., на Фаниопольском заводе мостовых конструкций (с 1969 г.), в СУ-818 Главдорстроя (с 1972 г.). С. В. п В. С. Поляковы (Қазанский инженерно-строительный институт) экспериментально подтвердили повышение прочности и морозостойкости бетона, более быстрое его твердение и наличие пластификации при использовании омагниченной воды для затворения. Повышение прочности на 15-20% и эффект пластификации установлены также и В. М. Челноковой [138].

Магнитная обработка морской воды на заводе железобетонных изделий треста «Азморнефтестрой» позволила повысить прочность бетона на 40—50% и сократить расход цемента на 14% [139]. В. Н. Батюшко показал, что прочность железобетонных изделий возрастает на 20—36% при добавлении в воду перед магнитной обработкой хлористого калия, ССБ или хлористого железа. В. А. Улазовский отметил, что во многих случаях эффект магнитной обработки воды, поступающей на затворение, усиливается, если бетон подвергнуть тепловой обработке. Это подтверждено и другими исследователями.

В институте НИИЖБ (Москва) в 1971 г. и 1974 г. были проведены специальные конференции, посвященные проблеме применения омагниченной воды в техно-

логии бетона.

В 1971 г. в решении конференции было отмечено, что «к настоящему времени накоплен некоторый производственный опыт. Так, на Ташкентском домостронтельном комбинате № 1 при производстве 54 тыс. м³ бетона была получена экономия 2160 т цемента. За счет внедрения магнитной обработки бетонной смеси в бетоносмесителях на Пермском заводе железобетонных изделий в 1969 г. достигнута экономия 800 т цемента».

В решении конференции 1974 г. говорится о том, что «практическое впедрение магнито-обработанной воды для затворения бетона осуществляется на Саратовгэсстрое, Главприволжскстрое, Минском ДСК-1, Пермском ЖБК-1, в тресте «Туймазанефтестрой» и в других организациях. В ряде случаев это сочетается с другими технологическими приемами (с разными добавками и т. п.) ...В соответствии с решением первого совещания, Ташкентским ЗНИИЭПом, трестом «Оргтехстрой» и НИИЖБом были поставлены в Ташкенте и Москве показательные эксперименты, «...установившие эффект пластификации бетонных смесей жесткостью свыше 30 с при их вибрировании. Этот эффект был в дальнейшем подтвержден другими эрганизациями».

Приведенные сведения свидетельствуют с большой перспективности применения магнитной обработки воды в производстве бетона. В отдельных случаях ожидаемый эффект не был достигнут, а начатое промышленное применение омагниченной воды было прекращено. Совершенно очевидно, что это явилось следствием определен-

ной недоработанности вопроса.

Производство изделий с применением других вяжущих

Имеются разнообразные сведения об эффективности магнитной обработки воды и водных растворов в про-

изводстве изделий, получаемых на основе золы и шлака (табл. 16) [19, с. 182].

Улучшение твердения закладки горных выработок смесью гранулированного доменного шлака с неском и

Таблица 16. Влияние магнитной обработки воды и 3%-ного раствора соляной кислоты иа прочность изделий, изготовленных на основе золы и шлака (числитель — без обработки, знаменатель — после магнитной обработки)

Вяжущий материал	Затворитель		Предел прочности при сжатии, МНа	
			влажно-воз- душное твердение, через 28 суток	после автоклавной обрабозки
	Вода 3%-ный НС1	раствор	3,8/8,5 20,2/28,4	21,9/31,9
Зола - - шлак (1:1)	Вода 3%-ный HCl	раствор	3,3/6,2 20/28,3	25,9/63,5
Зола — полуводный гипс (4:1)	Вода 3%-ный НС1	раствор	7,5/16,6 21,1/30,9	20,6/40,5 40,2/47,3

водой отметили Г. М. Малахов, Г. Т. Фаустов, П. Н. Федоренко и Н. В. Гуревский [140]. В обычных условиях через 3 месяца эта закладка выдерживает давление 7—8 МПа. После затворения омагииченной водой закладка выдерживает давление 10,2 МПа (т. е. твердость возрастает на 30%). Чтобы достичь такой твердости обычной закладки, нужно на $^{1}/_{3}$ увеличить содержание шлака в смеси.

Результаты промышленного испытания магнитной обработки воды в производстве керамических канализационных труб на Щекинском заводе «Кислотоунор» по-казали увеличение прочности изделий на 34%; метод был принят к внедрению.

А. М. Фарионов и А. Д. Ковтун установили, что магнитная обработка воды дает ноложительные результаты при получении полимерцементного бетона на основе латекса [19, с. 190—194]. При этом расход дорогого стабилизатора снижается на 20%, повышается скорость твердения смеси и улучиваются ес физико-механические характеристики. Ю. П. Васин и др. показали, что при обработке водного раствора жидкого стекла, смешиваемого затем с маршалитом, значительно повышается прочность оболочек, изготавливаемых из этой смеси [19, с. 195—196].

Экономический эффект

Общий фактический и потенциальный экономический эффект от применения магнитной обработки воды, используемой для затворения, нока еще не установлен. Ориентпровочно можно считать, что применение магнитной обработки позволит сократить расход цемента на 10% (т. е. даст стране без существенных затрат 12 млн. т этого дефицитного материала стоимостью 240 млн. руб.). При этом не учитываются другие положительные факторы — улучшение качества изделий, возможность применения менее дефицитных вяжущих веществ.

Пока же можно сообщить отдельные данные об экономической эффективности применения магнитной обработки *:

завод железобетонных изделий треста «Черноморстроя» экономит 1900 т цемента в год или около 40 тыс. руб.;

минимальная годовая экономия на Волгоградском заводе напорных труб составляет 100 тыс. руб.;

годовая экономня от впедрения на Шансугском заводе этого метода составляет 10 тыс. руб.;

экономия на твердеющей закладке на Текелийском руднике составила 100 тыс. руб. в год;

экономия на небольном заводе «Кислотоунор» составляет 30 тыс. руб. в год;

при производстве тяжелого бетона на каждые 50 тыс. м³ экономится 15 тыс. руб.;

на небольном бетонном заводе треста «Азморнефтестрой», производящем ежегодно 23 тыс. м³ бетона, экономия составляет 20 тыс. руб. в год.

Следует отметить, что затраты на внедрение установок окупаются через несколько месяцев и даже недель.

^{*} Эти давцые взяты из официальных актов предприятий.

В ряде случаев один затраченный рубль приносит прибыль, исчисляемую несколькими сотнями рублей.

2. УМЕНЬШЕНИЕ ОБРАЗОВАНИЯ НАКИНИ И ДРУГИХ ИНКРУСТАЦИЙ

Отложения различных солей на стенках теплоэнерге тических и других анпаратов приводят к резкому спижению эффективности их работы и частым остановкам для очистки. Общий механизм отложения накипи и других инкрустаций заключается в возникновении и дальнейшем росте на твердых поверхностях кристаллов веществ, находящихся в растворе. Выделение кристаллов на стенках аппаратов происходит в том случае, если вблизи них находится пересыщенный раствор. Магнитная обработка воды позволяет устранить пересыщение, поскольку выделение растворенных солей провоцируется в объеме воды. Недостаточный отвод тепла часто оказывает влияние и на весь технологический процесс, например приводит к снижению производительности агрегатов спитеза аммиака.

Накипь

Магнитная обработка воды как средство борьбы с накипью получила известность еще в 1945 г. (бельгийский патент № 460560, выданный Т. Вермайрену). Большое число исследований, касающихся применения магпитиой обработки в теплоэнергетике, суммированы в работах [12, 30, 32, 34, 19, 60 и 131]. В большинстве случаев магнитная обработка эффективна при определенном солевом составе воды, т. е. воды с определенной кальциевой карбонатной жесткостью. Обработка воды, характеризующейся высокой сульфатной жесткостью, не дает столь хороших результатов. Все факторы, определяющие возможность получения пересыщенных растворов, в частности содержание в воде двуокиси углерода, оказывают влияние на результаты магинтной обработки. При чрезмерно большой концептрации двуокиси углерода эффект магнитной обработки ухудшается.

Большое практическое значение имеет хорошо организованное выведение из водяной системы теплообменных аппаратов тонкодисперсного шлама и кусков накипи, отслаивающихся от стенок при применении омагничен-

ной воды. На первом этапе применения этому не уделялось должного винмания, что едва не скомпрометировало всю проблему.

В основном магнитную обработку применяют для уменьшения степени образования накиня на установках

 $P_{\rm HC}$ 61. Образование накини в секциях водогрейного котла, питаемого обычной (*a*) московской водопроводной водой и омагниченной (*б*).

низкого и ереднего давления, а также в теплообменных анпаратах (для обработки добавочной и циркуляционной воды).

При использовании омагинченной воды значительно замедляется образование накипи и улучшается удаление ранее образовавшейся накипи. На рис. 61 приведено характерное состояние секций водогрейных котлов, эксплуатировавшихся одинаковое время в строго одинаковых условиях, но питавшихся обычной водой и омагниченной. Лучшие результаты получаются при использовании воды, содержащей бикарбонат кальция. На рис. 62

показано уменьшение отложения накипи в теплообменпиках, питаемых морской водой.

Длительное применение омагинчивания воды для борьбы с накинью позволило В. И. Миненко, Е. Ф. Тебенихину и другим сделать следующие обобщения.

Рис. 62. Уменьшение отложения накипи в теплообменниках, питаемых морской водой:

a — омагипченная: δ — обычная.

В прямоточных системах водоснабжения обработке следует подвергать всю воду, а в оборотных — всю подпиточную воду и не менее четверти воды, циркулирующей в системе.

Время между обработкой воды и ее поступлением в теплообменный аппарат должно быть не более $1-4\,$ ч.

Котлы должны быть оборудованы грязевиками или барабанами для сборки шлама и должны регулярно подвергаться продувке для удаления шлама. В каждом частном случае обязательно должна быть осуществлена настройка аппаратов. Желателен постоянный контроль мутности котловой воды. При хорошей обработке вода—мутная, поскольку тонкая взвесь долго не оседает, и жесткость воды несколько снижается. Прозрачность кот-

ловой воды свидетельствует о неэффективности обработки. Лучшие результаты получены на газо- и паротрубных котлах всех типов и неэкранированных котлах с грязевиками, отключенными от циркуляционного потока. Менее хорошие результаты получены на неэкранированных котлах с пижним циркуляционным барабаном.

В системах охлаждения образование накини происходит при температуре выше 30°С. Это связано с понижением растворимости солей жесткости и интенсивным рас-

падом бикарбонатов при температуре выше 40°C.

В ряде случаев влияние магнитной обработки на отложение карбонатов значительно уменьшалось в присутствии определенных количеств сульфатов. Например, на Курском кожевенном заводе им. Серегина при соотношении концентраций карбонатов и сульфатов 4:1 эффект исчез и был восстановлен при значительном повышении напряженности поля. В. И. Миненко, учитывая относительно высокую эпергию гидратации нона SO_4^2 , рекомендует для сульфатных вод более высокие напряженности магнитного поля.

При недостаточной циркуляции воды, повышенной тепловой папряженности и сильно развитой поверхности нагрева интенсифицируется вторичное накипеобразование с устранением или уменьшением эффективности магнитной обработки [19, с. 161—162]. В ряде случаев уменьшается коррозия металлов и изменяется состав окисной пленки [19, с. 165].

В табл. 17—19 приведены примеры промышленного применения магнитной обработки воды для устранения

пакипи [12, 19, 34, 60, 131, 141].

Следует отметить, что общее число применяемых в нашей стране и за рубежом установок для магнитной обработки воды с целью уничтожения накипи составляет сотии тысяч, и в большинстве случаев их применение дает иоложительные результаты. Так, на Бежицкой ТЭЦ при питании обычной водой в трубах конденсаторов турбин происходило интенсивное отложение карбонатов, поэтому вынуждены были регулярно подвергать их механической очистке и кислотной промывке. После перевода ТЭЦ на питание омагкиченной водой в течение нескольких месяцев трубы были очищены от накипи и в дальнейшем оставались чистыми. На ГРЭС № 4 «Харьковэнерго» в течение ряда лет воду подкисляли, однако

(1 A/M = 0.0126 3)

Характеристика котлоа		Аппарат для магнитной обработки	Аппарат для магнитной обработки			Кесткость воды, мг-экв/л				
тНп	давление па- ра, МПа производи- тельность,		тип		ра, мила производи- тули производи- педриость, тедыность,		Напряженность нитного поля, к	обицая	карбонатная	Противонакипный эффект, %
Шухова — Берлина	0,5	8,0	ASTM	25	240	6,1	4,0	80		
Ланкаширский	0,2	1,0	«Башэнергонефть»	5	500	7,2	4,3	100		
Локомобильный	0,5	1,2	(с постоянным магнитом) То же	5	500	8,5	4,5	100		
ВГД-28/8	0,8	0,8	Послойной обработки	5	1190	4,1	1,9	100		
Ланкаширский	0,6	1,0	Послойной обработки	5	1190	2,6	1,8	66		
ДКВ-2,5-13	1,3	2,5	То же	5	1190	3,6	2,1	0		

Таблица 18. Эффект применения магнитной обработки воды для сетей горячего водоснабжения с открытым водоразбором

(1 A/M = 0.0126 9)

		(1 12/15 0,011					
Место применения Количество добавляемой воды, м ³ /ч		Аппарат для магны обработки	гной		Жесткое мг-э		
		пяемой цы,		напряжен- ность поля, к $\Lambda/м$	общая	карбонат- ная	Противо- начиный эффект
Саратовская ГРЭС	250—300	вти	50	81	4,3-2,4	2,4—1,5	~ 150%
Астраханская ТЭЦ	150	Новочеркасского завода	150	121	4,3-2,4	2,4-1,5	~ 100%
Волгоградская ГРЭС	_	То же	450	121	4,3-2,4	2,4-1,5	Положи- йинатэт
ТЭЦ-6 Мосэнерго	-	Послойный (завода «Кот-	200	99	4,53,5	3,7-2,8	у
Бийская ТЭЦ	450	лоочистка») То же	450	99	4,0-1,0	4,0-1,0	>
Омская ТЭЦ-2	1000—1200	>>	500	99	2,5-2,0	1,8—1,6	3
Кураховская ГРЭС	50	Новочеркасского завода	50	99	27,2—11,0	3,4-2,7	*
Новочеркасская ГРЭС	_	Новочеркасского завода		_	До 8,0	До 3,5	3
Новосибирская ТЭЦ	1000	То же	1000	-	3,8-2,0	3,5—1,8	

(1 A/M = 0.0126 B)

	Аппарат для магн обработкн		итной		Жесткость мг-эк		
Место применення	Снстема охлаждення и место установки	тип	производи- тельпость, м³/ч	напряжен- ность, поля, кА/м	общая	карбонат- ная	Противо - накипный эффект
Кураховская ГРЭС	Прямоточная, перед конденсатором тур- бины	Электромагпитный, многополюсный («Донбассэнерго»)	5000	256	27,2-11,0	3,4-2.7	17%
Бежицкая ТЭЦ	На линии добавоч- ной воды	ВТИ, с электромаг- нитами	50	81	6,0	4.0	100%
Таганрогская ТЭЦ	На циркуляционной линии	ВТИ, с постоянными магнитами	_	61	29,6	12.4	Умеренно- положитель- ный
Харьковская ГРЭС	На линии добавочной воды (с частичным добавлением оборотной)	Харьковского инже- нерно-экономичес- кого института	200	121	8,0	6,0	В 6 раз уве- личен срок между прочистками
Старо-Бешевская ГРЭС	Перед конденсатора- ми турбины	То же	14400	121	15,6—13,0	6,8-4.3	Положитель- ный

н вдвое сократился расход серной кислоты (с 240 до время работы котлов без очнетки возросло в 5-6 раз пропускали вею подинаточную и часть оборотной воды. няводительностью по 200 м³/ч каждый, через которые кини на 70% и легко удалить уже имевинися слой. штной обработки позволило уменьшить образование начетыре шестиполюсных электромагинтных аппарата про-120 т/год). На Симферопольской ГРЭС применение маг оффект был слабый. После того, как было установленс на интание омагинченной водой теплювых сетей с от-

крытым разбором горячей воды были переведены Ростовматических кислотиых промывках. пакини и таким образом отпала необходимость в систеэтих станциях удалось полностью устранить образование ТЭЦ, Саратовская ГРЭС, Астраханская ТЭЦ. На

Имеется много данных об успешном применении маг-

иятидесяти) оборудованы шестиполюсными аппаратами ко», «Тупец», «Брест», «Камчатка», «Мурманск» (болес пологическим эффектом. Пароходы «Немирович-Данченинтной обработки воды на морских и речных судах. Обконструкции Дальневосточного политехинческого инстиработку осуществляют на сотчях котлов с хорошим техкипь разрушается. или отлагается в несколько раз медленнее. Старая натута. Ипогда папряженность поля не превышает 6,4 кА/м (80 Э). Во всех случаях накинь или совсем не возникает

лась в 5-10 раз. ботки воды накипь в котлах типа ланкаширского снизи-На многих шахтах Допецкого бассейна («Украипа», 2-бнс, № 5-бис, № 25 нм. Артема и др.) после обра-(«Украниа», 1

ковского инженерно-экономического института (произвоводы, применяемой для охлаждения [19, с. 114-117]. Оказалось достаточным подвергать обработке всего 5 кипи, что сократило число кислотных промывок с 13 ГРЭС привела к замедлению и прекращению роста надительностью около 15 тыс. м³/ч) на Старобешевской 1970 г. до 6 в 1971 г., 4 — в 1972 и до пуля — в 1973 г. Установка крупнейшего аппарата конструкции Харь-

портном предприятии (г. Москва); на некоторых автомашии омагниченной водой на Людиновском автотранс-Например, организована централизованная заправка мапиченной воды в раднаторах автомашии и тракторов Хорошие результаты получены при применении омагшинах установлены индивидуальные магнитики. Большое число аппаратов типа ПМУ применяют в различных теплообменных установках объединения «Сельхозтехника»

Инкрустации в аппаратах, применяемых в нефтяной промышленности

При добыче и транспортировке обводиенной пефти происходит интенсивное выделение неорганических солей на стенках труб, что приводит к сокращению межремонтного периода эксилуатации. Д. М. Агаларовым предложен, испытан и внедрен в практику способ уменьшения этих отложений [12, с. 288—296]. В нижнем участке скважин и на выкидных лишиях устанавливают круглые постоянные магниты, создающие поля оптимальной напряженности. Накопленные за 1964—1968 гг. данные свидетельствуют о значительном синжении отложений солей на этих участках (рис. 63, табл. 20). В 1970 г. в объединениях «Азнефть» и «Казморнефть» магнитная обработка применялась на 120 скважниах.

В объединении «Казморпефть» после магнитной обработки пластовых вод стало возможным не сбрасывать их,

Рис. 63. Огложения в трубах при добыче обводненной нефти: a-c использованием магинтной обработки; $\delta-\mathbf{B}$ отсутствие магинтной обработки.

а использовать для технических пужд и возврата в пласты. Таким образом, прекращей забор 3,5 мли, м³ воды в год из Каспийского моря. Метод магинтной обработки обводненной пефти применим также для уменьшения отложения смол и парафинов на степках пефтепромыслово-

Таблица 20. Результаты применения магиитиой обработки обводнениой нефти в скважинах нефтепромыслов (в 1967—1968 гг.)

	Число		Средний меж- ремонтный период работы скважии		×
Управление	всего	с магнитной обработкой	до магнитной обработки после магнит-	Экономия труб,	
«Орджоникидзенефгь» «Азизбековпефгь» «Лениниефть» «Сиазаниефть»	39 64 72 115	18 25 10 23	48 50 80 42	87 96 92 79	16300 3400 1580 2820

го оборудования (хотя для этой цели стенки можно покрывать лаками, эмалями и др.). Как показано впервые в 1960 г. А. И. Тихоновым и В. Я. Мягковым, магнитная обработка позволяет не только уменьшить образование инкрустаций солей жесткости, но и существенно уменьшить образование смолопарафиновых отложений. Результаты исследования этого процесса Я. М. Каганом позволили установить следующее [142]. При воздействин электромагинтного поля на раствор парафина в керосине понижается температура, при которой начипается массовая кристаллизация парафина. Воздействие этих полей на так называемую безводную нефть (в которой очень мало воды) проявляется в том, что интенсивность образования отложений уменьшается на 25-30%, при воздействии на обводненную нефть -примерно на 50%. Чем больше воды в нефти — тем существениее эффект. При этом возрастают вязкость и электропроводность нефти и синжается поверхностное патяжение, изменяется состав и структура отложений. Вместо твердой трудноразрушаемой массы образуется мазеобразная, легкоразрушаемая масса. Все это свидетельствует о целесообразности применения магпитной обработки для уменьшения отложений смол и парафинов,

Другие отложения

Имеется ряд публикаций, в которых говорится о положительном влиянии магнитиой обработки на отложения другого вида. Так, в работе [12, с. 196-197] онисаны результаты применения магнитной обработки в производстве натриевой селитры. Образование инкрустаций на стенках выпарных аппаратов уменьшилось, что привело к увеличению теплоотдачи на 2,3% и спижению расходов на их очистку. Аналогичный эффект отмечен в производстве соды [12, с. 201-202]. Уменьшается загинсовывание тарелок приколонков, использу емых в производстве аммнака, при этом их пропускная способность возрастает в 4 раза [12, с. 296-298]. В производстве фосфорной кислоты применение магинтной обработки позволило синзить отложения фосфотинса в анпаратуре. Так, на Гомельском химическом заводе при выпарке фосфорной кислоты в углеграфитовых теплообменниках отлагается фосфогиис. Применение магинтной обработки позволило уменьшить эти отложения в 2-4 раза. Обработка сахарного сока и мелассы дала возможность увеличить период между чистками испарителей с 6 до 52 дней [141]. Таким образом, магнитная обработка растворов является действенным средством борьбы с самыми различными инкрустациями.

Экономический эффект

Невысокая стоимость магнитной обработки водных систем (сотые доли копейки на 1 м³) и значительное уменьшение отложений инкрустаций обусловливают большой экономический эффект от ее применения. Экономия только на одном котле составляет примерно 10 тыс. руб. Обработка подпиточной воды системы оборотного водоснабжения на ГРЭС-4 Харьковэнерго позволила сэкономить 18 тыс. руб. в год, на Кураховской ГРЭС 15 тыс. руб. в год; на Ростовской ТЭЦ экономия составляет 20 тыс. руб. в год; на Саратовской ГЭС себестоимость воды снизилась вдвое, а капитальные затраты — на 250 тыс. руб.; годовой экономический эффект на Старобешевской ГРЭС составляет 200 тыс. руб. [19, с. 117]. Простейшие магнитики, установленные в 120 скважннах объединения «Азнефть», приносят 75 тыс

руб. дохода в год и позволяют еэкономить 50 км труб. Обработка пластовой воды в объединении «Казморнефть» позволяет сэкономить 83 тыс. руб. в год. По данным НИИсантехники, экономический эффект для каждого отопительного котла составляет 300—500 руб. в год [141, с. 139]. Годовой эффект от применения магнитной обработки воды, поступающей в котлы Владивостокского порта, составляет 50 тыс. руб. [19, с. 111—114].

По данным Государственного института азотной промынленности, в котором под руководством А. М. Алексеева и П. П. Андренчева осуществляются инрокие работы и этой области, при применении омагичченной воды для охлаждения газовых компрессоров стоимость аммиака спижается на 0,3—0,4 руб. Ожидаемый годовой экономический эффект — 10 мли. руб.

Хотя обобщенных сведений об экономической эффективности применения магнитной обработки водных систем еще ист, однако можно чолагать, что она составляет десятки млн. руб. в год.

3. ФЛОТАЦИОННОЕ ОБОГАЩЕНИЕ ПОЛЕЗНЫХ ИСКОПАЕМЫХ

Флотационный метод обогащения полезных исконаемых имеет огромное промышленное значение. С его помощью получают все сырье, из которого затем извлекают большинство элементов периодической системы Д. И. Менделеева. Ежегодно в Советском Союзе подвергают флотационному обогащению сотни миллионов тонн руд и углей. В основном технология флотационных фабрик хорошо налажена и стабильна; в некоторых же случаях она неустойчива, что обусловлено колебаниями качества руды и невысокой культурой производства. Эффективность флотации зависит от степени извлечения цепных компонентов в кондиционные концентраты, скорости (производительности) процесса и др. Вследствие огромного масштаба производства малейшее повышение извлечения дает большой технико-экономический эффект.

Флотация основана на избирательном прилипании находящихся в воде мелких частиц определенных минералов к поверхности пузырьков воздуха, зависящем от избирательной химической и физической сорбции на частицах определенных реагентов. Конечной целью этих процессов является избирательное снижение гидратиро-

ванности поверхности частиц, подвергаемых флотации [143]. При этом протекает одновременно ряд сложных физико-химических процессов. Изменение различных физико-химических свойств водных систем после магнитной обработки позволяет предполагать возможность ее воздействия на показатели флотации: смачиваемость (гидратированность) поверхности частиц минералов сорбцию различных реагентов, растворимость минералов (на понный состав жидкой фазы флотационной пульны), коагуляцию или пентизацию частии.

Возможность использования магнитной обработки технической воды, пульны и воды, содержащей различные реагенты, для улучшения флотации была открыта в 1965 г. в Советском Сэюзе [144]*. С тех пор проведено множество исследований, причем объектами обработки являлись вода, пульна и водные растворы реагентов.

Магнитная обработка воды и пульпы

При магнитной обработке воды и пульпы обычно получаются близкие результаты, однако при обработке пульпы результаты получаются более четкими и стабильными. Возможно, это зависит от ностоянства и характера ношого состава жидкой фазы пульпы, паходящейся в равновесии с растворенными в той или иной степени в воде минералами. Вообще роль таких «неизбежных» нонов во флотации очень велика, это наиболее четко доказано М. А. Эйгелесом.

Причины улучшения флотации после магшитной обработки воды и пульпы находятся еще в стадии изучения. В первом приближении установлено, что после такой обработки изменяется сорбция минералами флотационных реагентов. Н. Ф. Зубкова и Р. Л. Понов провели опыты с группой минералов (галенитом, сфалеритом, кальцитом и др.), в которых исследовали флотируемость этих минералов и сорбцию ими ксантогената после предварительной обработки суспензий (до подачи в нее реагента [145]). Они получили несколько неожиданные результаты. Флотация сульфидных минералов улучинлась. Однако количество ксантогената, закренившегося на этих минералах, не только не возросло, по даже уменьшилось. Следовательно, происходит увеличение гидрофобизирую-* Авт. свид. № 173663. щих свойств реагента, находящегося на поверхности минералов. Возможно, это связано с оптимальным переводом ксантогената в диксантогенид с номощью кислорода, количество которого в омагинченной пульне возрастает. Это подтверждается облегчением десорбции собирателя с минералов в случае омагничивания пульны (известно, что диксантогенид закрепляется менее прочно, чем хемосорбпрующиеся поны ксантогената).

Ниже рассмотрены результаты, полученные отдель-

ными исследованиями.

В институте «Механобр» О. П. Бондаренко подвергала магнитной обработке техническую воду, подаваемую в операции измельчения и флотации (вариант 1), и пульну перед контактом с собирателем (вариант 2). Напряженность магнитного поля варьировалась в пределах 600—2700 Э, применялась двенадцатикратная обработка. Опыты показали, что в обоих вариантах обработки значительно возрастает скорость флотации карбонатной марганцевой руды Чиатурского месторождения (табл. 21) [146]. В течение первых 3 мин после обработки в концентрат извлекается в 2—2,4 раза больше марганца, чем при обычном способе. Одновременно новышается и селективность флотации — концентрат полу-

Таблица 21. Влияние магнитной обработки технической воды и пульпы на флотацию карбонатной марганцевой руды

(1 A/M = 0.0126 B)

	1.	, i	K	Копцентрат, %			
Условия обработки	Напряженность поля, кА/м	Время флотации, мни	Долыа	содержание марганца	суммарное изълечение марганца		
Без обработки	0	3	30,0 29,1	15,9 19,2	31,1 69,1		
Обработка воды	48	3 6	44,6 30,0	19,3 17,8	56,6 91,6		
	135	3 6	47,7 28,3	19,2 17,4	60,8 93,5		
Обработка пульны	48	363636363	50,9 24,5	20,2 15,3	67,8 92,6		
	215	3 6	53,4 22,8	20,3 15,6	70,0 93,6		

чается значительно богаче марганцем. Суммарное извлечение марганца через 6 мин флотации сильно возрастает — с 70 до 91-93,5%. Несколько лучине результаты

получены после обработки пульны.

К. Ковачев и Г. Клисуранов [147] провели обстоятельное исследование возможности улучшения флотации медно-молибденовой руды и каменного угля магнитной обработкой технической воды и пульпы. Достигаемый эффект зависит от состава воды, напряженности поля и скорости потока жидкости. Опытами в лабораторных и промышленных условиях (на фабрике «Медет») установлено, что магнитная обработка воды и пульны приводит к увеличению скорости флотации на 20—30% и значительному повышению извлечения меди и молибдена в концентрат. На фабрике в лучших случаях возрастает извлечение на 2,4%. В лабораторных условиях эта величина несколько выше. Результаты промышленного эксперимента на фабрике «Медет» приведены в табл. 22.

Таблица 22. Результаты промышленных испытаний магнитной обработки пульпы при флотации медно-молибденовой руды (фабрика «Медет», БНР)

Показатели	Без магнит- пой обработки	После магнитной обработки
Переработано руды, т Извлечение, %	21890	23900
меди	77,21	79,99
молибдена	78,84	85,79
Прирост извлечения, % меди		+2,78
молибдена		6,95

П. Илне, И. Поп и Д. Шолози установили, что лучшие результаты получаются при обработке пульны перед флотацией медно-свинцовых и золотосодержащих руд. Извлечение меди после обработки возрастает с 64 до 79%; извлечение золота увеличивается с 78,0 до 82,2% [148].

Заметное повышение извлечения в концентраты ряда минералов цветных металлов при флотации с помощью ксантогената (свинцово-цинковой руды) и с помощью

жирных кислот (окисленной свинцовой руды) после магнитной обработки пульны отмечено в работе Ч. Александрова, С. Димитровой, Я. Проданова [149], которые проводили опыты в лабораторных условиях, особенно заметен эффект при малых расходах собирателя Отмечено также значительное колебание результатов.

А. Иозеф, Г. Було, М. Арафа и Б. Фараг изучали в лабораторных условиях влияние магиптной обработки мономинеральных водных суспензий на последующую флотацию. Они установили, что прирост извлечения не зависит от магиптной восприимчивости минерала. Так, флотация ферромагнитного минерала ильменита улучнается в меньшей степени, чем нарамагиптного инролюзита (извлечение последнего возрастает на 30%). Флотируемость кальцита, наоборот, при определенном режиме обработки спижается (это имеет важное значение, так как кальцит должен оставаться в отходах флотации). Отмечено, что действие магнитных полей в некоторых случаях может быть связано с коагуляцией или нентизацией твердых частиц [150].

Магинтияя обработка пульны перед флотацией инрита на Среднеуральской обогатительной фабрике позволила повысить его извлечение на 4,8%; скорость флотации возросла на 14—18%. При этом наблюдалось усиление собирательного действия ксантогенатов. Зависимость этих эффектов от величины напряженности поля имеет полиэкстремальный характер [12, с. 115—117]. Обработка пульны в анпаратах института «Казмеханобр» на секции Джезказганской фабрики, предназначенной для обогащения окисленных медных руд по комбинированной схеме, позволила повысить извлечение цементной

меди на 5% (от операции) [12, с. 121].

Имеются данные исследований магнитной обработки пульны, проведенных и на других обогатительных фабриках. Так, на Салапрской фабрике В. Ф. Заречиева и Н. Н. Калмыков промынаенными опытами установили, что при магнитной обработке пульны извлечение свища в грубый концентрат возрастает на 2%. Однако извлечение цинка остается на прежием уровне. Не получены положительные результаты на Балхашской и Кентаусской фабриках; лишь временный эффект был достигнут на Алтын-Топканской фабрике. Причины отсутствия эффекта четко не установлены.

Институтом «Казмеханобр» (В. Е. Зеленковым, Ю. П. Черновым и Г. С. Агафоновой) проведены большие работы в области омагинчивания пульны и технической воды на ряде обогатительных фабрик Қазахстана с применением аппаратов циклонного типа. Результаты исследований приведены в табл. 23. Следует полчеркихть, что технологические опыты сочетались с изучением происходящих физико-химических процессов.

Таблица 23. Результаты грименения магнитной обработки водиых систем на обогатительных фабриках Казахстана

Фабрика	Год промыш- ленного испы- тания и виед- рения	Обрабатываемая система	Увеличение степени извлечения, %	Годовая эко- номия, тыс. руб.
Текелийская свин- цово-цинковая	1968	Растворы ксантогена- та, медного и цин- кового купоросов (8 анпаратов)	0,446 (свинца)	82
Джезказганская медная № 1	1968	Содовый раствор ксантогената (2 ав-	0,2 (меди)	20
Джезказганская медная № 2	1968	Пульна (4 анпарата)	1,5 (цементной меди)	102
Карагайлинская •	1970	Техническая вода, раствор ксантогената (2 анпарата)	1 (свинца) и 1 (барита)	31
Майкаинская	1969	Техническая вода и растворы ксантоге- ната и цинкового купороса (3 аппа- рата)	1,5 (меди) и 2,0 (сишца)	20
Джезказганская медная № 2	1973	Техническая вода (8 аннаратов)	0,22 (меди)	58

В некоторых случаях применение магнитной обработки оборотной воды позволило облегчить решение проблемы оборотного водоснабжения предприятий. Папример, на Джезказганской обогатительной фабрике, ранее нерерабатывающей только сульфидиые медиые руды, с нуском секции, перерабатывающей окисленные руды, резко

(в 1,5 раза) возросла концентрация в воде солей, что привело к значительному синжению эффективности флотации. Качество оборогной воды удалось несколько улучины добавками извести, по этого оказалось недостаточно. Лучшие результаты были достигнуты после магинтной обработки известкового раствора и, особенно, пульны, поступающей на флотацию, с последующим до-

бавлением извести (puc. 64) [151].

Имеются сведения о том, что магнитная обработка нульпы благотворно влияет не только на флотанню руд, по и на флогацию углей. Г. А. Демии, А. А. Ельников и В. А. Койбаш подвергали обработке полями невысокой папряженности 1.6 кА/м или 200 Э) пульпу Пролетарской углеобогатительной фабрики. Они уста- Рис. 64. Изменение концентрановили возможность суще- ции солей в жидкой фазе ственного (на 6-7%) но- хвостов флотационных машии вышения выхода флогационного концентрата [152]. — в обычных условиях; 2—после М. Е. Офенгенден, используя раднометрический меньюю раствора; 4—после магниттод, показала, что в омагинченной воде сорбция ке-

Джезказганской обогатительной фабрики:

после магнитной обработки известщим добавлением извести (2.5 кг/т).

росина (реагента — собирателя) на угле возрастает [12, с. 158], что интененфицирует флотацию угля.

Недавно, Б. Б. Конар, К. А. Кипп и Г. Г. Саркар опубликовали результаты онытов флотации угля в омагниченной воде (дистиллированной и водопроводной) и в растворах хлорилов шелочных металлов. Они установили, что наибольний прирост выхода флотационного концентрата (на 7%) без спижения качества концентрата достигается при добавлении к воде хлористого калия, хотя добавление хлоридов натрия, кальция и магиня также дает положительный эффект (табл. 24). Максимальный эффект достигается при оптимальной концентрании соли 2 - 4 г/л (табл. 25) [153].

Таблица 24. Влияние магнитной обработки растворов хлоридов щелочных металлов на флогацию угля

		После магшитной обработки		тной обра- тки
добавляемый к воде хлорид	выход концентрата, %	зольность конценграта, %	выход концентрата, %	зольность концентратв в/о
Натрия Калия Кальция Магиня	77,2 78,6 77,8 73,7	17,3 17,0 17,4 17,1	73,4 71,1 74,2 70,5	17,1 17,3 17,2 16,7

Таблица 25. Влияние концентрации раствора хлорида натрия на изменение флотации угля после магнитной обработки раствора

				итной обра- этки	
Концентрация раствора, г/л	выход концентрата,	зольность концентрата, %	выход концентрата, %	зольюсть концентрата %	
0,8 2,0 4,0 6,0	73, 1 76, 9 78, 0 70, 1	17,1 17,3 17,4 16,9	70,0 71,5 71,0 68,2	17,0 17,2 16,9 16,7	

Магинтная обработка водных растворов флотационных реагентов

Такую обработку легко осущестнить, поскольку объем обрабатываемой жидкости исведик (пескодько метров кубических в час). Но опыты показывают, что ее не следует противопоставлять обработке воды и пульны: можно одновременно обрабатывать в растворы реаген-TOB, IL HY, Iblly.

Исследовано влияние применения магнитной обработки на разные реагенты-собиратели и регуляторы флотации. Исследования проводили в основном с ксантогенатами и жирными кислотами, поскольку их применяют для флотации почти исех сульфидных и несульфидных минералов. Из реагентов-регуляторов большее внимание уделялось напболее упиверсальному — жидкому стеклу.

М. А. Орел, Л. Б. Волошина, Э. А. Арипов и С. Ш. Розенфельд установили, что после магинтной обработки водного раствора бутилового ксантогената калия некогорые характеристики раствора изменяются. Возрастает удельная вязкость раствора и синжается его электропроводность. Отмечено изменение НК-спектра: возрастает интенсивность поглощения в области 1041 ем-1, характеризующей колебання групп С=S в ксантогенате; увеличивается магнитная восприимчивость раствора. По мисино авторов, это является следствием изменения электролитической диссоциации ксантогеновой кислоты и образования димеров тина диксантогенида [12, с. 148-154]. Сведения об изменении электропроводности растворов бутилового ксантогената содержатся в работе А. Н. Гребнева, В. П. Классена, Л. К. Стефановской и

В. П. Жужговой [12, с. 135].

. Г. С. Агафонова подробно исследовала влияние магинтной обработки на свойства водного раствора ксантотената в присутствии кальципированной соды [19, с. 227 — 229; 154]. Экспериментально установлено, что при добавлении соды (2-4 г/л) эффект магнитной обработки стабилизируется и усиливается. Существует предположение, что при изменении рН раствора изменяется стенень лиссопнации ксантогеновой кислоты, образуюшейся в результате гидродиза ксантогенатных нонов. В этих условиях действие магнитных волей заметиее. Это предположение было проперено сравнением электронных (УФ) снектров поглощения растворов ксантогенатов до и после омагшичивания. Эти спектры отражают впутримолекулярные взапмодействия, связанные с перераспределением электронной илотности в молекуле. Опыты убедительно показали, что после магшитной обработки значительно (на 7% абс.) возрастает интенсивпость поглощения (частота максимума поглощения для группы C S не меняется) Мэжно предположить, что посде обработки электроны от двух равноценных атомов серы перепосятся к одному атому серы в ксантогенате, что увеличивает количество групп С=S в растворе.

Известно, что молекула ксантогената в растворе диссопинруст с образованием нонов двух форм

$$\begin{bmatrix} R-O-C \\ S \end{bmatrix}$$
 (a) H
$$\begin{bmatrix} R-O-C \\ S \end{bmatrix}$$
 (6)

В нонах формы (а), количество которых после омагинчивания возрастает, ослаблена связь серы с ядром, поэтому возинкает возможность возникновения более сильной связи с металлами минералов, что приводит к усилению собирательных свойств ксантогената.

Прямые определения влияния магнитной обработки раствора этилового этилксантогената с меченой серой S³⁵ на сорбино реагента сульфидным минералом, выполненные раднометрическим методом, показали значительное увеличение степени сорбщии ксантогената на пирите (табл. 26). Экстремальные эффекты достигаются при

Таблица 26. Изменение сорбции меченого ксантогената на частицах пирита различной крупности после магингной обработки раствора ксантогената

(расход носледнего 100 г/т), г/т

Класс круп-	Har	пряженность	магинтного	ноля, кА/А	
ности, мкм	0	80	152	207	228
140 -100 100 -74	17	39 35	45 31		50 27
700 + 74 74 1-44	23 36	46	42	-	42
-44 + 20	28	28	34	47	37

^{*} IA/M = 0.0126 9.

определенных напряженностях магинтного поля. Увеличение степени адсорбции (в 2-3 раза) особенно заметпо на крупных частицах. На топких частицах степень адсорбции возрастает в 1,5-1,7 раза [155].

Увеличение сорбции ксантогената на сульфидных минералах после магнитной обработки раствора прояв-

ляется также в изменении флокуляции и флотации частиц. Г. А. Агафонова и Г. С. Бергер показади, что после магинтной обработки растворов ксантогената скорость оседання суснензий халькопирита возрастает на 5-8% (эффект проявляется и в присутствии такого мощного флокулянта, как нолнакриламид) [154, 156]. Они установили, что при магнитной обработке скорость прилипашия единичных зерен минералов к пузырьку воздуха возрастает примерно на один порядок, что обусловлено усилением гидрофобизации поверхности частиц ксантогенатом. Все это создает предпосылки для образования во флотационных машинах аэрофлокул, а аэрофлокулярная флотация, согласно годробным исследованиям Г. С. Бергера, является наиболее эффективной. В присутствии соды скорость флотации возрастает, увеличивается также извлечение минералов в ненные продукты.

Магнитную обработку водных растворов ксантогената в течение ряда лет с успехом применяют на ряде крупных обогатительных фабрик. Например, применение этого метода на Текелийской свинцово-цинковой фабрике (с 1968 г.) позволило увеличить извлечение свинца на 0,44%, а на Джезказганской фабрике № 1 на 0,2% извлечение меди. На Среднеуральской фабрике впедрение метода дало возможность увеличить извлече-

ине меди на 0,5%.

Влияние магинтной обработки на свойства растворов реагентов-собирателей, применяемых при флотации несульфидных минералов, изучалось на олеате натрия (с карбоксильно полярной группой), гексадецилсульфате

натрия и порошке «Новость» (с сульфогруппой).

Опыты А. Н. Гребиева, В. А. Классена, Л. К. Стефаповской и В. П. Жужговой показали, что магнитная обработка растворов этих реагентов приводит к изменению их физико-химических свойств [12, с. 140—145]. При определенных напряженностях магинтного поля в омагинченной воде растворимость гексадецилсульфата натрия возрастает на 18%, а порошка «Новость» — в три раза. Обработка водного раствора этого реагента при онтимальном режиме приводит к увеличению электропроводности на 4-7%. При этом оптическая плотность раствора синжается. Эти данные свидетельствуют о том, что магицтная обработка растворов, склонных к мицеллообразованию, так называемых «длинноцепочечных»

собирателей (имеющих относительно длинный углеводородный радикал), приводит к диспергированию мицелл и повышению доли собирателя, находящегося в растворе в нонной форме. Собирательная активность реагентов

возрастает.

В описываемой работе не обнаружено изменения характеристик чистой (не растворенной) оденновой кислоты (ИК-спектра и иодного числа). Опытами М. А. Орда, И. В. Лапатухина, В. И. Классена и др. показано, что при воздействии магнитного поля на твердый аморфный олеат натрия его ИК-спектр также остается без изменения. Однако при омагничиванни водного раствора этого реагента заметно изменяются симметричные (1472 см-1) н асимметричные (1570 см-1) валентные колебания карбоксильной группы, что свидетельствует об усилении связи молекул элеата натрия с водой. Это может приводить к более полной диссоциации олеата натрия. Таким образом, методом ИК-спектросконии также показано, что магшитная обработка водного раствора собирателя с карбоксильной полярной группой приводит к увеличению количества его флотационно-активного аниона (в данном случае $[C_{17}H_{33}COO]^{-}$).

Прямыми измерениями показано, что при магнитной обработке водных растворов собирателей с карбоксильной полярной группой их сорбция на поверхности минералов возрастает (табл. 27) [157]. При этом не только увеличивается сорбция собирателя минералами, но и возрастает устойчивость закрепления реагента. Это справедливо, поскольку процесс сопровождается хемосорбцией анионов собирателя. Полученные результаты хорошо согласуются с установлениям изменением физико-химических свойств растворов реагентов и суспензий. После контакта с олеатом натрия минералов, находящихся в омагниченной суспензии, синжается теплота их смачивания водой, а также оптическая плотность раствора.

Получены положительные результаты омагшичивания и других видов реагентов-собирателей. Так, установлено, что магнитная обработка водной эмульсии поверхностно-активного реагента масла X способствует значительному улучшению флотации каменного угля. При этом на 0,7% синжается зольность концентрата и на 1,7% возрастает зольность хвостов. Общая эффектив-

Таблица 27. Влияние магнитной обработки водных растворов олеата натрия на его сорбцию (г/т) и устойчньость закрепления на минералах

(1 A/M = 0.0126 3)

	Расход			ешюсть юля, кА		010
Минерал	narpus,	0	80	152	207	228
	Без отмывки п	орошка	водой			
Алунит Флюорит Кальцит Кварц Доломит Фосфаг Фосфат	250 250 300 500 300 800 1000	186 205 143 167 140 208 348	201 215 187 176 194 290 432	205 223 176 191 199 287 434	211 218 161 210 182 238 444	217 213 151 243 180 230 426
После	двухкратной от	мывки	порошк	а водой	i	
Алунит Флюорит Кальцит Кварц	250 250 250 500	165 116 60 93	170 148 80 116	179 164 110 152	175 164 125 127	168 146 80 132

ность флотации (по М. В. Циперовичу) возрастает с 708 до 774. Варпабельность эффекта не выходит за пределы 10%, что подтверждает достоверность этих данных, полученных в промышленных условиях [158].

Магнитная обработка растворов реагентов-собирателей при флотации несульфидных минералов пока еще ис

пангла практического применения.

Опыты магинтной обработки растворов реагентоврегуляторов проводили в основном с жидким стеклом (растворимый силикат натрия), являющимся почти универсальным подавителем флотации и регулятором свойств нены. Известно, что флотационные свойства жидкого стекла зависят от степени его полимеризации [143]. Выше (п. 2, гл. II) было рассмотрено влияние магнитной обработки на растворы жидкого стекла.

М. А. Орел с соавторами [157] опытами, проведенными в промышленных условиях, показали, что при магнитной обработке раствора жидкого стекла извлечение

флюорита из силикатной плавиковоннатовой руды возрастает на 2,6% (при этом качество концентрата не ухудшается). Отмечено также улучшение сорбции олеата

натрия.

Б. С. Лахтер, М. Т. Цапков, М. А. Орел и П. П. Спвер, проводивние опыты по флотации фосфоритовой руды на Брянском заводе, установили, что магинтная обработка смеси растворов жидкого стекла и мыла позволяет значительно увеличить извлечение фосфата в концентрат [12, с. 155—167]. М. А. Орел, Л. Б. Волошина, Н. В. Кагарлицкая, С. Ш. Розенфельд и Э. А. Арипов, установившие целесообразность применения смеси жидкого стекла с ксантогенатом, отметили, что магнитная обработка такой смеси активирует флотацию [12, с. 148—154]. Г. С. Агафонова и Б. С. Лахтер получили положительные результаты, подвергая магнитной обработке раствор жидкого стекла в присутствии нонов меди пли алюминия (вызывающих, по данным В. Л. Мокроусова, образование металлосиликатных гелей [143]).

Рядом лабораторных исследований установлена целесообразность магнитной обработки водных растворов других реагентов-регуляторов. В институте «Казмеханобр» проведены опыты с растворами медного и цинкового купороса. Установлено, что при магнитной обработке количество, дисперсность и форма взвесей, возникающих во флотационных системах (п. 2, гл. II), изменяются, и в определенных условиях это может привести к улучшению показателей флотации. Н. В. Кирбитова, В. И. Классен, Н. И. Елисеев и Н. Г. Пирамидина показали, что при обработке водной суспензии галенита ско-

рость флотации значительно возрастает [90].

Н. И. Елисеев, З. А. Оглоблина и В. М. Хоревич установили, что магнитная обработка водных растворов азотнокислого свинца позволяет значительно активировать флотацию кварца с номощью олеата натрия, поскольку изменяются условия образования и осаждения

гидроокисей металлов [12, с. 122-126].

Однако, несмотря на отмеченные положительные результаты лабораторных исследований, магнитная обработка водных систем нока не получила должного распространения на флотационных фабриках. Это объясияется рядом причин: неравномерностью технологического процесса, затрудняющего выявление результатов обра-

ботки, отсутствием серийно выпускаемых аппаратов и педооценкой метода.

Потенциальный экономический эффект, который может быть достигнут при повсеместном применении магнитной обработки водных систем для улучшения флотации, пока трудно точно определить, по несомненно, оп составит несколько десятков миллионов рублей.

4. СГУЩЕНИЕ И ФИЛЬТРОВАНИЕ СУСПЕНЗИИ

Выделение из воды тонкодисперсных твердых взвесей их коагуляцией и фильтрованием широко применяют во многих технологических процессах — в различных химических и металлургических производствах, при обогащении полезных ископаемых и очистке сточных и оборотных вод. Возможность значительной интенсификации процессов сгущения и фильтрования с помощью магнитной обработки основана на улучшении коагуляции и уменьшении образования инкрустаций, описанных в п. 2, гл. П. При коагуляции взвесей скорость оседания их повышается, при этом возрастает и водопроницаемость кека на фильтрах. С уменьшением забивки пор фильтроткани скорость фильтрации повышается и срок службы ткани увеличивается.

Следует заметить, что применение магнитной обработки для интенсификации сгущения ни в коей мере не противопоставляется использованию для этой цели различных коагулянтов и флокулянтов. Магнитная обработка ценна тем, что к воде можно не добавлять реагенты (часто вредные для последующего использования воды). Кроме того, магнитная обработка бывает выгодна и в сочетании с применением коагулянтов и флокулянтов.

Сгущение суснензий после их омагинчивания проверено в промышленных условиях на ряде предприятий.

Первые успешные промышленные испытания были проведены на углеобогатительной фабрике шахты № 38 (в Караганде) [159] с использованием аппарата тина АМО (см. рис. 49). Оптимальная напряженность магшитного поля составила 35,8 кА/м (450 Э), скорость потока 2,0 м/с. Твердая фаза игламов была представлена глишстым материалом, содержавшим 10—15% углистых частиц и немного гипса и кальцита. Количество частиц размером менее 44 мкм составляло 65%. Результаты

магнитной обработки сопоставлялись с результатами, полученными при применении полнакриламида (при большом количестве фракций с частицами, размеры которых составляют микроны, этот флокулянт мало улучшает процесс флокуляции). Данные длительных промышленных испытаний приведены в табл. 28.

Таблица 28. Результаты промышленных испытаний метода магнитиой обработки шламов на углеобогатительной фабрике в Қараганде

	Без магнит бол	После магшитюй	
Показатели	без полиак- риламида	с полнак- риламидом	обработки (без полиак- риламида)
Содержание твердого, г/л: в питании в сливе сгустителя в сгущенном продукте Эффективность осветления,	103 48 169 53,4	108 50 112 54,0	118 5 187 95,5

Аналогичные промышленные испытания были проведены на углеобогатительной фабрике им. Артема [160]. Магнитную обработку осуществляли двумя аппаратами типа АМО производительностью по 250 м³/ч каждый. Шлам состоял из глинистого сланца (56%) и малозольного угля (42%). Содержание твердого в сливе сгустителей не превышало 50 г/л. Результаты этих испытаний (табл. 29) позволили выявить оптимальную напряженность магнитного поля (31,8 кА/м или 400 Э). Как видно из табл. 28 и 29, носле магнитной обработки эффективность сгущения значительно повышается, возрастает степень улавливания тонких фракций, увеличивается плотность осадка и снижается содержание твердого в циркулирующей воде *.

Длительные промышленные испытания анпаратов АМО проведены на Брянском фосфоритном заводе. Цель этих испытаний состояла в том, чтобы снизить потери тонкодисперсного фосфата со сливами радпальных

стустителей. Производительность каждого анпарата АМО составляла 100 м³/ч. Онтимальная папряженность магнитного поля 279 к.\/м (3500 Э), скорость погока пульпы 2,5 м/с. Апнараты АМО поочередно устанавливали перед одним из двух стустителей диаметром 15 м каждый. Результаты иснытаний приведены в табл. 30 [19, стр. 232—234].

Таблица 29. Результаты промышленных испытаний метода магиитной обработки шламон углеобогатительной фабрики им. Артема (Донбасс)

	ьез маг обрас		После магнитной обработки			
Продукт	содержана твердого, г/л	количество частиц разме- ром менее 74 мкм. %	содержание твердого, г/л	количество частиц размером менее 74 мкм, %		
Питание сгустителя Слив сгустителя Сгущенный продукт Эффективность сгущения, %	206 134 836 35	42,2 60,1 5,7	142 47 961 67	52,0 38,5 10,5		

Таблица 30. Результаты магнитной обработки фосфоритовой пульпы перед сгустителями иа Брянской обогатительной фабрике

	Без маг обрас		С магинтной обработкой			
Продукт	содержание твердого, %	количество частнц раз- мером менее 53 мкм, %	содержание твердого, %	количество частиц разме- ром менее 53 мкм, %		
Питание сгустителя Слин сгустителя Сгущенный продукт	25,9 5,04 42,02	49,3 98,1 44,2	25,9 3,06 45,8	46,3 98,2 47,9		

На рис. 65 приведены данные, показывающие динамику синжения потерь фосфата на Брянском фосфатном заводе, где в течение трех лет постоянно работают пять аппаратов типа АМО. Ежегодный доход от применения магнитной обработки составляет около 40 тыс. руб.

Несмотря на положительные результаты, магнитная обработка шламов перед сгущением не получила пока должного распространения на предприятиях угольной промышленности.

Положительные результаты магнитной обработки пульпы отмечены во многих исследованиях — при сгущении: меловых вод гидровскрыни на Курской магнитной аномалии, пиритного флотационного концентрата (с

Рис. 65. Снижение потерь тонкодисперсного фосфата со сливами после магнитной обработки питания сгустителей.

увеличением скорости оседания в 2—1,6 раза) [19, стр. 230—232], шламовых вод систем мокрого пылеулавливания [19, стр. 130—133]. На никелевых заводах Кубы многие годы применяют аннараты фирмы «Эпюро» для повышения плотности сгущенного продукта. Д. Оценек (Югославия) получил хорошие результаты при использовании магнитной обработки в процессе сгущения каолина [92].

А. Н. Куценко проводил опыты с глипо-песчаными суспензиями с частицами размером менее 10 мкм. Он установил, что после магнитной обработки скорость оседания частиц возрастает в 1,5—2 раза [161]. Ю. Н. Водяницкий и Е. Ф. Мосьяков также исследовали различные суспензии глин и суглинков. Особое внимание они уделяли изучению свойств получаемых осадков. «Выяв-

лена возможность регулирования прочности намывного глиппстого групта кратковременным воздействием магпитных полей на пульпу в процессе ее движения по трубопроводу. Производственные исследования, проведенные при намыве гидроотвала в Нагатинской пойме р.
Москвы показали упрочнение в 1,5—2,0 раза...» [162].
Наконец, А. Н. Шахов, А. В. Ширяев п С. С. Душкии с
успехом применили магнитную обработку для осветлепия воды р. Сев. Донец, питающей харьковскую водопроводную сеть [94, 163].

Суммируя результаты, достигнутые в области сгущения, следует отметить, что они не всегда однозначны. Пекоторые суспензии не реагируют заметно на магнитную обработку. Причины этого не вполне ясны. По-видимому, это связано с зарядом частиц, нонным составом

жидкой фазы и др. (см. н. 3, гл. ЦЦ).

Возможность применения магинтной обработки для улучшения показателей фильтрования впервые была установлена С. И. Полькиным и А. И. Рафиенко [164], которые показали перспективность развития этого на-

правления.
В. С. Каминский, В. И. Классен, М. А. Соколова и К. И. Сафронова в полупромышленных и промышленных условиях (на Пролетарской и Чумаковской углеобогатительных фабриках) подвергли магнитной обработке растворы флокулянтов, что нозволило повысить производительность вакуум-фильтров на 9—10% [12, с. 247—

251].

В более ипроком масштабе были проведены промышленные испытания на обогатительной фабрике № 2 комбината «Анатит». Перед барабанными наливными вакуум-фильтрами, в которые поступал стущенный апатитовый концентрат, были установлены аппараты АМО. Для определения оптимальной напряженности магнитного поля перед аппаратом АМО и после него отбирались пробы неомагниченной и омагниченной пульпы. Скорость фильтрования обенх проб определяли с помощью лабораторного прибора конструкции В. Г. Зерищкого, автоматически фиксирующего массу фильтрата, получаемого в каждую единицу времени. Меняя напряженность магнитного поля аппарата АМО, находили ту оптимальную напряженность, при которой отмечалась наибольшая скорость фильтрования.

В первой серии испытаний сравнивали производительность двух промышленных фильтров, перед одним из которых был установлен аппарат АМО производительностью 50 м³/ч. Во второй серии испытаний сопоставляли работу двух секций, состоящих из шести фильтров каждая; питание одной из секций подвергали магнитной обработке в аппарате АМО производительностью 250 м³/ч. В первой и второй сериях испытаний получены близкие результаты: производительность вакуум-фильтров увеличилась на 9—10% и синзился расход фильтроткани на 12—15%. Ожидаемый годовой экономический эффект для этого предприятия составляет 170 тыс. руб. Однако отсутствие серийно выпускаемых анпаратов АМО (комбинату «Анатит» их требуется около 50 шт.) не нозволило установить их перед всеми фильтрами.

Хорошие результаты получены на Брянском фосфоритном заводе, где магшитной обработке подвергали интание промышленного сгустителя, что позволило увеличить скорость последующего фильтрования ссущенного продукта. Положительные результаты получены также на углеобогатительной фабрике шахты Доубрава (Чехослования), где на два нараллельно работающих дисковых вакуум-фильтра подавали сгущенный угольный флотационный концентрат, подвергнутый магшитной обработке. Площадь фильтрующей поверхности каждого фильтра составляла 40 м². Магиитная обработка питания позволила повысить производительность фильтра на

28,4%.

5. ОЧИСТКА ВОДЫ И ВОЗДУХА ОТ ЗАГРЯЗНЕНИЙ

Огромное экономическое и экологическое значение очистки воды и воздуха общензвестно. В большинстве случаев очистка должна осуществляться без добавления специальных реагентов, в свою очередь загрязияющих среду. В этом отношении положительная роль магнитной обработки водных систем может быть очень большой.

Очистка воды от взвесей

Применение магнитной обработки для очистки воды от различных взвесей проверено не только в лаборатор-

ных, но и в промышленных условиях. А. И. Шахов, А. В. Ширяев и С. С. Душкин установили, что после магнитной обработки воды г. Харькова и Основинского водохранилища скорость оседания содержащихся в ней тонкодисиерсных взвесей увеличивается на 20—90%. При невысокой мутности воды и низкой температуре достаточна напряженность поля всего 2—8 кА/м (25—100 Э) [163]. Такой положительный эффект проявляется и в случае добавления к омагниченной воде коагулянтов — сернокислого железа, сернокислого алюминия и др. При этом наблюдается уменьшение электрокинетического потенциала золей гидроокисей алюминия и др. [163, 165]. При очень высокой мутности воды (выше 500 мг/л) эффект незначителен [86].

А. И. Шахов и А. С. Аветисов исследовали возможность магшитиой обработки воды р. Диепр после ее известкования. Они воспользовались аппаратом с электромагнитами, в катушки которых подавали постоянный ток импульсами, с частотой 2—6 Гц. Анпарат производительностью 100 м³/ч был установлен на напорном трубопроводе, подающем воду в цех химической очистки воды Диепродзержинской ГРЭС; известкование проводили по обычной для тепловых электростанций схеме. Наибольноее увеличение скорости оседания взвесей достигалось при частоте пульсаций 6 Гц, т. е. эта частота является оптимальной. Положительные результаты получены и при интенсификации отстанвания бытовых сточных вод. Скорость оседания взвесей возросла в 1,4—2,6 раза [12, стр. 252—256].

Очистка промышленных стоков хлорорганического производства химических комбинатов часто затрудняется многокомпонентностью состава еточных вод и высокой дисперспостью примесей. Были проведены опыты но магнитной обработке этих стоков. Исследуемая вода имела общую жесткость 2,8 мг-экв/л, общую щелочность 3,6 мг-экв/л, рН 8,9, общую окисляемость 32,4 мг/л.

В ней содержалось следующее количество примесей, мг/л:

Аммнак														
Железо Окись:	*	٠	٠	•	•	-		•	۰	•	•	۰	٠	2
	щ	KI												61,5
Mari									۰					13

Свободный хлор					513
Взвещенные вещества	-				80
Плотный осадок					1263

Опыты показали, что после магинтной обработки скорость оседания топкодисперсных частиц, оседавних ранее со скоростью 0,2 мм/с, возросла более чем вдвое. Одновременно отмечено более интенсивное уплотнение получаемого осадка: после магинтной обработки оно завершается через 3 ч, а без нее — лишь через 5 ч [166].

Пример эффективного применения магнитной обработки растворов для улучшения их очистки от ионов цинка приведен в работе [167], в которой отмечается, что осаждение нонов тяжелых цветных металлов известью и природными карбонатами дает эффект лиць 97-98%. Это не позволяет достичь предельно допустимых норм даже для водоемов санитарно-бытового значения. Магнитная же обработка позволяет интенсифицировать этот процесс. Изменяя напряженность поля в пределах 0,8-8 кА/м (10-100 Э), установили, что лучшие результаты получаются при напряженности 4 кА/м (50 Э). В этом случае достаточно 10 с для очистки до санитарных норм не только фильтрованных, но и декантированных растворов. Следует подчеркнуть, что лучшие результаты были получены при начальном осаждении цинка содой, последующей магнитной обработке и затем добавлении известкового молока (коагулянта). В случае осаждения цинка одним известковым молоком магинтная обработка не приносила ощутимой пользы. Это, вероятно, связано с различными условиями кристаллизации гидроокисей и основных углекислых солей цинка.

Ионный обмен

Повышение эффективности очистки воды методами фильтрации и поиного обмена после предварительной магнитной обработки раствора установлено несколькими авторами (влияние такой обработки на пошный обмен описано в п. 2, гл. II). Г. М. Иванова провела эксперимент на Новосибирской ТЭЦ № 3. Омагничиванию подвергалась вода перед поступлением на механический фильтр (диаметром 3 м) и после него перед поступлением ее в натрий-катионитовый фильтр (диаметром 2,5 м). Вода имела жесткость 1,74 мг-экв/л и щелоч-

пость 1,75 мг-экв/л, содержание железа составляло 0,75 мг/л; окневнемость 3,01 мг/л O_2 . Анцарат для магнитной обраюютки, состоящий на постоянных магнитов, имел производительность $62~{\rm M}^3/{\rm q}$, напряженность поля $88~{\rm K}\Lambda/{\rm M}$ (1100 \odot).

Результаты более 20 фильтроциклов ноказали, что поглощение $SiO_2 + SiO_3^{2-}$ возросло на 167%, Fe^{3+} — на 329%, органических веществ — на 136%; грязеемкость увеличилась на 344%. При этом поглощение на катионитовом фильтре возросло на 6% [12, с. 258—261].

Н. С. Иванова, Н. А. Сигалова и С. Л. Водовозов проводили опыты с Na-сульфоуглем, катионитом КУ-2 в И-форме и с аниопитами АИ-31 и АВ-17. Растворы готовили на дистилляте. Они показали, что носле магинтной обработки раствора поглощение магиня возрастает, особенно на конечной стадин фильтрования [19, с. 117—

119]

В. И. Миненко, К. И. Қалиниченко, В. И. Шмигировский и Н. Н. Наконечная сообщили результаты опытов интенсификации очистки воды на Невиномысском химическом комбинате, протекающей по схеме хлорирование—введение извести и коагулянта—осветление—фильтрование—катионирование, и на Старобешевской ГРЭС, где очистку ведут по схеме: содово-известковое умягчение — осветление — фильтрование — двухступенчатое катионирование (с применением в качестве фильтрующего материала в первой ступени натрий-сульфоугля и катионита КУ-2 в Н-форме, а во второй ступени — патрий-сульфоугля).

Предварительную регулировку напряженности магнитного поля в электромагилтном аниарате проводили

измерением прозрачности воды по кресту.

На Певиномысском химическом комбинате вода имела следующую характеристику:

Общее солесодержание, мг/л	130-270
Железо (общее), мг-экв/л	До 0,4
Двуокись углерода (спободная), мг/л	0,5-35
Ионы, мг-экв/л:	
Ca^{2+} ,	1,2-2,1
Mg^{2+}	0,3-1,4
CI	15—45
SO_4^{2-}	40-140
Взвешенные вещества, мг/л	До 50

Влияние магинтной обработки воды на ее очистку характеризуется данными табл. 31.

Табленца 31. Влияние магнитной обработки на очистку воды на Пенизомыеском химическом комбинате

Условия обработки	Число фильтро- циклов	Средняя производительность Nа-фильтров за одии фильтроцикл по задержаниым солям жесткости, кг	Прирост произво- дитель- ности, %
Без магнитной обработки Период регулирования обра- ботки При онтимальном режиме обра- ботки	73 68 79	200,4±19,2 223,7±22,8 259,7±15,4	0 11,6 29,6

При этом прозрачность воды после осветлителей и механических фильтров возросла втрое, а себестоимость очищенной воды снизилась на 20%.

На Старобешевской ГРЭС очистке подвергали воду, подогретую до 40 °C. Вода имела следующую характеристику:

Дв	ор, мг/.	л уг.	леј)O,			٠			٠					1900—2500 240—300 До 7
	Ca ²⁺				_										8-10
	Mg^{2+}														
	HCO ₃	-												۰	До 300
	pH .														7-8,5

Магнитной обработке подвергали лишь часть воды. Результаты применения магнитной обработки приведены в табл. 32.

Проведенные промышленные испытания достаточно убедительно показывают, что магнитная обработка дает возможность увеличить производительность понообменных фильтров на 20—25% [19, с. 120—123].

Таблица 32. Влияние мягнятной обработки на очистку воды на Старобешевской ГРЭС

		1	ctyr	relite		H crypens
	-	-катнопи- ование	11	-катнопирова- ние	11-	катнонпрова- пие
Показатели	число фильт- роциклов	удельная емкость поглоще- иня, г-экв/л	число фильт-	удельная емкость поглощения, г-экв/л	число фильт- роциклов	удельная емкость поглощении, г-экв/л
Без магнитной обра-	816	200±5,3	277	820±32,6	251	154,2±9,4
ботки После магнитной об-	807	223±4,6	161	910,5±35,1	160	163,3±8,3
работки Эффект обработки, %	-	6,6	-	11,0	-	-

Мокрое улавливание пыли

Очистка воздуха от тонкодисперсной пыли представляет собой одну из важнейших проблем, решение которых связано с ликвидацией профессиональных заболеваний, таких как например, иневмоконноз. Для очистки воздуха от так называемой витающей пыли, размер частиц которой составляет доли микрона, в большинстве случаев применяют орошение водой. В горном деле для предотвращения пылеобразования применяют мокрое бурение ингуров и нагнетание воды в угольные пласты и горные породы. Однако эти методы не позволяют улавдивать пыль в такой мере, в какой это требуется. Несколько большая стенень удавливания достигается при добавлении к воде поверхностно-активных веществ (мылонафта, ДБ, ОП-7, ОП-10 и др.). В этом случае улавливание пыли возрастает на 30-45%, однако этого недостаточно для достижения сапитарных норм.

Наши исследования влияния магнитной обработки технической воды на ее смачивающую способность, особенно на смачивание кварцсодержащих частиц (п. 2, гл. II), послужили основанием для применения этого метода в процессе пылеочистки. В этом направлении проведены опыты А. О. Сагиновым, Г. Е. Пановым и Ю. Д. Обуховым [80], а также А. Р. Соцким, А. В. Говоровым

и В. И. Классепом [168]. Положительные результаты, полученные в дабораторных условиях, были подтверждены опытами, проведенными нами в промышленных усло-

Для изучения захвата частиц ныли капельками воды воспользовались установкой Л. Б. Таубмана [12, с. 170-173] (рис. 66). В емкость через

> штуцер вдували пыль, через которую проходило строго одинаковое число капель воды. Омагипчивание воды проводили аппаратом ПМУ. Как видно из рис. 67,

> существует оптимальная ско-

рость потока воды, при которой

ес пылеулавливающая способ-

ность достигает максимальной

величины. Результаты лабора-

торных опытов приведены в

табл. 33. Омагниченная вода го-

раздо лучше улавливает пыль,

ловиях были проведены на шахтах им. В. И. Лепина (выемка угля комбайном КЦТГ) и им.

Октябрьской Революции (выем-

врубовой

«Урал-33») комбината «Ростовуголь». Для улавливания пыли

были устроены водяные завесы,

расположенные в 30 м от лавы.

Шахтичю воду обрабатывали ап-

машиной

Опыты в промышленных ус-

особенно породную.

УГЛЯ

Рис. 66 Установка, моделирующая захват пылн капельками воды:

1 — бюретки с водой; 2 стеклянная камера; 3 піту паратами ПМУ. Пробы воздуха

брали перед завесой и за ней. Результаты испытаний приведены в табл. 34. Как видно из таблицы, улавливание пыли водой после магшитной обработки (в условиях, близких к оптимальным) улучшается.

Примерно такие же результаты получены в Караганде Н. Ф. Гращенковым, В. В. Сусловым и Ж. У. Галневым. Обработку шахтной воды они также проводили аппаратами ПМУ. Эффективность орошения воздуха водой оценивали по его запыленности на рабочем месте

Таблица 33. Улавливание пыли (г) водой с добавкой ПАВ или после магнитной обработки (лабораторные опыты)

	[hazte						
Вода	породная	угольная					
Обычная С добавкой 0,1% ДБ С добавкой 0,1% мылонафта Омагниченная	1,00 1,66 1,87 3,28	1,00 2,30 1,66 2,82					

машшинста узкозахватного комбайна, работающего в 4 - 5 м от завесы. Результаты опытов показали, что при орошении омагииченной водой остаточная запыленность воздуха в 1,5—2,5 раза меньше, чем при орошении водой обычной (рис. 68). Эти же исследователи установили, что омагшиченная вода по сравнению с обычной лучше проникает в уголь из нагиетательных скважин (рис. 69). Предварительное увлажнение угля обычной шахтной водой позволяет уменьшить удельный выход пыли на 82%, а омагниченной водой — на 95%. Результаты промышленных опытов приведены в табл. 35 [19, е. 254].

Рис. 67. Зависимость нылеуларяввающей способности подвергнутой магнитной обработке воды от ее скорости: 1 — угольная пыль; 2 — породная пыль.

Результаты опытов по улавливанию рудной приведены в табл. 36 [168]. Как следует из таблицы, при применении омагинченной воды запыленность воздуха спижается в 2-3 раза.

Таблица 34. Влияние омагничивания шахтной воды на снижение запыленности воздуха в шахтах Донбасса

Шехта	Вид	Скорость течения	Сипжени вости во орошени	Эффект магнитной	
шахта	ыоды	воды в аппаратах ПМУ, м/с	йониной	омагни- ченной	обработки, % (абс.)
Им. В.И.Ленина, выемка угля комбайном КЦТГ	Водопро- водная	0,33 0,48 0,66 0,85	36,3 38,2 51,0 69,9	54,7 55,2 51,4 66,7	+18,4 $+17,0$ $+0,4$ $-3,2$
Им. Октябрьской революции, выемка угля врубовой машиной «Урал-33»	Шахтная	0,33 0,48 0,66 0,85	18,8 19,9 24,3 30,1	33,0 40,5 57,5 46,4	+14.2 $+20.6$ $+33.2$ $+16.3$

Ю. М. Лавров установил, что на флюоритовых рудниках Забайкалья при омагничивании воды эффективность улавливания пыли возрастает на 35—45%. Еще лучшие результаты получены после омагничивания водных растворов полиакриламида: в этом случае эффективность увеличивается на 60—62% [169]. По сообще-

Рис. 68. Изменение запыленности воздуха в шахте после улавливашия пыли завесой из обычной (1) и омагинченной воды (2).

Рис. 69. Изменение приращения влажности в угольном пласте при использовании обычной (1) и омагниченной (2) воды,

Таблици 35. Влияние омагничивния шахтной воды, нагнетаемой в уголь, на снижение запыленности воздуха в шахтах Караганды

Показателн	Под шаз «Вольг	CED	им. Ко расхо	ахта Эстенко, д воды л/т	Практа им. Костенко, расход воды 15 л/т		
	обыч-	омагнн-	обыч-	омагин-	ной	омагни-	
	ная	ченпая	ной	чепной	обыч-	ченной	
Влажность увлажненного угля, %	3,13	3,84	2,73	3,07	3,02	3,47	
Запыленность воздуха в зоне		419	371	257	291	226	
дыхания машиниста комбай на, мг/м 3 Сиижение запыленности, 9 %		42	_	30	_	22	

Таблица 36. Влияние омагничивания воды на улавливание пыли при мокром бурении на рудниках Кривого Рога

	Количество	Количество пыли, мг/мин							
Место обеспыливания	обычная	омагинченная							
Рудінік	им XX партсъезда								
В штреке На выходе из шпура	4,4* 1,58	2,2* 0,38							
Рудинк н	н. М. В. Фрунзе	1							
На выходе из шпура	1,75	0,60							

^{*} B Mr/M8.

иню Читинского филиала ВНИИПрозолото, на одном из рудников применение омагничениой воды позволило не только значительно улучшить условия труда, но и достигнуть годовой экономии 100 тыс. руб. Такие же результаты получены на рудниках «Дарасуи» и Шахтаминского рудоуправления.

Л. М. Ягиышева показала, что при применении магпитной обработки воды и раствора полиакриламида эффективность нылеулавливания при буровых, погрузочных и скренерных работах возрастает в 2—2,5 раза [170]. По сообщению института «Упипромедь» (1970 г.), этот метод внедрен на всех добычных участках, а также для обработки воды, используемой в водяных завесах Дегтярского рудинка и, частично, на Пышминском и Гуминевском рудинках.

В. А. Ренко, А. С. Хатунцев и Б. А. Минеев, проводившие опыты на Березовском и Гурынском месторождениях медных руд, установили, что новышается степен, улавливания в основном тонких фракций пыли именно тех минералов, которые наиболее токсичны [171].

Выше речь ила о применении магинтной обработки воды, используемой для очистки воздуха от ныли, в основном, на горных предприятиях. Очевидно, этот метод может быть использован и на других предприятиях, где применяют мокрое пылеулавливание. Так, Э. М. Беляев с соавторами сообщают [12, с. 166], что им удалось снизить на 17% концентрацию пыли в воздушной среде дробильной фабрики Южного горнообогатительного комбината. Имеются первые, весьма положительные сведения о применении этого метода на брикетных фабриках и коксовых заводах в ГДР (концентрация пыли в воздухе снижается, примерно, вдвое).

6. ПРОИЗВОДСТВА КЕРАМИКИ, КИРПИЧА, ЛИТЕЙНЫХ ФОРМ

Работами П. А. Ребиндера и многочисленных его последователей установлено, что в процессе термообработки глинистых дисперсий, играющих роль связки во всех рассматриваемых ниже изделиях, происходит последовательное преобразование их структур от коагуляционной в исевдоконденсационную и кристаллизационную. При этом очень многое зависит от начальной коагуляциошой структуры, играющей роль своеобразной «матрицы». Применение омагинченной воды, влияющей на коагуляцию глинистых частиц (п. 2, гл. II), должно привести и, как ноказано инже, приводит к значительному улучшению свойств готовых изделий.

Производство керамики

Основные работы в этом направлении проведены Л. П. Черняком, И. П. Нестеренко, С. П. Ничипоренко, Н. Н. Круглицким п Р. М. Зайонцом [88, 137, 172, 173], в которых показано, что при применении омагинченной

воды формируются более совершенные исевдо-конденсационные и кристаллизационные структуры дисперсий. После сушки глишстые частицы контактируют преимущественно по базопинакондальным илоскостям с предночтительной орнентацией по этим илоскостям, что приводит к уплотнению материала. На обычной же воде

Рис. 70. Электронномикросконические снижи дисперсий инкифоровской глины после сушки (×47 000):

a — суспензии приготовлены на обычной воде; δ — суспензии приготовлены на оматинченной воде.

глипистые частицы образуют коптакты различных типов, без заметной упорядоченности ориентации (рис. 70). После обжига образцов, приготовленных на обычной воде, образуется муллит с педостаточно четкими кристаллографическими очертаниями, в основном игольчатого габитуса (рис. 71, a). В образцах, приготовленных на омагниченной воде, возникают более крупные, четко очерченные кристаллы муллита (рис. 71, 6). Из-

Рис. 71. Электроиномикроскопические симмки дисперсий никифоровской глины после обжига (×47000):

a — суспензии приготовлены на обычной воде; δ — суспензии приготовлены на омагинченной воде.

меняется не только морфология муллита, но и упорядочивается распространение его кристаллов в виде спутанной волокнистой пространственной сетки. Это подтверждено результатами рентгеновской дифрактометрии и петрографического анализа. Отмеченные зависимости проявляются на различных глинах, как не содержащих железо (артемовская глина), так и содержащих его (никифоровская глина).

Указанные эффекты, естественно, приводят к существенному изменению свойств образцов после сушки и обжига (табл. 37). В случае применения омагинченной во-

Таблица 37. Влияние магнитной обработки воды затворения на свойства (среднестатические даиные) образцов, приготовленных из артемовской глины

(1 A/m = 0.0126 3)

	K	Вода	омаги	иченная	прин	апряже	нности	поля,	кА/м
Показатели	Вода обычная	6,4	12,8	19,2	25,6	31,8	44,6	51,2	67,4
Предел прочно- сти на изгиб, МПа:									
после сушки после обжи- га	4,64 28,7			4,89 29,0		5,81 31,7		5,68 35,6	4,72 33,5
Водопоглощение, % Объемиая масса, г/см ³ :	1,3	0,6	0,7	1,5	1,0	0,8	0,8	0,8	1,0
после сушки после обжи- га	1,92 2,17	1,95 2,24	1,97 2,25	1,94 2,20	1,95 2,24	1,96 2,25	1,96 2,26	1,95 2,25	

ды значительно возрастает прочность образцов и их объемная масса; водопоглощение при этом попижается. Четко прослеживается полиэкстремальная зависимость от напряженности магнитного поля. Сильно уменьшается пористость образцов (табл. 38).

Таким образом, магнитная обработка воды приводит к образованию более совершенных конденсационной и кристаллизационных структур глинистых дисперсий. Повышение совершенства конденсационной структур «...определяется предпочтительной ориентацией по базопина-

Таблица 38. Влияние магинтной обработки воды затворения на пористость образца

Пористость, %		ская глина воде	Никифоровская глипа на воде		
пористость, %	обычесй	омагннчен- ной	обычной	омагничен- ной	
Общая Закрытая Открытая	16,5 13,46 3,04	11,7 9,89 1,81	9,12 7,40 1,72	6,35 5,52 0,83	

коидальным плоскостям, ростом количества и площади контактов глинистых частиц, а большая степень совершенства кристаллизационной структуры — морфологическими особенностями и характером распространения в виде спутанно-волокнистой пространственной сетки кристаллов муллита» [137].

Применение омагниченной воды оказывает почти одинаковое влияние на свойства глинистых дисперсий независимо от способов их приготовления и формования. Это было проверено на следующих схемах:

а) шликерная суспензия (влажность 54%) → пластическая масса (влажность 20%) → формование → сушка → обжиг;

б) затворение водой шихтовой смеси сырьевых компонентов перед прессованием изделий (производственный способ);

в) прессование со шликерной подготовкой порошка. Возможность применения магнитной обработки была проверена в промышленных условиях. Так, на заводе «Кислотоунор» с успехом использовали для производства керамических канализационных труб и кислотоупорных изделий омагниченную воду для затворения шамотизированной смеси артемовской, лукошкинской и латиенской глип, являющихся полиминеральными системами, в которых глиппетые минералы представлены каолиштом и гидрослюдой (табл. 39).

На свердловском заводе керамических канализационных труб применение омагинченной воды затворения позволило повысить прочность изделий и значительно снизить брак после сушки (без больших дополнительных затрат) (табл. 40) [174].

Таблица 39. Изменение предела прочности на сжатие труб и кислотоупорных изделий при применении омагииченной воды для затворения, МПа

_	Hoca	е супья	После обжига		
Изделия	вода обычная	вода омагивченная	вода обычная	вода омагшичениая	
Трубы	109,9	147,5	375,6	408,8	
Кирпич кислото- упорный	8,0	10,1	43,1	54,2	
Плитка кисло-	7,8	9,8	52,7	65,1	

Имеются официальные данные об успешном впедрении в 1974 г. магинтной обработки воды на Ангренском керамическом комбинате (эффект 30 тыс. руб./год), о принятии этого метода к впедрению на Харьковском керамико-трубном заводе и Артемовском заводе строп-

Таблица 40. Эффективность применения магнитной обработки воды в производстве керамических труб на Свердловском заводе

	Вода					
Показатели	обычная	с добавкой ССБ*	омагинчениая			
Влажиость после сушки, % Прочность на сжатие, Н на 1 м длины:	0,9	4,1	0,8			
после сушки после обжига Брак после сушки, %	76,9 2700 7,1	90,6 3340 2,3	91,5 3400 0,9			

^{*} ССБ-сульфит-спиртовая барда.

тельной керамики (1974 г.). Отмечена необходимость применения магнитной обработки воды и на других заводах, производящих различные керамические нзделия.

Экономический эффект от применения магнитной обработки на заводах, производящих керамические канализационные трубы и кислотоогнеупорные изделия, достигает 500 тыс. руб.

Производство киринча

Серьельне исследования по применению магинтной обработки воды в производстве алюмосиликатных огнеуноров проведены А. В. Севриковым [175] и Б. Т. Харьковским [19, стр. 197—199]. Магинтной обработке подвергали воду с общей жесткостью 19,2 мг-экв/л; состав воды приведен инже, мг/л:

$$Ca^{2+}$$
 . . . 12,6 Fe^{2+} . . . 0,5 Mg^{2+} . . . 6,6 Cl^{-} . . . 0,5 Na^{4+} . . . 1.7

В опытах был использован анпарат с пятью электромагшитами; оптимальная напряженность поля составляла 400 кА/м (5000 Э), скорость воды 0,75 м/с.

Магшитная обработка воды оказывает положительное влияние как на свойства образцов огнеуноров, полученных полусухим и пластическим формованием, так и на свойства обожженных образцов. Петрографический апализ показал меньшее раскрытие трещии и более плотный контакт зерен шамота с цементирующей связкой в случае применения омагниченной воды. Прочность обожженных образцов возрастает на 21,8%, плотность — на 0,05 г/см³, пористость снижается на 3,1%.

Промышленные испытания, проведенные на Великоанадольском шамотном заводе, показали, что прочность сырца при полусухом и пластическом методах формования возрастает соответственно на 24,8 и 31,4%. Еще больший эффект выявлен на обожженных изделиях: прочность возросла на 29,5 55%, пористость енизилась на 4,1%. Лишь термостойкость изменилась мало (табл. 41). Годовой экономический эффект от применения магинтной обработки на этом заводе составляет около 40 тыс. руб. Однако более важным является то, что применение улучшенного огнеупорного кирпича позволяет увеличить срок службы футеровки и, тем самым, время между ремонтами тепловых агрегатов, что имеет огромное практическое значение. В 1971 г. в литейном цехе Ждановского ремонтно-механического завода вагранки футеровали в местах соприкосновения огнеупоров с расплавленным металлом наполовину обычным

огнеупором, наполовину — изготовлениым с применением омагниченной воды. Промышленный эксперимент показал, что в последнем случае срок службы огнеупорных изделий возрастает в 1,5 раза.

Таблица 41. Характеристика огнеупорных изделий Великоанадольского шамотного завода, изготовленных полусухим способом с применением обычной и омагииченной воды, по годам

		Обычна	Омагинченная вода				
Свойства	1967	1968	1969	1970	1971	1972	1973
Предел прочности при сжатии, МПа	17,7	16,8	17,2	17,5	19,4	21,8	24,1
Кажущаяся пористость, %	24,3	22,5	24,4	23,3	21,6	18,6	18,8
Кажущаяся плот- ность, г/см ³	1,98	2,0	1,96	2,01	2,03	2,10	2,09
Дополнительная усадка, %	0,1	0,1	0,1	0,1	0,1	0,1	0,1

Б. Т. Харьковский, В. П. Гулякова и Ю. Г. Ушаков испытали другой метод использования омагниченной воды в производстве огнеупоров [19, стр. 197—199]. При обжиге каолина на шамот во вращающихся печах, в зоне «термического удара», вследствие интенсивной дегитратации каолина, выделяется большое количество пыли. Для предотвращения этого сырье перед обжигом увлажияют и брикетируют. Были проведены испытания каолиновых образцов, увлажненных обычной и омагниченной водой, при строгом постоянстве остальных факторов. Кроме того, испытывались образцы, изготовленные с добавлениями 20% пыли, уловленной электрофильтрами. В обычных условиях эта пыль плохо смачивалась водой и не могла быть повторно использована для изготовления каолиновых брикетов.

Опыты показали, что применение воды, подвергнутой магнитной обработке в оптимальном режиме, позволяет примерно на 50% уменьшить образование ныли. Это свидетельствует о значительном увеличении механической прочности брикстов, увлажиенных омагниченной водой. Проведенные промышленные испытания показали, что содержание пыли в дымовых газах обжиговых печей при этом снижается на 60%, а следовательно

улучшаются условия труда и уменьшаются потери сырья.

Имеются данные о существенном увеличении прочности строительного киринча — красного и силикатного — при магнитной обработке воды затворения. В промышленном масштабе испытана магнитная обработка влажного глиняного бруса, выходящего из пресса. На Лядовском киринчном заводе (Пермское управление стройматериалов) в 1969 г. из такой омагниченной глиняной массы была сформована опытная партия кирпича-сырца (128 тыс. шт.), подвергнутая затем сушке и обжигу. Этот киринч имел марку порядка 100—125, в то время как обычный киринч имеет марку порядка 75—100; это объясияется значительным увеличением прочности (на 30—40%) киринча опытной нартии.

На Березпиковском заводе силикатного кирпича прочность кирпича возросла на 25%, что соответствовало повышению марочности кирпича со 100—125 до 125—150 (годовой экономический эффект составил примерно

50 тыс. руб.).

Производство литейных форм

От свойств литейных форм (их прочности, газопроницаемости) во многом зависит качество получаемых отливок. Поэтому представляет существенный интерес использовать омагшиченную воду для затворения шихты, содержащей в качестве связующего бентонит, огнеупорную глину или цемент. Результаты исследования А. Чумаковой с соавторами [176], проведенного при различном содержании в шихте огнеупорной глины типа бентонита, времени переменивания смеси в бегунах и различном режиме магшитной обработки технической воды, показали, что использование омагниченной воды позволяет повысить прочность песчано-глинистых и песчано-бентонитовых смесей из 25—30%. Газопроницаемость смесей тоже возрастает.

10. Б. Васии с соавторами также проводил исследования с песчано-бентонитовыми смесями (100 ч. песка, 10 ч. глины, 4,5 ч. воды). Время между магинтной обработкой водопроводной воды в се добавлением к шихте составляло строго один час. Применение омагниченной в оптимальном режиме воды привело к значительному

улучшенню характеристики сырых форм: их прочность возросла с 37—40 до 49—52 кПа, газопроницаемость с 287 до 313 условных единиц [79]. Хорошие результаты получены и на песчано-цементных смесях. Прочность сырых смесей возросла на 20—22%, что дало возможность сократить расход цемента [177].

В 1971 г. магинтная обработка воды внедрена в литейное производство на Челябинском металлургическом

заводе.

7. ДРУГИЕ ОБЛАСТИ ПРОМЫШЛЕННОГО ПРИМЕНЕНИЯ МАГНИТНОЙ ОБРАБОТКИ

Производство бумаги

Важнейшей характеристикой бумаги является прочность. Она зависит от ряда факторов: прочности и длины исходных волокой, характера и степени их переплетения, фибриллирования или изменения внешией поверхности, силы взаимосцепления волокой и др.

И. В. Жуков и Ю. Г. Бутко установили, что при пропускании бумажной массы (концентрация целлюлозы в воде 1,5 г/л) через магнитное поле со скоростью 0,8 м/с с последующим одинаковым отливом на сетке листоотливного аппарата прочность бумаги разных типов значительно возрастает (табл. 42) [178]. Отмечены и другие положительные эффекты: улучшается водоотдача бумажной массы на сеточном столе бумагоделательной машины, сокращается расход нара на сушку бумажного полотна и новышается плотность бумаги.

Механизм явлений, вызываемых магинтной обработкой, И. В. Жуков и Ю. Г. Бутко объясияют следующим

образом [179]:

магнитная обработка как взвеси волокон в технической воде, так и воды до подачи в нее волокон, усиливает взаимосцепление волокон;

в результате магинтной обработки резко упорядочи-

вается ориентация волокон (рис. 72);

указанные изменения происходят как в случае обработки воды (до внесения в нее волокон), так и после обработки суспензии (вода—волокна) с копцентрацией твердого 4 г/л. Но в последнем случае достигается больший эффект.

а 6 ли ца 42. Выияние магнитней обработки бумажной массы на механическую прочность

			1					-	
		Мешочная			Типографскал	-	3,1	Электромчинческая	жая
Показатели	без	после обработки	эффект, %	без	без обработки обработкой	эффект,		без обработки обработкой	эфдект,
Разрывная длина, м	3255	3730	14,6	2295	2593	13.0	1790	5298	10.6
Сопротивление:									
раздиранию, Н/см	0,161	1,937	20,3	0.322	0,372	15,3	0,380	0,427	12,4
продавливанию, Н/см²	33	40	17,0	12	14	17,2	13	101	13,5
нэлому (число двой- ных перегибов)	800	006	13,6	ı	I	1	350	386	8'6

Поскольку волокиа целлюлозы диамагнитны, трудно предположить, что при кратковременном воздействии слабого магнитного поля они приобретают более однородную ориентацию. По нашему мнению, это связано со синжением степени гидратации поверхности волоков

Рис. 72. Расположение волокон целлюлозы без магнитной обработки (а) и после магнитиой обработки (б); вверху — сульфатная небеленая целлюлоза; виизу — сульфитная беленая целлюлоза.

(п. 2, гл. 11), что в свою очередь может привести к их более сильному взаимосцеплению под действием молекулярных сил. Стремление к контакту по образующей поверхности волокон (а не в точках при их переплетении) может повлиять на ориентацию волокон. Другими словами, в этом процессе, очевидно, основную роль играют поверхностные силы.

Магнитная обработка водной суспензии из небеленой и беленой целлюлозы приводит также к улучшению процесса фильтрования, что согласуется с данными п. 4 этой главы. И. Я. Подчерняев и В. Е. Филиппов обоснованно связывают это с уменьшением гидратации (смачиваемости) поверхности волокон целлюлозы [180].

Магиитная обработка водных систем в процессах производства бумаги оказывается весьма полезной и при осветлении оборотных вод (как это указывалось в п. 5

данной главы). И. Я. Подчерняев и Н. З. Банеле показали, что в лабораторных условиях при воздействии полем напряженностью 100 кА/м (1280 Э) на поток воды со взвешенными частицами (скорость потока 0.6 м/с) скорость их оседания возрастает почти в 2 раза. Опыты, проведениые в течение года на очистных сооружениях бумажной фабрики им. Ю. Янониса, показали, что производительность этих сооружений возрастает более чем на 30%. Одновременно улучшаются свойства осадков в лишях конических ловушек, что облегчает удаление осадков. В условиях этой бумажной фабрики повышение производительности очистных сооружений и степени очистки воды дает годовой экономический эффект 134 тыс. руб. [181].

Производство окатышей

Процессы гранулирования (окомкования) порошков широко применяют в различных производствах. Поэтому представляет интерес использование омагниченной воды для получения сырых окатышей. Однако публикаций о проведении работ в этом направлении нет, за исключением одной [182], в которой говорится о применении магнитной обработки при получении сырых окатышей железорудных концентратов обогатительной фабрики Курской магнитной аномалии. При периодическом гранулировании концентратов и шихты с применением омагниченной воды время, необходимое для окомковапия, сокращается на 12-22% и одновременно снижается влажность окатышей с 9—10,5 до 6,8—7,8%. Эти результаты хорошо согласуются с данными о лучшем слинании твердых частиц при замене обычной воды омагипченной.

Агломерация

Железорудный порошкообразный концентрат перед плавкой в доменных печах подвергают агломерации. Этот процесс протекает более интенсивно в случае предварительного окомкования шихты, что приводит к увеличению се газопроницаемости на агломерационной ленте.

В работах В. А. Мартыненко с соавторами [12, с. 161—164; 183] описаны опыты, проведенные в условиях Южного горнообогатительного комбината. Магнитной обработке подвергали воду двух видов — техническую и питьевую (табл. 43).

Таблица 43. Характеристика обрабатываемой воды

	Вода			
Показателн	техническая	питьевая		
Общая жесткость, мг-экв/л	17,3	3,4		
Содержание, мг/л:	3299	257		
сухого остатка	1548	35		
хлоридов	125	48		
кальция	184	12		
Marinia	0.15	0, 10		
железа общего Концентрация понов, мг/л:	0,10	0,10		
	853	36		
натрия гидрокарбонатиых	146	165		
сульфатных	398	65		
кремиевой кислоты	7	2,7		
рН	7,4	7,4		

Магшитную обработку проводили с помощью электромагшитных аппаратов типа АЗТМ (см. рис. 44) при папряженности поля 18—38 кА/м (220—480 Э) и скорости воды 1,5—1,8 м/с. При промышленных испытаннях применяли анпараты ПМУ (см. рис. 39). Железный концентрат, смачиваемый водой перед окомкованием, содержал 64,7% железа: количество частиц размером более 0,28 мм составляло 0,6%, частиц размером менее 74 мкм 89,8%. Шихта состояла из 70% концентрата, 6% известняка, 3% коксика и возврата (остальное). Окомкование (60 кг шихты) проводили в лабораториом окомкователе в течение 2 мин. Воду в строго постоянном количестве смешинали с инхтой перед окомкованием с доведеннем влажности шихты до 8,5%. В табл. 44 приведены результаты опытов. Из таблицы видно, что магпитиая обработка питьевой и еще в большей степени технической воды приводит к значительному увеличению крунности и газопроницаемости шихты, а также прочности получаемых гранул.

Т а блица 44. Влияние омагинчивания воды на окомкование инхты перед агломерацией

Выход	Газопро-	Сопротивление, Н. раздавливанию грану. размером, мм	
- 5 мм, %	мость, м ³ /мин	+9	9]-5
33,0	32,0		100
		2,8	_
		3,0	_
		3,1	_
	,-	.,.	
31.6	28,7	4,0	1,9
			1,8
			1,9
			2,7
			2,8
	32,0 31,9 31,3 35,4 34,0 36,4	Виход власса +5 мм, % 32,0 31,9 32,0 31,9 32,0 31,3 32,5 35,4 28,0 34,0 36,4 29,1 31,6 28,7 36,4 28,6 35,5 28,0 49,8 28,7 38,1 28,7	10 10 10 10 10 10 10 10

Промышленные испытания подтвердили лабораторные данные. При снекании шихты на агломерационной ленте газопропицаемость слоя возросла на 18%. Это позволяет вести спекание при повышенной скорости ленты, т. е. увеличить производительность, Положительные результаты получены С. С. Черкасовым, Н. С. Шановаловым, Л. А. Еншым и Ф. А. Березовским и на агломерационной фабрике Криворожского металлургического завода им. В. И. Ленина [12, с. 164—165]. Производительность лабораторной агломерационной ленты возросла на 11%, промышленной — на 1,5%; одновременно прочность агломерата повысилась на 1,3%. Следует отметить, что в последиих опытах оптимальный режим магнитной обработки не подбирали.

Проязводство синтегических волоков и каучука

В этом производстве используется прежде всего повышенная растворяющая способность омагниченной воды. На Стерлитамакском опытно-промышленном заводе А. Г. Лиакумович, А. М. Ромашко и В. М. Сергеев при-

менили омагниченные растворы при получении алюмохромового катализатора дегидрирования воды. Это позволило интенсифицировать отмывку суспензии цинк-железо-хромового катализатора, а также отмывку каучука СКИ-3 от солей металлов [12, с. 177—181].

При приготовлении алюмо-хромового катализатора растворы Cr_2O_3 и КОН пропускали со скоростью 0,8 м/с через постоянное поле напряженностью 130 кА/м (1650 Э). Эффект оценивали по изменению прочности катализатора, его активности и селективности. Результаты опытов свидетельствуют о том, что магнитная обработка исходных растворов способствует улучшению свойств катализатора дегидрирования.

Обычно при приготовлении катализатора полученную суспензию промывают большим количеством воды для удаления образовавшегося при осаждении сернокислого аммония. Как видно из табл. 45, магнитная обработка

Таблица 45. Влияние магнитиой обработки растворов из отмывку суспензии цинк-железо-хромового катализатора. Содержание (NH₄)₂SO₄, г/л

Осаждение веомагиченных растворов и промынка неомагниченной водой	Омагниченных	ной отмыв-		Осаждение омагничен- ных растворов FeSO ₄ и Na ₂ SIO ₃ в воде	Осяждение омагинчен- ной отмыв- ной водой
1,24 1,10 0,67 0,26	1,33 1,27 0,61 0,31	1,28 1,12 0,251 0,107	0,13 0,11 0,082	0,15 0,05 0,021	0,037 0,017 —

промывной воды позволяет вдвое сократить число промывок и, тем самым, объем промывной воды. Это не только ускоряет процесс, но и уменьшает потери катализатора. При этом качество катализатора не меняется.

Результаты опытов по применению омагниченной воды для отмывки каучука СКИ-3 от остатков катализатора полимеризации приведены в табл. 46. Омагничивание достигалось изтикратным пропусканием воды через переменное магнитное поле частотой 50 Гц и напряженностью 29—51 кА/м (360—640 Э). Данные табл. 46 свидетельствуют о существенном улучшении отмывки полимеризата.

Таблица 46. Влияние магнитной обработки воды на отмышку каучука СКИ-8 от остатков катализатора

(1 Am = 0,0126 3)

Напряженность	Содержание		Напряженность		не остатков,
малилиого в поля, кА/м	отмышка обычной подой	отмывка омагинчен- ной водой	магнитного поля, кА/м	отмывка обычной водой	отмывка омагинчен- ной водой
29 29 29 29	0,077 0,147 0,254 0,160	0,085 0,073 0,199 0,097	29 51 51 51	0,170 0,075 0,180 0,120	0,150 0,070 0,090 0,006

Полупромышленные испытания ноказали (табл. 47), что применение омагинченной воды позволяет в 1,5—2 раза уменьшить содержание золы в полимере, а содержание титана в 2,5—3 раза. Это резко улучшает ка-

Таблина 47. Влияние магнитной обработки воды на отмынку каучука СКИ-3 от остатков катализатора

Отмывка обычной об	ессоленной водой	Отмывка омагниченной водой		
содержание золы, %	содержание титана, %	содержание золы, %	содержание титана, %	
0,150 0,165 0,135 0,190 0,190	0,054 0,044 0,049 0,041 0,050	0,090 0,030 0,050 0,075 0,100	0,016 0,007 0,007 0,007 0,007 0,009	

чество каучука. По сообщению А. Лиакумовича, на Стерлитамакском опытно-промышлениюм заводе внедрены промышлениые установки для магнитной обработки воды, применяемой для отмывки каучуков, а также установки для обработки растворов, идущих на приготовление катализаторов дегидрирования.

Другим примером использования новышенной растворяющей способности омагниченной воды в производстве полимеров является отмывка поливицилхлоридного волокиа (ПВХ) от диметилформамида (ДМФ). Этот процесс в обычных условиях протекает очень медленно и требует громоздкого аппаратурного оформления. Опыты

Б. Ф. Татаринкова, И. И. Орлова и П. А. Смыслова дали весьма положительные результаты [12, с. 190—193]. Опытная непрерывно действующая установка произвоинтельностью по волокну 50 кг/сут состояла из аниарата для магнитной обработки промывной жидкости, аппаратуры для строгого контроля ее расхода и контакта, а также ванны, в которой перемещался и промывался жгут ПВХ. Темнература, расход жидкости и другие нараметры были стабилизированы. Результаты опытов привелены в табл. 48. Как видно из табл. 48, при применеши омагниченной промывной жидкости вдвое возрастает извлечение ПМФ.

Таблица 48. Влияние магнятной обработки промывной жидкости иа интенсификацию отмывки волокна

Показатель	Среднее из пяти опытов	Средняя опния
Копцентрация растворителя в во- локие на входе в ваппу, % Копцентрация растворителя в во-	74,5	±4.2
локие носле отмывки, % без магинтной обработка	57.6	±5,6
после магнитной обработки	36,0	-5,8
Эффект отмывки, "о	16,9	4.8
без маглитной обработки после маглитной обработки	38.5	5,1

Другая возможность использования магнитной обработки водных систем в производстве синтетических волокон связана (п. 2 гл. П) с вдиянием ее на процессы сорбини. П. М. Соложенкии. И. Я. Калонтаров и П. А. Стрункина исследовани влияние магнитной обработки водных систем на процессы сорбини и фиксании дисперсных красителей синтетическими водокнами [12, с. 193—1961. Обычно для интененфикации этих процессов применяют различные реагенты, однако они не дают требуемого эффекта. Магинтной обработке подвергали техническую воду и бидистиллят. Объектом исследовання служило трикотажное полотно из блестящего канрона. Магнитную обработку осуществияли с номощью специфического электромагинтного аннарата, отличающегося тем, что вода могла находиться в поле различное, довольно длительное время. Онтимальная напряженность поля составляла 315 кА/м (3960 Э). Красителями служили дисперсные кристаллы: 1 — дисперсный фиолетовый К и II - пропинайл синий RS.

Крашение красителем 1 осуществляли в течение часа в растворе, содержащем 30%-ную уксусную кислоту (2 г/л) и смачиватель — лиссанол N (1 г/л), при рН 3,5—4 и температуре 95°С. При применении красителя И после крашения в течение часа в раствор вводили

кальципированиую соду (до 2.5 - 3.0 r/ π) и крашение продолжали еще час.

На рис. 73 приведены результаты, полученные при нспользовании омагниченного бидистиллята. Как вилно из рисунка, после магинтной обработки степень сорбини обонх красителей возрастает. Еше заметнее этот эффект при омагинчивании технической волы: стенень сорбини красителя 1 возрастает с 6,1 до 7,8 мг/л, а красителя II е 4,9 до 7,1 мг/л (т. е. на 42%). Онтимальная прододжительпость магнитной обработки воды составляет 40 мин.

Рис. 73. Влияние магнитной обработки бидистиллята на сорбиню красителя І (сплошчые линии) и красителя 11 (штриховые линии) капроновым полотном: 2-в омагинченной воде;

3, 1 - в воде обычной.

После крашения в омагинченной воде прочность окрасок к действию мокрых обработок возрастает на 1-2 балла. Авторы этого исследования полагают, что магнитная обработка ускоряет диффузию красителя внутрь волокон.

П. В. Инконов и В. К. Поляков (ЦИИНИПерсть) также установили, что при использовании омагинченных растворов красителей качество крашения шерстяных тканей улучшается.

Аккумуляторы

Основным педостатком инроко применяемых свинцовых аккумуляторов является низкий коэффициент исподъзования активной массы, особенно - положительных иляетии. Для новышения этого коэффициента М. Ф. Скалозубов, Ф. Н. Кукоз, В. Н. Гончаров, В. П. Бреславец и Л. Г. Молчан подвергли магнитной обработке растворы серной кислоты [19, с. 255—256; 184]. Они устаповили, что при воздействии на раствор знакопеременного магнитного поля частотой 50 Гц свойства приготовленной массы улучшаются. Ее емкость возрастает на 5 – 7%. В случае формирования положительных электродов в омагинченном электролите емкость возрастает на 9-12%, срок службы на 11-44%. В течение 60-80 циклов опытные и контрольные электроды ведут себя одинаково; затем опытные электроды начинают отдавать большую емкость, чем контрольные. Рептенографические, гальваностатические и другие исследования показали, что омагничивание электролита приводит к изменению структуры массы, облегчающему проникновение электролита внутрь массы. Несмотря на менее плотную унаковку кристаллов, масса получается более прочной (прочность возрастает на 8-10%). Это объясняется изменением формы образующихся кристаллов и более упорядоченной их орнентацией.

Катализаторы

Г. К. Чернов, М. М. Левкович, К. Н. Соколов, Р. С. Арзуманова и Н. П. Косогова подвергали магнитной обработке растворы нитратов кобальта (40 мг/л), тория $(2 \Gamma/\pi)$, магиня $(5 \Gamma/\pi)$, на основе которых получают каталнзатор, используемый для синтеза углеводородов [12, с. 187—189]. Осаждение металлов проводили через 60 мин после обработки. Катализатор готовили обычным способом. Перед синтезом углеводородов его восстанавливали в токе водорода при 400°С. Катализатор испытывали в дабораторной установке при обычном давлении в течение 15-20 суток непрерывной работы. Оныты ноказали, что активность катализатора, полученного из омагниченного раствора, возрастает на 13%; при этом суммарный выход углеводородов увеличивается со 108 до 121 г/м3 газа. Авторы отмечают, что структура катализатора изменяется.

Смазочно-охлаждающие жидкости

Смазочно-охлаждающие жидкости, широко применяемые при обработке металлов, во многом определяют

стойкость режущих инструментов. Опубликованы две работы по омагшичнванню смазочно-охлаждающих жидкостен, в которых получены примерно одинаковые резуньтаты. А. С. Серебрянников, В. П. Ковтун и В. И. Шеян пропускали 5%-ную водную эмульсию эмульсова ЭТ-2 через поле напряженностью 219 кА/м (2200 Э), а затем подавали ее в зону резания сверла вертикального станка. Сверло днаметром 12 мм было вынолнено из стали Р6М3. Скорость резания обрабатываемого материала (стали) составляла 25 м/мин; расход эмульени 4-5 д/мин. Длительные испытания показали, что стойкость сверл. охлаждаемых омагынченной эмульсией, возрастает на 30-40%, а их износ становится более равномерным по длине режущих кромок. Это может быть связано с изменением смачивающей способности смазочноэхлаждающей жидкости [19, с. 251—252]. Следует зачетить, что возможна и активация сорбции эмульсола.

Л. В. Худобин, А. Л. Глузман и В. Ф. Гурьянихин [185] установили, что магнитная обработка водной эмульсии в случае упругого шлифования металла кругами из сверхтвердых материалов позволяет в 3,0—3,2 раза енизить удельный расход алмазов (при тех же шероховатости и интенсивности съема металла). При круглом наружном шлифовании значительно повышается стойкость абразива. Заметно стабилизируются свойства эмульсии: из омагничений эмульсии на 30-й день после приготовления выделяется в 5 раз меньше масла, чем на 3-й день из обычной.

Обезвоживание нефтяных эмульсий

При магнитной обработке водных эмульсий в ряде случаев происходит их обезвоживание. Это, по-видимому, обусловлено составом эмульсии и режимом магнитной обработки.

III. Н. Алнев, Д. М. Агаларов, А. М. Садыхов и В. Т. Аникина подвергали магнитной обработке водо-нефтя-пую эмульсию. Пробы эмульсии помещали в водяную баню, нагретую до температуры промышленного деэмульгирования (60°С) и выдерживали при этой температуре в течение 1 ч. После 4-часового отстанвания определяли стенень расслоения эмульсии на нефть и во-

ду, количество выделившейся воды, соленость и другие

характеристики деэмульгированной пефти.

Как известно, основными показателями эффективности деэмульгирования является глубина обезвоживания и степень обессоливания эмульсии. После магнитной обработки из эмульсии с обводиенностью 12% выделилась основная масса воды и остаточная обводиенность составила всего 0,72%. При этом соленость синзилась с 5291 до 146 мг/л. Заметно возросла скорость рассланвания [19, с. 257].

Производство соды

М. Ф. Скалозубов и Л. Н. Мацкевич установили, что при производстве каустической соды известковым способом с использованием омагинченных растворов констан-

та равновесия увеличивается в два раза.

Ими исследовано применение магнитной обработки в содовом производстве перед вакуум-выпаркой. Обработке подвергали раствор кальцинированной соды при 70-85°C. Известковую кашицу, приготовленную на дистиллированной воде, подвергнутой магнитной обработке, нагревали до той же температуры и заливали в каустификатор вслед за раствором соды при непрерывном перемешивании. Через 30 мин после начала каустификации отбирали продукты реакции на анализ (при 38°C). Результаты опытов показали, что агрегативная устойчивость суспензии возрастает в 1,2—1,6 раза; содержание Na₂CO₃ в осветленном щелоке снижается в 2 раза; стенень каустификации возрастает на 5-6%. Рентгеноструктурный анализ осадка ноказал некоторое изменение фазового состава — ноявляется персопит (Na₂CO₃-·CaCO₃·2H₂O), т. е. продукт взаимодействует с неходным реагентом. Полученные результаты свидетельствуют о целесообразности развития исследований по применению магнитной обработки в производстве соды [12, с. 201—202]. Недавно В. А. Присяжнюк отметил улучшение процессов гашения извести и отстанвания рассэлов.

Производство хлора

Б. А. Кривой и А. М. Пеклер исследовали возможность применения магинтной обработки водных систем в

производстве хлора в трех направлениях: а) для управления процессами кристаллизации примесей, коагуляции формирующихся осадков и улучшения очистки промышленных растворов и сточных вод; б) для ускорения растворения солей и минералов и в) для управления пронессами термической кристаллизации хлоридов металлов. Во всех случаях ими получены положительные результаты [19, с. 125—129]. Они применяли магнитную обработку в конкретных производственных процессах: для очистки рассола днафрагменного электролиза, растворов хлорид-хлоратных щелоков и хлористого марганца, а также для освобождения каннитовых щелоков от сульфатов металлов и растворов различных электролитов от гидроокиси железа и других примесей.

Особенность магнитной обработки водных систем в этих исследованиях состояла в том, что давление в потоке было пульсирующим (выше нами упоминалось о положительной роли перепадов давлений в магнитных ап-

паратах).

Оныты показали, что скорость оседания взвеси, состоящей из CaCO₃ (0,5 г/л) и Mg (OH)₂ (0,1 г/л), и формирования осадка после магнитной обработки возрастают в 2 раза, скорость фильтрования — в 4 раза. Омагничнание растворов хлорид-хлоратных щелоков, содержащих до 0,5 г/л иримесей гидрата окиси железа, а также примеси графита, карбоната кальция и др. (всего 300 мг/л), позволяет увеличить скорость оседания взвеси в 1,8 раза. В процессе освобождения каинитовых щелоков от сульфатов железа формируется концентрирования суспензия гинса (до 100 г/л). При проведении этого процесса с омагничиванием системы в течение 10—12 мин при напряженности магнитного поля 64 кА/м (800 Э) скорость оседания взвеси возрастает на 60%.

После 10-минутного воздействия магнитного поля на многокомпонентную суснензию, содержащую 200 г/л МпСІ₂, по 5 г/л Fe(OH)₃, NiS, PbS, FeS и 3 г/л SiO₂, скорость осаждения возросла на 120%, а плотность осадка — на 40%; скорость растворения хлористого натрия также может быть увеличена в 1,8 раза. Приведенные результаты, хотя и характеризуют начальный этан исследований по применению магнитной обработки в хлорной промышленности, однако свидстельствуют о перспективности этого метода. Следует обратить внима-

ине на возможность интенсификации процесса сочетаинем пульсации жидкости с увеличением времени нахождения водной системы в магнитиом поле.

Выщедачивание металлов из руд

Этот метод извлечения ценных компонентов из полезных исконаемых уже получил определенное развитие, перспективы его дальнейшего распространения очень велики. Процесс выщелачивания (обычного и бактериального) может быть значительно интенсифицирован применением магнитной обработки водных систем. При этом реализуются такие свойства омагинченных растворов, как повышенная растворяющая способность и биологическая активность.

Влияние магнитной обработки водного раствора серной кислоты на выщелачивание меди из руды исследовано Ю. С. Рыбаковым, Б. Д. Халезовым, И. Г. Пустильник и А. И. Некрасовым [19, с. 236-237]. Они проводили опыты с сульфидной «упорной» рудой Джезказганского месторождения следующего состава: 0,52% Си, 3,52% Fe, 0,33% S, 65,3%SiO₂, 1,41% MgO, 11,9% Al₂O₃, 3,47% СаО, 0,0016% Аѕ, 60,053% СІ. Эту руду, дробленую до частиц размером 30 мм, загружали в полиэтиленовые перколяторы и орошали 1%-ным раствором серной кислоты, предварительно пропущенным со скоростью 1 м/с между полюсными наконечниками (диаметром 150 мм) постоянного электромагнита системы П. Л. Капицы. Просочнвшийся через слой зерен руды раствор анализировали на медь и кислоту. Через семь месяцев выщелачивания получено следующее извлечение меди растворами, обработанными полем разной папряженности:

Напряженность ноля: 800 160 400 60 кА/м 10 000 2000 5000 1000 700 0 25,0 18,9 26,0 20.5 Извлечение меди, % . . 24,2 20,0

Значительный прирост извлечения наблюдается при напряженности магнитного поля 60-80 кА/м (700- инческом, ирригационном, промышленном и других ви-800 кА/м (10 кЭ) не привело к улучшению результатов, ции приходится около 250 млн. м³ работ. При намыве жительностью 525 суток. За это время в обычный рас- и др.), а также при вскрышных работах очень важно,

твор было извлечено 58,7% меди, а в омагниченный 71,5%. Приращение извлечения на 12.8% (на 20,2% отпосительных) является очень оольним и не может быть случайным. Пеобходимо отметить, что выщелачивание последних 10% меди (с повышением извлечения с 60 до 70%) эперістся напоолее затрудинтельным и медленным. На это уходит обычно 8-10 месяцев. В опытах отмечена также возможность сокращения расхода серной кислоты.

Первые наблюдения, установившие перспективность применения магнитной обработки для интенсификации бактернального выщелачивания, осуществлены Г. О. Агафоновой, В. И. Классеном и Ю. А. Мартьяновым [116]. Следует отметить, что бактериальное выщелачивание успению и в большом масштабе применяют в Кападе, Апглии, США и других странах для экономичной переработки руд с пизким содержанием урана, меди и других ценных комнонентов.

Одной из основных задач, облегчающих применение бактериального выщелачивания, является улучшение размиожения и продуктивной деятельности бактерий.

Опыты проводили следующим образом. В один сосуд был залит обычный бактериальный раствор, в другой омагниченный. Деятельность бактерий оценивали по скорости перевода закисного железа в окисное. Если в контрольном опыте этот процеес заканчивался через 10 суток, то в сосуде с омагинченным раствором — на шестые сутки, т. е. скорость процесса возрастает в 1,6-1,7 раза. Микробиологический анализ растворов показал, что магинтная обработка приводит примерно в такой же пропорции к росту концентрации биомассы: в 1 мл контрольного раствора на седьмой день содержалось 105 клеток, такое же количество клеток в омагниченном растворе содержалось уже на четвертый день.

Гидротехническое строительство

Гидромеханизация играет большую роль в гидротех-1000 Э). Повышение напряженности магнитного поля до дах стронтельства. Ежегодно на долю гидромеханиза-В оптимальном режиме были проведены опыты продол- гидротехнических сооружений (плотии, дамб, перемычек

чтобы групт быстро осел, образовал плотный и прочный осадок, а вода была осветлена до степени, позволяющей использовать ее повторно.

Приведенные в п. 2 гл. 11 сведения о влиянии магинтной обработки воды и суспензий на коагуляцию и свойства осадков обосновывают перспективность ее

применения в гидромеханизации.

11. Е. Замятина [186] на основании предварительных лабораторных онытов провела натурные испытания магинтной обработки пульны для интенсификации оседания глипистых частиц при разработке Худонского месторождения Сванетского рудоуправления (Грузия). Она устаповила возможность увеличения скорости оседания на 25-30%.

Ю. Н. Водяницкий и Ю. Б. Осинов детально исследовали упрочнение намывных глинистых груптов магнитной обработкой пульпы [12, с. 237—243]. Лабораторные опыты с различными глинами и супесями были проведены в полевых условнях при намыве глинистого групта на гидроотвале «Шевалев Яр» в районе г. Белгорода. Обработку пульпы проводили в соленоиде, в котором число витков убывало по направлению движения пульны. Оставляя в стороне соображения авторов о механизме наблюдаемых явлений, представляющиеся нам спорными, приведем лишь конечные результаты полевого эксперимента. Прочность грунта, намытого после магинтной обработки, оказалась в 2 раза выше, чем без магнитной обработки, влажность была соответственно на 10% инже. Меньше была и так называемая «трещинстронтельства заслуживает всемерного развития.

Борьба с коррозией

73) отмечалось изменение скорости коррозии различных [66]): металлов в омагинченной воде и растворах кислот. Этот эффект может быть использован для практических це- натрия при определенной напряженности магнитного лей.

Оныты показывают, что омагничивание водных сис- стали, находящейся в этом растворе; тем позволяет уменьнить коррозню ряда металлов, в иях находящихся. Опыты проводили в лабораторных п

полупропаводственных условиях ([66], с. 17). Магинтной обработке подвергали дистиллированную воду, в которой был растворен хлористый натрий (концентрация хлора 150 мг/кг). В этот раствор погружали пластинки из стали 40XII. Напряженность магнитного поля менялась от 13,6 до 160 кА/м (от 170 до 2000 Э). Скорость воды составляла 1,5 м/с. Обрабатываемый раствор проходил но стеклянной трубке, при этом он четыре раза нересекал магнитное поле. Температура раствора 100°С. Контроль коррозии осуществлялся весовым и электрохимическим способами; кроме того, определяли концентрации газов (СО2, О2) и величину рН. Электрохимический контроль заключался в определении потенциала стальных иластии (электродов) в исследуемых растворах по отношению к хлор-серебряному электроду сравнения. В опытах использовали катодный вольтметр ЛПП-60м.

Результаты опытов показали, что при определенной напряженности магинтного ноля (40 кА/м или 500 Э) коррозия стали уменьшается на 20%. При смежных напряженностях магнитного поля эффект снижается и при напряженностях поля 0 и 80 кА/м (1000 Э) он равен нулю. Противокоррозионные свойства омагниченного раствора сохраняются довольно долго: через 24 ч после обработки раствора эффект снижался лишь на 40-50%. Параллельно проводившиеся определения концентрации кислорода в растворе с ростом напряженности магнитного поля показали, что эта концентрация изменяется. достигая минимальной (6,5 мг/кг) при напряженности ная нустотность» (в 1,5—1,7 раза). Это направление поля 13,6 кА/м (170 Э). Определения рН показали отповышения эффективности гидромеханизации и гидро- сутствие его значимого изменения. Симбатно изменению степени коррозии изменялось и электроотрицательное значение электродного потенциала стали.

Эти результаты опытов, представляющиеся нам достоверными, дают основания к следующим выводам (не-При описании электрохимических эффектов (см. с. сколько отличающимся от выводов, сделанных в работе

> магнитная обработка водного раствора хлористого поля позволяет существенно снизить степень коррозии

данная зависимость посит экстремальный характер; эффект линь частично может быть связан с понижением концентрации кислорода. При экстремальном растворах, как справедливо отмечает Е. Ф. Тебенихин. значении напряженности (41 кА/м) она уменьшается может быть наиболее эффективным при циркуляции всего на 0.7 мг/кг. Причины уменьшения степени кор-растворов через магнитные поля (в замкнутых системах розии подлежат расшифровке. охлаждения двигателей внутреннего сгорания, в систе-Следует подчеркнуть, что результаты этих опытов мах оборотного водоснабжения водяного отонления с

нахолятся в полном противоречни с основной гипотезой чугунными котлами и др.). О. И. Мартыновой, развитой в работе [66], согласно которой единственным эффектом магнитной обработки является коагуляция мельчайших ферромагнитных частиц, ускоряющая процессы кристаллизации. С этих по-

Применение вихревых аппаратов

8. ПРИМЕНЕНИЕ В СЕЛЬСКОМ ХОЗЯЙСТВЕ

зиний нельзя объяснить ин изменения степени коррозии, Научно-исследовательский институт «Эмальхиммани» ин изменения концентрации кислорода, ин экстремаль-применил своеобразный метод магнитной обработки ной зависимости этих изменений от напряженности маг-с микровихревым перемениванием среды. Во вращаюинтного поля. Таким образом, эти результаты усиливаютщемся магнитном поле находятся ферромагнитные чанаши сомнения в отношении универсальности гипотезы, стицы оптимальных размеров. Среда одновременно подрассмотренной на с. 108. вергается воздействию переменным магинтным полем и

Лабораторные опыты были проверены на полупроиз-интенсивному перемешиванию. Получены положительволственной установке, на стенде с замкнутым циркуля-ные результаты в ряде химических производств: при пионным контуром, имптирующим систему охлаждения вкислении фенола, извлечении ценных компонентов из двигателя внутреннего сгорания, и многократным про-сточных вод, производстве наполненного капролактама, пусканием воды через магнитное поле (кратность цир-толучении тонкодисперсных суспензий, размоле целлюкуляции составляла 65-70 в час). Продолжительностьюзы и др. Этот метод представляется весьма перспекодного инкла 48 ч (всего было проведено три цикла) гивным.

Все остальные условия были те же, что и при проведении дабораторных онытов. С раствором контактирова-

ли пластины стали, алюмины и чугуна.

Результаты трех циклов таковы: в омагниченных В последние годы получено много данных о положирастворах коррозия стали снизилась на 87,8%, алюминия — на 88,2% и чугуна — на 68,3%. Увеличение проти-сльном влиянин на рост растений различных физичевокоррозионного действия (для стали в 4-5 раз) свиде-ких воздействий — жесткого излучения, электрического тельствует о целесообразности многократной магнитной ока, магнитных полей. Существенные результаты дотигаются относительно простыми средствами. Кроме обработки данного раствора. Близкие результаты получены и А. Н. Шаховым. Оного, открываются значительные перспективы освоения

подвергал магнитной обработке дистиллерную жидкостыасоленных земель, использования соленых вод для оро-(концентрированный водный раствор солей, преимуще тення.

ственно хлоридов). В раствор номещали образцы из Перспективность применения магнитной обработки Стали 20, сплава алюминия с бронзой и медные пла оды для орошения посевов и рассоления почв вытекает стинки. Напряженность магнитного поля в опытах сіз приведенных в гл. ІІ данных об изменении физикообразнами стали составляла 5 кА/м (62 Э), с образцами имических и биологических свойств омагниченной волы. алюминия с бронзой 35 кА/м (440 Э) и с образцами из Обобщение и апализ всего комплекса работ в облабронзы 100 кА/м (1250 Э). При этом коррозия умень-ти сельского хозяйства позволили нам обосновать важшилась соответственно на 25, 25,6 и 64,3%. ость этого направления использования омагниченной

Снижение коррозни металлов в омагниченных водных оды [117].

Орошение посевов

Первые сведения об улучинении роста растений при поливе водой, прошедшей предварительную магнитную обработку, опубликованы И. В. Дардымовым, И. И. Брехманом и А. В. Крыловым в 1965 г. (Институт биологически активных веществ Дальневосточного филиала СО АН СССР). В тепличных условиях высевали семена растений в цветочные горинки. Контрольные и подопытные растения поливали водой один раз в день, по подопытные поливали омагниченной водой (дистиллированной или водопроводной). В первой серии опытов на двенадцатый день отмечено, что с применением омагниченной воды высота подсолнуха увеличилась на 21%, высота сои— на 40%. Толщина стебля оказалась достоверно большей (на 26%) только у кукурузы, по увеличение ее высоты было менее заметно.

Результаты второй серии онытов, проведенных только с соей, приведены в табл. 49.

Таблица 49. Влияние магнитной обработки поливной воды из рост сои

	Дистиллированная вода		Вода из водопровода	
Показатели	обычная	омагниченная	обычная	омагниченная
Число всходов на 6-й день по-	22	67	30	70
сле высева, % Количество ли- стьев к 49-у дию, %	100	116	100	125
Высота растений, см: через 26 дней з 39 з з 54 з Урожай на одно	9,17±0,6 11,8±0,44 16,5±0,81	10,65±0,54 13,9±0,26 18,1±0,51	6,9±1,02 9,0±1,07 12,7±1,25	12,0±0,29 17,4±0,4 22,3±0,95
растение: г %	10,8 100	15,55 144	12,07 100	14, 05 116

Ниже приводим выдержку из работы этих авторов: «Таким образом, вода, обработанная магнитным полем, оказывает благотворное влияние на рост и развитие подсолнуха, кукурузы и сои, а также увеличивает уро-

жай сон, не влияя на влажность и жирность бобов» [187]

В 1907 г. В. В. Лисии и Л. Г. Молчанова (Семиналатинский мединститут) опубликовали результаты своих онытов, проведенных в теплицах. При использовании омагииченной воды высота лука и моркови увеличилась на 22%, гороха — подземной части на 37%, надземной — на 14%, номидоров — на 18%. Отмечено ускорение начала цветения помидоров на 2 дня и увеличение на 18% массы илодов [188].

В 1973 г. Н. А. Волконский (Кубанский сельскохозяйственный институт) опубликовал результаты опытов полива риса омагниченной водой в Казахстане (1970 г.) и на Кубани (1971 г.), приведенные в табл. 50 [189].

Аналогичные результаты получены и некоторыми другими авторами.

Таблица 50. Влияние магнитной обработки воды на урожайность риса

	Урожан		Расход воды на 1 ц урожая	
Орошение водой	ц/га	%	м³∕ц	%
Обычной Омагниченной	42,2 50,0	100 118	560 475	100 85

В течение 1971—1973 гг. Н. П. Яковлев и К. И. Колобенков проводили систематические опыты в вегетационном домике и на полях опытно-производственного хозяйства Волжского научно-исследовательского института гидротехники и мелиорации. Результаты опытов 1971—1972 гг. «... свидетельствуют о том, что при поливе гороха, сон, редиса, помидоров, огурцов, кукурузы и других сельскохозяйственных растений омагниченной водой последние лучше развиваются, на 1—3 дня раньше паступают фазы цветения и созревания, на 10—45% повышается урожайность». В 1973 г. опыты проводили на делянках при стандартном удобрении почвы. Конечные результаты приведены в табл. 51 [118]. На рис. 74 показаны культуры, выращенные при поливе обычной и омагниченной водой.

Существенная прибавка урожая получена при поливе омагинченной водой и других культур: сои «Амур-

Таблица 51. Влиявие магинтной обработки поливной воды на урожайность ряда сельскохозяйственных культур

Құльтура	Прирост урожая при омагничнанни омагничнанни омагничнанни	Примечания
Опыты в ящим	ках (0,6×0,4 м)
Люцерна «Синегибридная»	48	Среднее по пяти укосам
Огурцы «Успех»	37	Дветение начина- лось на 2 дня раньше
Помидоры «Волгоградский 5/95»	44	
Редис «Сакса»	34	Листва стала более мощной
Редис «Краспо-белый»	40	То же
Морковь «Наигская-4»	23	_
Горох «Рамонский»	31	_
Опыты на де	і елянках (7 м²)	
Озимая пшеница «Лютесценс-159»	29_1-3,6	Три полива. Рост увеличился на 15—18 см
Огурцы «Успех»	26	
Помидоры «Перемога»	31	Цветение началось на 3 дня раньше
Кукуруза «Одесская-10»	25	Рост с опережением контроля на 2—3 дня
		84111

екой-41» — на 28%, свеклы кормовой — на 20%, лука — на 29%.

Неудачными оказались опыты с картофелем и канустой. И. П. Яковлев объясняет это тем, что данные опыты были заложены при самых неблагоприятных темпе-

ратурных условиях в вегстационном домике.

Отмечены и другие проявления положительного влияния омагничнания полняной воды на рост растений. Во Всесоюзном институте электрификации сельского козяйства в 1977 г. исследовалось влияние омагниченной воды на укоренение зеленых черенков плодоягодных культур. В случае легкоукореняемых культур эффект оказался весьма существенным. Например, укоренение сливы «Память Тимирязева» на 11% превышало укоре-

Рис. 74. Фотографии растений, поливаемых обычной и омагииченной водой:

a — морковь, δ — яровая пшеница; s — свекла; t — обычная вода (контроль); t — вода, подвергнутая однократной обработке; t — до же, двукратной обработке

нение контрольных образцов. Отмечено увеличение суммарной длины корией первого порядка, приходящихся на один черенок, для смородины на 13,9% (по сравнению с контролем). Использование омагинченной воды для трудноукореняемых пород не дало положительных результатов.

В Венгрии Иштван Падош (Istvan Padoc) отметил увеличение длины стеблей с 135 до 165 мм, а также значительно большее развитие корневой системы при

применении омагинченной воды.

В Агрофикцическом научно-исследовательском институте (П. Ф. Бондаренко, Е. З. Гак, Э. Х. Рохинсон) поливную воду подвергали магнитной обработке с номощью магнитофоров. Так называют своеобразные приспособления для магнитной обработки, изобретенные А. С. Фефером (Авторское свидетельство № 445438). Они представляют собой намагинченные особым образом диэлектрики. В пластины резины вводятся зернышки ферромагнитного вещества, намагничиваемые затем в импульсном магнитном поле. Изменяя форму пластин индуктора, получают магнитофоры с полем любой заданной конфигурации и полярности, с напряженностью от 160 А/м до 160 кА/м (от 2 до 2000 Э) и градиентом от 0,8 до 8000 А/(м мм) или от 0,01 до 100 Э/мм. Достоинством магнитофоров является их дешевизна и простота в эксплуатации. Недостаток магнитофоров — малый раднус действия. На расстоянии 15 см от поверхности магнитофора напряженность магинтного поля снижается примерно в 10 раз.

Омагничивание поливной воды в магнитофорном шланге, проведенное указанными авторами в совхозе «Беседский» Ленинградской области, показало значительное увеличение урожая огурцов сорта «Грибовский» в пленочной теплице. В 1976 г. урожай возрое на 50%, в 1977 г. — на 20%. Значительный эффект получен при контактировании семян пшеницы с магнитофорами в течение 1 мин. Вехожесть семян пшеницы возросла на 7%, ячменя на 33%; высота ишеницы через месяц после посева увеличилась на 15%, ячменя — на 20%. После такой же обработки семян капусты, свеклы и огурцов урожай этих культур возрос на 15—20%. Отмечено также бактерицидное действие магнитных полей на семе-

на — уничтожение действия плесени.

В Куйбышевском сельскохозяйственном институте Э. И. Резаев в тенлицах совхоза «Овощевод» омагничиванием поливной воды добился новышения урожая огурцов на 20%.

Все приведенные выше сведения касались онытов, проведенных на относительно небольших площадях. Но в последнее время опубликованы данные опытов И. П. Яковлева с сотрудниками и И. А. Волконского, проведенных на больших площадях, что резко увеличивает

достоверность полученных результатов.

П. П. Яковлен, К. Н. Колобенков и П. П. Поляков продолжили свои исследования в полевых условиях в Поволжье. Уделяемое ими внимание вопросам орошения вполне понятно: только за годы десятой пятилетки площадь орошаемых земель в Поволжье будет доведена до 1600 тыс. га. Исследования проводили при поливе яровой ишеницы «Иния-66» на илощади 5 га [190]. Для поливки этого участка применяли дождевой агрегат ДДА-100М, одно крыло которого действовало в обычпом режиме, а другое было оборудовано простыми приставками. Они состояли из алюминиевой трубы длиной 120 мм, на стенках которой периендикулярно ее оси были установлены один напротив другого (естественно, противоположиыми полюсами) две или три пары магнитиков. Эти магнитики диаметром 20 мм и длиной 30 мм создавали в трубе магнитное поле напряженностью 24 кЛ/м (300 Э). Приставки устанавливали перед каждой дефлекторной насадкой агрегата ДДА-100М.

Агротехнические приемы возделывания почвы соответствовали обычному технологическому режиму. После уборки предшествующей культуры (кукурузы на силос) на опытном участке провели дискование почвы лущильником для рыхления верхнего слоя (для сохранения влаги и провоцирования сорияков). После того, как сорняки проросли, участок выпахали на глубину 25—27 см плугом с предилужником. В весений пернод провели боронование почвы в два следа и культивацию на глу-

бину 10-12 см.

В качестве удобрений использовали аммиачную селитру, двойной сунерфосфат и хлористый калий. Фосфорно-калийные удобрения вносили осенью под вспашку, а азотные — под предпосевную культивацию.

Посев был проведен 19 апреля сеялкой СУ-24. Норма

высева — 5,5 млн. всхожих семян на 1 га. Почва после посева была прикатана. При предпосевном поливе (с пормой 500 м³/га) воду магнитной обработке не подвергали.

Вегетационные поливы проводили в сроки, определяемые влажностью почвы в расчетном слое (при 70—80% ППВ). Всего за период вегетации было проведено

три полива при нормах 1100, 900 и 700 м³/га.

Фенологические наблюдения показали, что всходы появились через 12 дней, период от всходов до кущения составил 15 дней. Отмечено, что фазы развития на участке, политом омагинченной водой, наступали на 2—3 дня раньше, чем на участке, политом обычной водой. Полив растений омагниченной водой вызвал более мощное развитие надземной массы. Эти различия можно было наблюдать уже в фазе кущения. После полива омагниченной водой (по сравнению с поливом обычной водой) вегетационный период уменьшился на 2—3 дня.

Уборка яровой пшеницы проведена в фазе полной восковой зрелости комбайном СК-4. Проведен тщательный откос опытной и контрольной делянок. Результаты

учета урожая таковы:

Поливная вода	Урожай, ц/га	Прибавка урожая, ц/га (%)		
Обычная		_		
Обработанная двуми магними полями	. 45,3	2,8 (6,5)		
Обработаниая тремя маги	40.0	6,5 (15,3)		

Из приведенных данных видно, что оптимизированпая магнитная обработка поливной воды вызвала при-

бавку урожая на 15%.

Н. А. Волконский, В. И. Чаленко и Б. К. Нерознак в 1975—1976 гг. провели крупномасштабные опыты по магнитной обработке оросительной воды в зерносовхозе «Кубанский» Красподарского края. Речную воду обрабатывали шестью параллельно установленными магнитными аппаратами местного производства. Было выделено два совершенно идентичных участка — опытный (5,5 га) и контрольный (6,1 га).

В 1975 г. урожай гороха и овса на участке, ноливаемом омагинченной водой, был на 21% больше, чем на контрольном участке. В 1976 г. урожай сахарной спеклы возрос при поливе омагинченной водой на 14%. Одновременно отмечена возможность снижения расхода оросительной воды на 11—18%, а также удаление из активного слоя почвы до 23% солей.

Результаты полевых опытов в Поволжье и на Куба-

ин показали хорошее соответствие.

Таким образом, имеется много данных о том, что магнитная обработка воды позволяет значительно повысить урожайность различных сельскохозяйственных

культур.

по на 12 и 24,6%.

По-видимому, могут играть роль следующие факторы: агрегация частиц почвы, улучшение растворения питательных веществ, ускорение их доставки к корням и повышение пропицаемости биологических мембран (приводящее к улучшению усвоения питательных веществ растениями).

Уже появились первые экспериментальные данные, свидетельствующие об улучшении усвоения растениями питательных веществ, вносимых в почву, в случае полива омагничениюй водой. М. Марков из Софийского университета провел опыт на участке 40 м², на котором выращивались помидоры [191]. Полив осуществлялся артезнанской водой, на одном участке — омагниченной, на контрольном — обычной. Остальные условия были строго стабилизированы. На опытном участке урожай номидоров возрос на 21%, в плодах содержалось на 10% больше минеральных солей, что свидетельствует о повышении качества помидоров. Через три месяца содержание азота и бора в растениях возросло соответствен-

Следует подчеркнуть, что повышение эффективности использования удобрений является важнейшей государственной задачей.

Замачивание семян

Первые сведения о положительном влиянии на урожай магнитной обработки воды для предпосевного замачивания опубликованы в 1971 г. А. И. Лебедиком и Т. А. Золотаревой (Кубанский паучно-исследовательский

институт испытания тракторов и машии). Работы начаты в 1966 г. Обработке подвергали водопроводную воду, которую пропускали через очень слабые магнитные поля 0,8—2,4 кЛ/м или 10—30 Э. Объектом исследования служили три сорта свеклы «Рамонская-0,6», «Ялтушковский гибрид» и «Кубанский полигибрид-9». Размер делянок составлял 27 м², а затем 120 м²; повторность—четырежкратная. Результаты онытов приведены в табл. 52 [192].

В 1967 г. и 1968 г. были проведены контрольные опыты на площадях 4 и 15 га. Полевая вехожесть повысилась на 10 и 9%, урожай корпей на 22 и 33 п/га (со-

Таблица 52. Влияние магнитной обработки воды для предпосевного замачивания семян сахарной свеклы на ее урожай

Годы	Вода, в когорой замачивались	элютная поле- всхожесть, %	та насажде- тыс. шт./га	Урожай		Сахаристость, %	Получено сахарной свеклы в пересчете на сахар	
семена	Абсолютная вая всхожес	Густота	ц/га	%	ц/га		%	
1966	Обычная Омагинчен- ная	31 43	64 74	325 349	100 109	12,9 12,9	42 45	100 107
1967	Обычная Омагиичен- ная	53 59	108 108	535 586	100 110	11,6 12,4	62 73	100 116
1968	Обычная Омагничен- ная	58 63	91 91	580 634	100 109	13,6 13,9	79 88	100 112

ответственно). В 1969 г. в двух колхозах семенами, замоченными в омагниченной воде, было засеяно 47 и 8 га. Повышение урожая составило 9% [193].

Н. А. Волконский, замачивая семена риса в омагниченной воде, а не в обычной, повысил урожай с 42,2 до

48,2 ц/га (на 14%).

Имеются некоторые сведения о механизме явлений, происходящих при омагничивании семян. Л. В. Спротина и А. А. Сиротин нашли, что предпосевная обработка семян проса в течение 48 ч пульсирующим полем напря-

женностью 8 А/м (0,1 Э) и частотой 50 Гц приводит к изменению количества хлорофилла и его связей с липопротендами. «Такая обработка положительно проявляется в онтогенезе, способствует накоплению хлорофилла и новышению его связи с линопротендами» [114, сгр. 193—194].

Рассоление почв

Не обосновывая здесь очевидную важность этой проблемы, отметим, что возможность использования омагшиченной воды для рассоления почв обусловлена ее новышенной растворяющей способностью, что отмеча-

лось неоднократно.

М. Л. Асатрян и В. Э. Статанян («Армгипроводхоз») проводили опыты на почвах опытно-дренажного пункта. Ими установлено, что илотность омагниченной воды, прошедшей через слой почвы, на 0,1 г/см³ больше, чем неомагниченной, а фильтрация — в 2 раза выше. В первом случае из 100 г почвы выносится солей на 10 г больше, чем во втором. Если подвергать магнитной обработке 5%-ный водный раствор технического железного купороса, то полученный мелиорант выносит из 100 г почвы на 20 г больше солей, чем обычная вода.

В работе В. Э. Статанян и А. А. Огапесян [19, с. 150] приведены результаты опытов с образцами почвы, со-

держащими, %:

Сухой остаток составлял 3,46 мг/л. Магнитной обработке подвергали воду, содержащую (мг-экв/л): HCO₃ — 1,94; Cl⁻ — 0,79; Ca²⁺ — 1,16; Mg²⁺ — 0,76. Сухой остаток составлял 372 мг/л. Этими исследователями установлено, что при оптимизированном режиме магнитной обработки омагниченная вода вымывает в 4— 5 раз больше солей, чем обычная.

Н. П. Яковлев и А. А. Литвинова (Волж. НИИГиМ) провели в 1972—1973 гг. опыты в лаборатории (в ци-

линдрах и на монолитах) и в поленых условиях (на лизиметрах) на Валуйском опытно-мелноративном нункте, на остаточно-солонцеватых вторично засоленных тяжедосуглинистых и глинистых почиах. Результаты сопоставлялись с данными, полученными при использовании химических мелнорантов — раствора хлористого кальция (2 г/л) и соляной кислоты (0,5%). Методика опытов представляется достаточно продуманной. Повторность опытов — трехкратная при хорошей воспроизводимости. Ими установлено, что омагинченная вода внитывается почвой лучше, чем химические мелноранты. Вынос солей из почвы омагниченной водой и раствором кислоты на 50-62% больше, чем обычной водой. Полностью вымываются хлориды патрия. Раствор кислоты вымывает почти весь, а омагниченная вода — весь хлорид магния. По сумме токсичных солей почва промывается до степени незасоленной или слабозасоленной.

Промывка почв в метровых монолитах также показала четкое пренмущество применения омагниченной воды. Почвы промываются до такой же степени. Расчет показывает, что активная промывная норма омагниченной воды составляет 3—4,3 т/га.

Е. Н. Гусенков и С. Г. Кочетков (Союзводпроект) также сообщают о том, что омагинченная вода вымывает из почвы значительно больше солей, чем обычная [194].

Первые расширенные полевые испытания проведены в 1974—1975 гг. Агрофизическим институтом совместно с Гипроводхозом и трестом «Таджикцелинстрой» в совхозе «40 лет Таджикистана» (Зафарабадский район Голодной степи Таджикской ССР). Этим испытаниям пред-

шествовали удачные лабораторные опыты.

Испытания проводили на наиболее засоленном участке почвы площадью 10 га с однородным засолением. Были устроены чеки и устройства для дренажа. Пробы грунта отбирали в трех точках с жаждого гектара с глубин 0,3, 1,0 и 1,5 м до и после промывки. Промывку проводили методом затопления при расходе воды 180 м³/ч. Время заполнения одного чека составляло 6 ч, продолжительность одного этапа промывки была равна 10 суткам. Число промывок зависело от промывной пормы. При содержании солей в почве более 2,5% эта норма составляла 12 тыс. м³/га (три этапа по

4 тыс. м³/га). Общая продолжительность промышки составляла 1,5 месяца.

Магинтную обработку осуществляли в аннарате нослойного типа (см. рис. 47), илготовлениюм московским заводом «Коглоочистка», производительностью 2000 м³/ч; удельный расход электроэнергии на 1 м³ воды составлял всего 2,5 Вт (стоимость обработки 1 м³ — тысячные доли конейки). Результаты испытаний приведены в табл. 53 [195].

Из табл. 53 видно, что омагинченная вода примерно вдвое больше вымывает солей из почвы, чем обычная.

Таблица 53. Эффективность рассоления земли в Голодной степи обычной и омагниченной водой

	Запас солей в почве					Вынесено солей (т/га) при промывке водой					
Глубина, м	до промывки					мывки водой омагниченной		обычной		омагничен- ной	
	%	т/га	%	т/га	%	т/га	т/га	%	т/га	%	
0—0,3 0,3—1,0 1,0—1,5 Суммарная глу- бниа: 0—1,0 0—1,5	2,9 2,4 1,7	126 242 123 368 491	2,3 1,9 1,4	100 192 102 292 394	1,6 1,4 1,3	70 142 94 212 306	26 50 21 76 97	100 100 100	100 29 156	216 200 138 205 191	

При этом извлекаются те соли, которые в контрольных опытах не вымываются вообще [папример, нопы НСО3 (табл. 54)], замедляется накопление в почве ионов магния. В омагниченной воде концентрация кислорода увеличивается на 10%.

С рассолением ночв тесно связана и проблема полива растений соленой водой. Соленую воду нельзя применять по двум причинам: 1) прежде всего, это вызывает отложение солей в растениях, что задерживает межклеточную циркуляцию, и 2) соли жесткости отлагаются в каниллярах ночвы, делая ее водоненроницаемой. Во Франции в 1960 г. выдан натент № 1206631 (класс А019), предусматривающий возможность полива растений жест-

Таблица 54. Вымывание из почвы различных анионов обычной и омагниченной водой (%)

	Вода				
Аниоп	обычная	омагинченная			
CI-	30	50—80			
SO ₄ ² - HCO ₃ -	15	30			
HCO ₃	0	30			

кой водой, в том числе — водой морской, после ее предварительной магнитной обработки. Полевые опыты, проведенные на высоконзвестковых почвах е жесткой засоленной водой, богатой сульфатами кальция, магния и хлористым натрием, были удачны. Такую воду уже применяют на Болеарских островах.

Принциппально указанный прием не представляется невозможным, поскольку в этом случае очевидно предотвращается образование шкрустаций в порах. В пашей стране такие опыты не ставились, по есть все основания для их проведения.

Народнохозяйственный эффект

Несмотря на начальный характер работ в области использования омагниченной воды в сельском хозяйстве, имеются все основания полагать, что народнохозяйственный эффект будет значительным.

При этом надо подчеркнуть еще раз дешевизну и простоту реализации магнитной обработки. Высокопроизводительные (тысячи метров кубических в час) аппараты можно применять в ноле на водоводных магнетралях и на поливочных манинах. Стоимость обработки
1 м³ воды составляет тысячные доли копейки. Там, где
возникают трудности с электроэнергией, можно применять аппараты на постоянных магнитах (например, аппараты тина, приведенного на рис. 41). Их эксплуатация
сводится к прочистке и периодическому контролю эффективности омагничивания воды.

Применение омагинченной воды позволяет не только повысить урожайность, что может принести миллиарлный доход, но и значительно сократить расход минеральных удобрений. Народнохозяйственные планы предусматривают невиданный рост их выпуска. Если в 1975 г. было выпущено 90 млн. т удобрений, то в 1980 г. их должно быть выпущено 143 млн. т. Производство удобрений и его рост сопряжены с огромными затратами и трудностями. Больше того, в нашей стране просто нет должного количества фосфорсодержащих руд, способных удовлетворить перспективную потребность сельского хозяйства, а имеющиеся повые месторождения - бедные и труднодоступные. Поэтому даже небольшое увеличение коэффициента использования питательных веществ позволит сэкономить колоссальные средства. Достигаемая экономия эквивалентна расходам на строительство многих огромных горных и химических предприятий. И такой экономии можно достигнуть простым и дешевым способом — магнитной обработкой воды (естественно, после проведения комплекса завершающих исследований).

Мелнорация земель с освоеннем новых площадей, являющаяся важнейшей задачей сельского хозяйства, тесно связана с рассолением почв. До сих пор для этой цели применяют различные мелиоранты — растворы различных солей, чаще всего — кислые. Но, во-первых, кислоты у нас дефицитны. Во-вторых, рассоление с номощью мелнорацтов не может сочетаться с систематическим поливом, после прекращения подачи мелиорантов нодпочвенные воды снова засоляют почву. Орошение же омагниченной воды сдвигает равновесие в сторону смещения солей на глубину и сохраняет это сколько угодно долго.

Таким образом, применение магнитной обработки воды в сельском хозяйстве представляется весьма перспективным.

9. ПРИМЕНЕНИЕ В МЕДИЦИНЕ

Описывая изменение биологических свойств водных систем после магнитиой обработки (п. 3, гл. II), мы уже привели ряд сведений, свидетельствующих о большой перспективности применения омагниченной воды в меди-

цине. Небезынтересно отметить, что этому направлению в давние времена придавалось большое значение, хотя, конечно, все высказывания по этому вопросу (как и в других областях человеческих знаний) были очень наивны. Например, в кинге Г. Дюрвилля [196] отмечаются ранние наблюдения женевского физика де-Гарсю, а также описываются опыты автора. Он четко, на десятках больных выявил полезность применения примитивно омагничений воды для лечения органов пищеварения, заживления ран и др. Г. Дюрвиллю даже удалось, в первом приближении, устранить возможность исихотерапевтического эффекта.

Не затрагивая область воздействия магнитных полей на биологические системы, понытаемся наметить те аспекты применения омагниченной воды в медицине, которые уже сейчас можно прогнозировать, основываясь на описанном выше изменении биологических свойств

воды после магнитной обработки.

Дальше всего (хоть и очень медленно) продвинулись работы в области лечения мочекаменной болезни — особенно в последних жлинических опытах Э. М. Шимкуса с сотрудниками [111] и В. М. Пилипенко [112]. Весьма обнадеживающие результаты, полученные в условиях несовершенной магнитной обработки воды, подчеркива-

от перспективность этого направления.

Интересные результаты получены при использовании омагниченной воды для нормализации артериального давления (см. рис. 32) [111]. В печати промелькнули сведения о повышении эффективности лечебного действия морской воды, предварительно подвергнутой магнитной обработке (опыты Е. В. Утехниа, Сочи). Поскольку проницаемость кожи и биологических мембран (см. н. 3, гл. II) при унотреблении омагниченной воды возрастает, это представляется весьма вероятным. По-видимому, это свойство омагниченной воды может найти и более широкое применение в медицине, как и бактерицидное свойство этой воды.

Опубликованы первые сведения о возможности лечения омагниченной водой больных атеросклерозом. В. В. Лисин и Е. Н. Иванова провели экспериментальную проверку влияния омагниченной водопроводной воды на некоторые биохимические показатели. Обследованию подвергли 24 человека, больных атеросклерозом [197].

Наряду с общепринятым клиническим обследованием было проведено также исследование сыворотки крови на холестерии, общее количество белка и белковых фракций. Исходное содержание холестерина и сыворотке крови всех польных было повышенным и колебалось от 235 до 443 мг%. После полуторамесячного приема омагииченной воды содержание холестерина в сыворотке крови синзилось из 67 −32 мг%. У большинства больных повысилось содержание альбуминов и сизилось содержание β-глобулинов. Заметно улучинлось общее состояние больных.

Особое направление может составить «магнитофармакология» — регулирование и оптимизация действия различных лекарств, применяемых в виде водных систем. Мы уже упоминали выше о ряде положительных эффектов, достигнутых в данной области. К этому можно добавить, что уже появились первые сведения о снижении сенсибилизации — повышенной чувствительности к определенным лекарствам (например, к сыворотке).

Все это пока лишь первые шаги в области применения омагшиченной воды. Однако уже имеющиеся сведения свидетельствуют о перспективности применения

омагничивания водных систем в медицине.

Зачлючение

В начале книги высказано положение о большой научной и практической значимости проблемы магнитной обработки водных систем (воды, содержащей различные примеси). Все дальнейшее содержание книги обосновы-

вает правильность этого положения.

Можно подвергать сомнению отдельные факты. Но их накопилось так много что в совокупности они не позволяют относиться к инм с недовернем. В настоящее время с теоретических позиций уже нельзя обосновать невозможность наблюдаемых эффектов. Также нельзя недооценивать практические результаты, тем более прошедшие широкую промышленную проверку. Следует отметить, что применение магнитной обработки в любой из описанных областей имеет столь большое значение, что одного этого уже достаточно, чтобы уделить ей должное внимание. Различные области возможного использования магнитной обработки, как уже выявленные,

так и намечающиеся, позволяют оценить ее как новое важное направление научно-технического прогресса.

На современном этапе развития проблемы омагшичивания водных систем к работам в этой области должны предъявляться особые требования. Изучение механизма происходящих явлений должно носить фундаментальный характер. При проведении опытов следует применять прецезионные приборы и методы; объекты исследования должны отличаться высокой степенью чистоты и быть защищены от внешних наводок. Работы прикладного профиля должны максимально моделировать промышленные процессы, сопровождаться статистической оценкой надежности полученных результатов и завершаться внедрением в практику при неослабном внимании исследователей. Упрощенный подход к эксплуатации аппаратов для магнитной обработки водных систем недопустим.

Особого внимания заслуживают разработка научных принципов конструирования аппаратов и их централизованное производство для разных целей и условий.

Учитывая неизбежность варьирования различных факторов, влияющих на магнитную обработку водных систем (прежде всего, их состава), необходимо (в идеальном случае) на выходе из аппарата установить некий датчик, фиксирующий эффективность обработки, с обратной связью к устройству, регулирующему режим обработки (например, силу тока в катушках электромагнита). Создание такой саморегулирующейся системы, очевидно, возможно только после разработки теорни процесса и соответствующих датчиков, а также после полного овладения технологическими аспектами действия омагниченной воды. Другими словами, создание такой снетемы будет означать окончание основного этапа работ.

Пока до этого еще далеко, но простота и дешевизна магнитной обработки водных систем и реальная возможность ее существенного вклада в развитие народного хозяйства обусловливают необходимость скорейшего практического использования данного метода.

ЛИТЕРАТУРА

- 1. Вернадский В. И. Избр. соч. М., Изд-во АН СССР, Т. 4, кн. 2, 1960. 280 с.
- Аллен А. О. Радиациопная химия воды и водных растворов. М., Госатомиздат, 1963. 215 с.
- 3. Летников Ф. А., Кащеева Т. В., Минцис А. Ш. Активированная вода. Новосибирск, «Наука», 1976. 134 с. Летников Ф. А. и др. ДАН СССР, 1975, т. 222, № 1, с. 204—207.
- Бернал Дж., Фаулер Р. «Успехи физических наук», 1934, т. 14, № 15, с. 586—595.
- Блох А. М. Структура воды и геологические процессы. М., «Педра», 1969. 216 с.
- 6. Самойлов О. Я. Структура водных растворов и гидратация нонов. М., Изд-во АН СССР, 1957. 185 с.
- 7. Зацепина Г. Н. Свойства и структура воды. М., Изд. МГУ, 1974. 48 с.
- 8. Хорн Р. «Морская химия» Пер. с англ. М., «Мир», 1972. 399 с.
- Pople J. A. Proc. Roy. Soc., 1951, ser. A, Bd. 205, № 1081, р. 163.
 Матяш И. В. Вода в конденсированных средах. Киев., «Науко-
- на думка», 1971. 100 с. 11. *Кисловский Л. Д.* В кп. Структура п роль воды в живом
- 11. Кисловский Л. Д. В кп.: Структура и роль воды в живог организме. Л., Пад-во ЛГУ, 1966, сб. 1, с. 171—175.
- 12. Вопросы теорин и практики магнитной обработки воды и водных систем. Сборшк второго всесоюзного совещания. М., «Претметинформация», 1971—316 с.
- Данилов В. Й. Строение и кристаланазция жидкостей. Киев, 11зд. АН УССР, 1956. 211 с.
- 14. Ефанов ,7 Н. Изв. АН СССР. Серия химическая, 1967, № 3. с. 571.
- 15. Glusel J. A. Poc. Nat. Acad. Sci., USA, 1965, v. 55, p. 479.
- 16. Сикорский Ю. А., Вертепная Г. И., Красильник М. Г. Изв. вузов. Физика, 1959, № 3, с. 12—14.
- 17. Cini R. Acqua Ind., Milano, 1962, № 18.
- 18. Маллер Э. В., Классен В. И., Кущенко А. Д. ДАН СССР, 1969, т. 184, с. 136—138.
- 19. Вопросы теории и практики магинтной обработки воды и водиму систем. Сбориик третьего всесоюзного совещания. Новочеркасск, Изд. Новочеркасского политехнического института, 1975. 265 с.

 Bordi S., Papeschi G. "Geofisica e meleorologia", 1965, v. 11, № 1-2, p. 28—32.

21. Дерягин В. В., Чурасв И. В. Повые спойства жилкостей. М.,

«Паука», 1971, 175 с.

22. Вопсовский С. В. Современное учение о магнетнаме. М., Гос теоретиздат, 1953, 182 с.

 Gabrera J., Faldenbrach H. "Zertschrift für Physik", 1933, Bd. 82, S. 759; "Naturwissenschaften", 1934, Bd. 22, S. 417.

24. Feules F, S., Ives D. J. J. Chem. Soc., 1956, v. III, p. 2798.

25. Ереин Ю. В., Кострови Л. И. «Структурныя химны», 1970, т. 11, № 1, с. 8—11.

 Дорфман Я. Г. Беседы о магистизме. М., Изд-во АН СССР, 1950. 240 с.

- Карякин А. В., Петров А. В., Герлит Ю. Б., Зубрилина М. Е. «Теоретическая и экспериментальная химия», 1966, т. 2, вып. 4, с. 494—496.
- 28. Глембоцкий В. Л., Еремин Ю. П. Сборник трудов Московского института стали и оплавов. М., «Металлургия», 1974, № 77, с. 34.

29. *Хайдаров Г. З., Горбенко И. В.* «Машипостроение и энергетика Қазаҳстана», 1962, № 5, с. 21—23.

- 30. Татаринов Б. П., Кирий Е. А. Труды Ростовского н/Д института инженеров железнодорожного транспорта, 1964, вып. 48, 38 с.
- 31. Брунс С. В., Классен В. И., Коньшина Л. К. Коллонди. журп., 1966, т. XXVIII, № 1, с. 153—154.

32. Вода и магнитное поле. Уч. записки Рязанского пединституга,

Рязань, Книжное издательство, 1974. 103 с.

33. Зеленков В. Е., Упорова А. Л., Чернов Ю. К. Очистка сточных и оборотных вод предприятий цветной металлургии. Труды института «Казмеханобр». М., «Металлургия», 1970, с. 4, с. 248—251.

 Миненко В. И. Магнитная обработка водно-дисперсных систем. Киев, «Техника», 1970. 165 с.

35. Классен В. И., Жиленко Г. В., Бергер Г. С., Лапатухин И. В., Ерыгин Г. Д., Ключников Н. Г. ДАН СССР, 1968, т. 183, № 5, с. 1123—1125.

36. Классен В. И., Орел М. А., Саруханов М. А., Кагарлицкая И.В., Розенфельд С. Ш., Лапатухин И. В., Волошина Л. Б. ДАН СССР, 1971, т. 197, № 5, с. 1104—1107.

37. Мирумянц С. О., Вандюков Е. А., Тухватуллин Р. С. Журп.

физ. хим., 1972, т. 205, № 4, с. 882.

- 38. Карякин А. В., Кривенцова Г. А., Соболева Н. В. ДАН СССР. 1975, т. 221, № 5, с. 1096—1099.
- 39. Ерыгин Г. Д., Классен В. И. ДАН СССР, 1972, т. 205, № 4, с. 882—885.
- 40. Усатенко С. Т., Морозов В. И., Классен В. И. Коллоидн. журн., 1977, т. XXXIX, № 5, с. 1018—1020.
- 41. Зеленков В. Е., Чернов Ю. К. Очистка сточных и оборотных вод. Сборник института «Казмеханобр». М., «Металлургия», 1971, с. 155—158.
- 42. Кукоз Ф. И., Чернов Г. К., Скалозубов М. Ф. «Промышл. эпергетика», 1935, № 2, с. 34—35.

13 Акустическая и магнитили обработка веществ. Сборинк Повочеркаеского политехнического института, 1966, № 9, 138 с.

41. Bordi S., Vanuel F., Papesch G. "Ann. chimica", Roma, 1963,

v. 5d. No 7, p. 9.19 94.1

45. Классен В. И., Кущенко А. Д., Миллер Э. В., Исвищкий Л. Д.—В кв.: Повые методы повышения эффективности обогащения полеяных исконаемых. М., «Наука», 1968, с. 50—63

46 Зсленков В. Г., Мисшил Л. А., Кульсартов В. К. Очистка сточных и оборотных под предприятий цистной металлургии. Труды института «Казмеханобр». Алма-Ата, Кинжное издательство, 1974, № 13, с. 214—219.

47. Кущенко А. Д., Богуславский Л. И. «Электрохимня», 1967, т. III, вып. 1, к. 123—126.

- 48. Уманский Д. И. Журп. теоретич. физики. 1965, вып. 12, с. 2245—2248.
- Эльзбутас Г., Саснаускас К. Научн. труды ВУЗов Литовской ССР, «Химия и химич. технология», 1968, IX, с. 125—127.

50. Баталин Б. С. Сборник научных трудов Пермского политехни-

ческого института, 1972, с. 116--125.

51. Миненко В. И., Петров С. М., Миц М. Н. Магнитная сбработка воды. Харьков, Кинжное издательство, 1962. 39 с. 52. Файзуллаев Д. Ф., Джурабеков С., Шакиров А. А., Абидов С.,

ДЛН У3ССР, 1968, № 8, с. 13—15; 1969, № 8, с. 10—11. 53. Никитин И. К., Марченко А. Г., Тимакович А. М. Гидродина-

53. Никитин И. К., Марченко А. Г., Тимакович А. М. Гидродина мика больших скоростей. Киев, 1968, вып. 5, с. 148—153.

- 54. *Евдокимов В. Б., Зуборев В. А.* Вестн. МГУ. Химия, 1969, № 2, с. 110—113.
- 55. Духанин В. С. Автореф. канд. дисс., М., МГПИ, 1973. 38 с.
- 56. Patrovsky V. "Molecular Physics", 1976, v. 31, № 4, p. 1051—1053.
- 57. Jochi K. M., Kamut P. V. J. of the Ind. Chem. Soc., 1966, v. VLIII, № 9, p. 620—622.

58. Gabrielli C., Fivalbi A. "Geofisica e meteorologi", 1965, v. 14, № 5-6, p. 132—133.

59. Классен В. И., Орел М. А., Цапков Н. Г., Кабирова Р. А. Изв. вузов. Цветная металлургия. Орджоникидзе, 1968, № 1, с. 6—9.

60. Стукалов П. С., Васильев Е. В., Глебов Н. А. Магнитная обработка воды. Л., «Судостроение», 1969. 190 с.

61. Классен В. Н., Шафесв Р. Ш., Хажинская Г. П., Корюкин Б. М., Стецкая С. А. ДАН СССР, 1970, т. 190, № 6, с. 1391—1392.

- 62. Великанова Л. Н., Смирнов В. А., Семченко В. Д. В кн.: Магнитотвердые материалы. Т. Н. Ростов п/Д, Книжное издательство, с. 150—153.
- 63. Кисловский Л. Д. ДАН СССР, 1967, т. 175, № 6, с. 1277—1279.
- 64. В кн.: Кристаллизация и звойства кристаллических веществ. Л., «Наука», 1971. 95 с.
- 65. Тебенихин Е. Ф., Гусев Б. Т. «Электрические станции», 1968, № 8, с. 49—52.
- 66. Тебеникин Е. Ф. Безреагентные методы обработки воды в энергоустановках. М., «Энергия», 1977. 183 с.
- 67. Соколов В. М. Кристаллизация солей из намагниченных водных растворов. Автореф. канд. дисс. Новосибирск, 1964.

68. Иовчев М. П. Исследования въерху приложението на магинтното поле за обработване на водата в топлоепергийните обекти. Автореф. канд. дисс. София. 1968. 19 с.

69. Габашвили Т. Г., Карцивадзе А. И. Труды инст. геофизики АН

Груз. ССР. Топлиси, 1967, т. 25, вып. 1, с. 109-112.

70. Måtler G., Marscher H. "Physikalische Blätter". Baden, 1966, Bd. 22, № 8, S. 358—363.

71. Елисеев Н. И., Кирбитова П. В., Классен В. Н. ДАН СССР, 1973, т. 209, № 2, с. 415—417.

72. Piccardi G. "The Chemical Basis of Medical Climatology".

USA, 1962. 320 p.

- 73. Ксенофонгов Б. С., Виленский А. И., Классен В. И., Смыслов П. А., Цимаркин Г. Е. ДАН СССР, 1974, т. 215, пын. 4, c. 394-395.
- 74. Ксенофонтов Б. С., Дерягин Б. В., Классен В. И., Вилеиский А. И., Кнубовец Р. Г., Пиотровский В. К., Потанин А. И., Смыслов П. А. ДАН СССР, 1975, т. 227, № 1, с. 146-148.

75. Заремба В. Г., Михневич Г. Л. Коллонди. жури., 1962, т. 21,

c. 491-493.

- 76. Классен В. И. ДАН СССР, 1966, т. 166, № 6, с. 1383—1385.
- 77. Плаксин И. Н., Хажинская Г. Н., Стецкая С. А. Изв. вузов. Горный журн., 1967, № 9, с. 149—151.

78. Классен В. И., Хажинская Г. Н., Стецкая С. А. Изв. вузов. Гориый жури., 1968, № 12, с. 128—131.

79. Васин Ю. Б., Семенченко И. Б., Бортников М. М., Горлов В. В., Васина З. М. — В кн.: Прогрессивная технология литейного производства. Горький. Книжное издательство, 1969, с. 69-72.

80. Сагинов А. О., Панов Г. Е., Обухов Ю. Д. Вестн. АН Қаз.

ССР. Алма-Ата, 1967, № 10(270), с. 46-48.

 Классен В. И., Зиновьев Ю. З. Коллоиди. жури., 1967, т. XX1X, № 5, c. 758—759.

82. Зиновьев Ю. З., Классен В. И., Литовко В. И. — В ки.: Новые методы ловышения эффективности обогащения полезных ископаемых. М., «Наука», 1968, с. 44—49.

83. Климашин Я. Д., Павлович С. А. — В ки.: Тезисы совещания по изучению влияния магнитных полей на биологические объек-

ты. М., 1966, с. 35-36.

84. Шахов А. И., Душкин Е. Е. — В ки: Вопросы технологии обработки воды промышленного и интьевого водоснабжения. Кнев.

«Будівельник», 1969, с. 48—52.

- 85. Ушаков О. И., Вебрас Э. А., Кулешов В. С., Щербиков Л. М.— В кн.: Вопросы физики формообразования и фазовых превращений. Тула, Изд. Тульского политехнического института, 1970, c. 128--131.
- 86. Шахов А. И., Душкин Е. Е. Нзп. вузоп. Строительство и архитектура, 1963, № 11-12. с. 214—215.
- 87. Классен В. И., Латовко В. И., Зиновьев Ю. З. Промынленность нерудных и неметаллических полезпых материалов. М., ЦНИИГЭстрам, 1966, вып. 9, с. 1.
- 88. Черняк Л. П., Пестеренко И. П., Пичипоренко С. П., Зайонц Р. М. Коллоиди. жури., 1973, т. XXXV, вып. 4, с. 802-801.
- 89. Заднепровский Р. П. Коллонди. жури., 1973, т. XXXV, вып. 4, c. 758-759.

90. Кирбитова И. В., Классен В. И., Елисеев И. И., Пирамидина Н. Г. «Цветные металлы», 1973, № 10, с. 70—72.

91. Calverley R. A., Read A. D. Inst. of Mining and Metallurgy. Transactions, London, 1970, section C, v. 70, p. 141-147.

- 92. Ocepek D. "Rudarsko-metalurški zbornik". Beograd, 1973, № 1-2, p. 83-93.
- 93. Gabicar J., Einhorn F. Arch. Meteorol., Geophys. und Bioklimatologie, 1967, Bd. 15, № 1-2, S. 191-193.

694. Шахов А. П., Лишкин Е. Е. — В сб.: Коммунальное хозяйство. Киев, «Будінельник», 1964, пын. 1, с. 75—77.

95. Верижския Е. В., Ключников Н. Г. Сб. работ аспирантов. Красполар, Красподарский пединститут, 1969, вып. 2, с. 50.

96. Елисеев Н. И., Пасирняк Ф. И. «Цветные металлы», 1968, № 5,

c. 24-26.

- 97. Джапаридзе Л. Н., Пруидзе В. П., Чагунава Р. В. Сообщения АН Грул. ССР. Тбилиси, 1970, 58, № 2, с. 345—347; 1970, 59, Nº 1, c. 61-63.
- 98. Цигович И. К. 113в. вузов. Химия и химическая технология, 1970, г. XIII, вып. 9, с. 1290—1293.
- 99. Влияние магнитных полей на биологические объекты. Сборник. М., «Наука», 1971. 117 с.

100. Холодов Ю. Л. Магнетизм в биологии. М., «Паука», 1970. 96 с.

101. В ки.: Влияние естественных и слабых искусственных магнитных полей на биологические объекты. Белгород, Книжное издательство, 1973. 173 с.

102. Классен В. И. — В ки.: Тезисы Всесоюзного симпозиума «Реакция биологических систем на слабые магнитные поля». М., 1970, c. 14—16.

103. Тринчер К. С. — В ки.: Состояние и роль воды в биологических объектах. М., «Наука», 1967, с. 143-149.

104. В кн.: Материалы Всесоюзного симпозиума «Влияние искусственных магнитных полей на живые организмы». Баку, Книжное издательство, 1972. 223 с.

105. В ки.: Тезисы докладов Совещания по изучению влияния магнитных полей на биологичестие объекты. 20-22 сентября. М.,

«Паука», 1966. 96 с.

106. Мещерская К. А., Бородине Г. П. Материалы 23-й паучной сессии Хабаровского мединститута. Хабаровск, Книжное издательство, 1965. 161 с.

107. Музадевская И. И., Клиссев В. И. ДАП СССР, 1976, г. 227,

№ 2, c. 391—393.

- 108. В ки.: Вопросы гематологии, радиобнологии и биологического лействия магнятных полей. Томск, Книжное издательство, 1965, c. 39-45.
- 109 Моргунов И. И. В ки.: Проблемы клишческой патологии. Рядань, Кинжное падательство, 1966, с. 105—143.

110. Nemec F. Unitrni Lek., 1967, Bd. 13, S. 541-544.

. 111. Шимкус Э. М., Аксенов Ж. П., Каленкович Н. И., Живой В. Я. Влияние электромагнитных полей на биологические объекты. Труды Крымского медицинского пиститута. Т. LIII. Харьков, Кинжное издательство, 1973, с. 67 -- 70.

112. Пилипенко В А В ки: Актуальные вопросы здравоохранепля практической медацины. Донецкий мединститут. Кнев,

1970, c. 88-89.

113. В кв.: Гигненическая оценка магнитных полей (материалы симпозиума 22—23 мая 1972 г.) М., Изд. Минздрав РСФСР. 1972, 185 c.

114. Материалы третьего Всесоюзного симпозична «Влюшие магнигных полей на биологические объекты». Калининград, Калиинпрадский Госуниверситет, 1975. 240 с.

115. Шахов А. И., Душкин Е. Е. «Гигиена и сапитария», 1965, № 9,

c. 106-109.

116. Агифонови Г. С., Классен В. И., Мартыянон Ю. А «Цистиме металлы», 1970, № 5, с. 47.

117. Классен В. И. РЖ ВИНИТИ «Химия», 1975, реф. 14 H359, Депонир. рукопись НИИТЭхим (г. Черкассы), № 472/75-ден.

118. Яковлев Н. П., Колобенков К. И. Вести. сельскохозяйственной

науки, 1976, № 6, с. 101—106.

119. Классен В. И., Щербакова С. В. — В ки.: Повые исследования в области обогащения мелких классов углей и руд. М., «Наука», 1965, с. 6—7.

120. Киргинцев А. Н. Журн. физ. хим., 1971, т. XLV, № 4, с. 857—

121. Фейнман Р., Лейтон Р., Сэндс М. Лекции по физикс. М., «Мир», 1966. 372 с.

122. Lippincott E., Stromberg R., Grant W., Cessac G. "Science", 1969, v. 164, p. 1482.

- 123. Зелепухин В. Д., Зелепухин И. Д. Научные труды Қазахского сельскохозяйственного института. Алма-Ата, 1973, т. 16, вын. 4,
- 124. Голгер Ю. Я., Классен В. И., Погодин В. К., Смыслов П. А. Тезисы всес. семинара по проблеме магнитной обработки воды в процессах обогащения полезных ископаемых, М., Изд. Инст. горного дела им. А. А. Скочннокого, 1968. 22 с.

125. Гак Е. З. Жури. технической физики, 1970, т. 40, № 8, с. 1760-

126. Ефремов И. Ф., Лукашенко Г. М., Усьяров О. Г. — В ки.: Поверхностные силы в тонких пленках и дисперсных системах. М., «Наука», 1972, с. 35—40.

127. Классен В. И. Вопросы теории аэрации и флотации. М., Гос-

химиздат, 1949. 190 с.

128. Мартынова О. И., Гусев Б. Т., Леонтьев Е. А. «Успехи физи-

ческих наук», 1969, т. 98, вып. 1, с. 195-199.

129. В кн.: Влияние естественных и слабых искусственных магнитных полей на биологические объекты. Научи, труды Курского пединститута, т. 22(115). Белгород, Книжное издательство, 1973, 169 c.

130. Денисов П. В., Репринцева С. Л. — В ки.: Пекоторые вопросы химии и метолики ее преподавания. Красподар, Изд. Краспо-

дарского пединсгитута, 1969, с. 68-73.

- 131. Тебенихин Е. Ф., Гусев Б. Т. Обработка воды магинтным полем в теплоэнергетике. М., «Энергия», 1970. 143 с.
- 132. Ахмеров У. Ш., Ведерников Л. П., Поленов Л. Ф. Методы пидикацин «магнитной воды». Қазань, Изд. Қазанского университета, 1972. 73 с.
- 133. Улазовский В. А., Ананьина С. А. Влияние омагниченной воды затворения на процессы кристаллизационного твердения це-

ментного камия. Волгоград, Плд. Волгоградского института инженеров городского холяйства. 1970. 114 с.

134. Михановский Д. С., Арадовский Я. Л., Леус Э. Л. Пластификация остопнов смеси магнатной обработкой поды затворения на домостроительных заводах М. Стройиздат, 1970. 47 с.

135. Ларин А. В., Трусов С. Б., Азелицкая Р. Д. Труды Красподарского политехинческого пиститута. Вып. 80. Красподар, 1975,

136. Истухов В. И. Исследование и выбор рационального способа упрочиения твердеющей закладки (на примере Зыряновского рудинка). Автореф. канд. дисс. Алма-Ата, Қаз. политехинч. институт, 1974. 24 с.

137. Круглицкий П. Н., Ничипоренко С. П., Гранковский И. Г., Пасечник Г. А., Черичк Л. И. Физико-химическая механика диспереных структур и магшітных полях. Кнев, «Наукова думка»,

1976, 193 c.

138 Челнокова В. М. Влияние магнитной обработки воды разного состава на физико-механические свойства цементов при их твердении. Автореф. канд. дисс. Л., Леминградский инженерностроительный институт, 1975. 22 с.

139. Рисулова Н. М. Эффективный метод использования морской воды в технологии бетонов и растворов. Автореф. канд. дисс. Баку, Азербайджанский политехиич. институт, 1976. 27 с.

140. Малахов Г. М., Фаустов Г. Т., Федоренко П. И., Гуревский Н. В.

Горный жури., 1971, № 10, с. 21—23.

141. Материалы семпнара — совещания «Применение магнитной обработки воды в энергетике» НТО энергетической промышлениости». Новосибирск, Книжное издательство, 1968. 199 с.

142. Каган Я. М. Экспериментальное последование процесса образования отложений на степках труб при движении газонефтяного потока и воздействие на нефть переменным электромагнитным полем. Автореф. канд. дисс. М., Институт нефтехимической и газовой промышленности, 1966. 22 с.

143. Классен В. И., Мокроусов В. А. Введение в теорию флотации.

Изд. 2-е. М., Металлургиздат, 1961. 635 с.

144. Классен В. И., Щербакова С. В. Горный журп., 1965, № 5,

145. Зубкова Н. Ф., Попов Р. Л. Научные труды Среднеазиатского института цветной металлургии. Средазинипроективетмет, 1972, № 5. c. 11—18.

146. Бондаренко О. П. «Обогащение руд», 1965. № 3. с. 22—23.

147. Ковачев К., Клисуранов Г. «Рудодобив. металлургия». София, 1969, № 4, c. 16—19; 1970, № 2 c. 12—15.

148. Ilie P., Pop J., Szöllosy D. "Revista minelor", Buchuresti, 1969,

v. 20, № 8, p. 336--340.

- 149. Александров Я., Димигрова С., Проданов Я., Петров Л. Бюллетень института «НИПроруда». София», 1968, № 2, с. 21-23; 1968, № 3, c. 41—44.
- 150. Yonsef A. A., Boulos T. R., Arafa M. A., Farag B. S., "Eizmetall", 1974, Bd. 27, № 5, S. 233—236.
- 151. Агафонова Г. С., Классен В. И., Мартьянов Ю. А., Чернов Ю. К. «Цветные металлы», 1969, № 1, с. 16—17.

152. Демин Г. А., Ельников А. А., Койбаш В. А. — В жи.: Обога-

щение и брикетирование угля М., «Педра», 1967, № 9(72), c. 31--32.

153. Konar B. B., Kini K. A., Sarkar G. G. Trans. Inst. Mining and

Met., 1976, v. C85, p. 55-57.

154. Агафонова Г. С. Применение магнитной обработки для улучшения флотационных свойств ксантогената. Автореф, канд. диес., 1970. 20 с.

155. Кличеен В. И., Орел М. А., Лаписухин И. В., Мереольд Л. Б., Розенфельд С. Ш., Цанков И. Т. «Цветные метажны», 1968,

№ 5, c. 23-24

156. Агафонови Г. С., Бергер Г. С. Материалы коллокинума по тео-

рии флогации. Алма-Ата, «Паука», 1970, с. 140-148.

- 157. Орел М. А., Милехин В. И., Классен В. И., Лапагухин Н. В., Баянов Г. И., Данильченко И. Н. «Цветные металлы», 1968, № 10. c. 49-50.
- 158. Никитина В. С., Гончарова Г. М., Федорова А. М., Классен В. И., Павлюченко С. Г. «Кокс и химия», 1972, № 8, с. 7—9. 159. Зиновьев Ю. З., Классен В. И., Литовко В. И., Певницкий Л. Д.,

Рубан В. А., Мендыбаев М. С. «Уголь», 1968, № 3, с. 59—61.

- 160. Классен В. И., Смыслов П. А., Александрова Л. Д., Латовко В. И., Гуревич С. М., Соловьев Г. Р. «Кокс и химия», 1972, № 10, c. 7—9.

161. Куценко А. Н. — В ки.: Новые исследования в горной электромеханике. Л., Изд. Горного института, 1971, с. 17-19.

162. Водянщкий Ю. Н., Мосьяков Е. Ф. Изв. вузов. Геология и разведка, 1970, № 6, с. 104-107. 163. Шахов А. И., Ширяев А. В., Душкин С. С. Изв. вузов. Строп-

тельство и архитектура, 1963, № 11-12, с. 214-217.

164. Полькин С. И., Рафиенко А. И., «Цветные металлы», 1964, № 9,

165. Шахов А. И., Душкин С. С. «Коммунальное хозяйство», 1964, вып. 1, с. 126-129.

166. Шахов А. И., Душкин С. С. Изв. вузов. Химия и химическая

технология, 1972, т. 15, № 2, с. 273—275

167. Порубаев В. П., Переяслова Г. А., Салин А. А., Чернов Ю. К., Ровенская В. Я., Сироткина В. Д. — В ки.: Очистка сточных и оборотных вод. М., «Металлургия», 1971, № 2, с. 165—173.

168. Классен В. И., Соцкий А. Р., Говоров А. В. Горный журн.,

1968, № 5, c. 21.

 169. Лавров Ю. М. Исследование и совершенствование способов борьбы с нылью в очистных забоях флюоритоных руд рудинков Забайкалья. Автореф. капл. днсс. Иркутск, 1974. 22 с.

170. Ягнышева Л. М. Иоследование реагентного и магнитного способов обработки воды как средств повышения гидрообесныливания на медноколчеданных рудниках Урала. Автореф, канд. лисс. Свердловск, 1970. 24 с.

171. Репко В. А., Хатунцев А. С., Минсев Б. А. Труды Центрального научно-исследовательского и проектно-конструкторского института профилактики ппевмокопикозов и техники безопас-

пости, 1971, № 4, с. 63-67.

172. Черняк Л. П., Нестеренко И. П., Ничипоренко С. П., Зайонц Р. М. — В кн.: Научные основы технологии и развития производства стеновой строительной керамики. Киев, «Наукова думка», 1972, с. 42-48.

- 173. Черняк Л. П. Қоллонан. журы., 1973, т. 35, вын. 5, с. 1003 --
- 174. Мартышина Г. Н., Краев В. М. Керамическая промышленность. Реф. информация, Минсгройматериалы СССР, 1974, вып. 2, c. 7-8.

175. Севриков А. В. Повышение качества алюмосиликатных огнеуноров мегодом физической активации воды. Автореф. канд.

лисс. Диевропетровск, 1976, 19 с.

176. Тумакова А., Вороши Ю., Тариссико Е., Семенович Г., Илиина Т., Авдеев В., Мерилова Е. — В ки.: Прогрессивные методы и процессы в литейном производстве. Изд. Нижне-Волжского ЦБТИ, 1970, с. 23—25.

177 Кочкина Г., Чумакова Л., Веденина Т., Уварова В., Финогенови Л. - В ки.: Прогрессивные методы и процессы в литейном производстве. Плд. Пижне-Волжского ЦБТИ: 1970, с. 22—

178. Жуков И. В., Бутко Ю. Г. «Бумажная промышленность», 1974, ∕№ 10, c. 18.

179. Жуков И. В., Бутко Ю. Г. «Бумажная промышленность», 1976, № 2, c. 11--12.

180. Подчерняев И. Я., Филиппов В. Е. «Целлюлоза, бумага, кар-

топ», 1975, № 33, с. 18.

181. Подчерняев И. Я., Банеле Н. З. «Целлюлоза, бумага, картон», 1975, № 33, c. 17.

182. Мелентьев П. Н., Чернышев А. М., Данилов В. М., Куликов Г. А. — В ки.: Химико-термическая обработка железных руд. М., «Наука», 1969, с. 70-77.

183. Классен В. И., Мартыненко В. А., Мерлин А. В., Бернадо В. Ф. Сб. трудов института «Механобрчермет». М., «Металлургия»,

1971, вып. 14, с. 88—92. 184. Молчан А. Г. Исследование возможностей улучшения электрических характеристик положительных пластин свинцового аккумулятора. Автореф. клид. дисс. Новочеркасск, 1967. 18 с.

185. Худобин Л. В., Глузман А. Л., Гурьянихин В. Ф. «Синтетиче-

ские алмазы», 1972, № 3, с. 47-49.

186. Замятина И. Е. Исследование эффектов магнитиой обработки глинистой пульпы для интенсификации некоторых процессов гидромеханизации. Автереф. канд. дисс. Калинин, 1972, с. 19.

187. Дардымов И. В., Брехман И. И., Крылов А. В. — В ки.: Вопросы гематологии, радиобпологии и биологического действия магингных полей. Томск, Изд. Томского университета, 1965, rc. 325--328.

188. Лисин В. В., Молчанова Л. Г. — В ки.: Материалы XI научноитоговой конференции Семипалатинского медицинского института. Семиналатинск, Клижное издательство, 1967, с. 37—38.

189. Волконский Н. А. «Гидротехника и мелнорация», 1973, № 9,

c. 18-20.190. Яковлев Н. П., Колобенков К. И., Поляков Н. И. «Степные

просторы», 1977, № 10, с. 38—39.

191. Марков М. Исследование прямого и косвенного действия магинтного поля на биологические объекты, Автореф, дисс. София, 1976. 26 c.

192. Лебедик А. И., Зологиреви Т. А. «Сахарная свекла», 1968,

No. 5, c. 21 23.

193. Золотарева Т. А. Пути повышения всхожести семян сахарной свеклы. Автореф. канд. дисс. Воронеж, 1971. 22 с.

194. Гусенков Е. Н., Кочетков С. Г. «Гидротехника и медиорация»,

1971, № 1, c. 62--65.

195. Рохинсон Э. Х. Исследование физико-химических явлений в минерализованных водах при их протоке через магнитные поля. Автореф. канд. дисс. Л., 1975. 21 с.

196. Дюрвиль Г. Лечение болезней магнитами. Авторизпрованный перепод с 14-го французского издания. 2-с издание кингоиздательства по магнетизму З. С. Бисского. Киев, 1913. 72 с.

197. Лисин В. В., Иванова Е. Н. — В ки.: Применение магнитных полей в клинике. Куйбышев, Изд. Куйбышевского мединститута, 1976, с. 55—56.

233883 14.13.78

Вилли Иванович Классен

ОМАГНИЧИВАНИЕ ВОДНЫХ СИСТЕМ

Редактор Л. В. Швыркова Художник В. В. Горелов Художественный редактор Н. В. Носов Технический редактор В. М. Скитина Корректор В. А. Лобанова

H. B. № 349.

Сдано в наб. 13.01.78 г. Подп. к печ. 12.05.78 г. Т-06265. Формат бумаги 84×1081/дг. Бум. тнп. № 2. Гарнптура литературная. Печать высокая. Усл. печ. л. 12.60. Уч.-пэд. л. 12,37. Гнраж 6500 экз. Зак. № 79. Цева 65 коп. Нзд. № 1270.

Издательство «Химия» 107076, Москва, Стромынка, 13

Московская типография № 32 Союзполиграфпрома при Государственном комитете Совета Министров СССР по делам издательств, колиграфии и книжной торговли. Цветной бульвар, д. 26.

Проект - ОТКРЫТЫЙ ДОСТУП

Над оцифровкой данной книги работали: Ружинский С.И. <u>ryginski@aport.ru</u> Ружинский Ю.И. Раенко А.С.

август 2005, г. Харьков, Украина

г.Харьков, ул. Чкалова 1 МП «Городок»

Популяризация применения химических добавок и оригинальных технологий в строительной индустрии.

ryginski@aport.ru
+38(057) 315-32-63

Здесь может быть Ваша реклама!

Закажи книгу по бетоноведению или строительству на оцифровку и размести в ней свою рекламу.

Дополнительная информация: ryginski@aport.ru