Исследование процессов механической активации фосфоритной мелочи
Петропавловский Игорь Александрович
д.т.н., профессор кафедры «Технология неорганических веществ»
Российского химико-технологического университета им. Д.И. Менделеева
Россия, 125047, г.Москва, Миусская пл., д.9
e-mail:ipetropavlovsky@gmail.com
Почиталкина Ирина Александровна
к.т.н., доцент кафедры «Технология неорганических веществ»
Российского химико-технологического университета им. Д.И. Менделеева
Россия, 125047, г.Москва, Миусская пл., д.9
*e-mail:pochitalkina@list.ru
Жантасов Курманбек Тажмаханбетович
д.т.н., профессор, заведующий кафедрой «Химическая технология неорганических веществ»
Южно-Казахстанского государственного университета им. М. Ауезова
Казахстан, 160011, г.Шымкент, пр. Тауке хана, 5
e-mail:k_zhantasov@mail.ru
Бишимбаев Валихан Козыкеевич
д.т.н., профессор кафедры «Химическая технология неорганических веществ»
Южно-Казахстанского государственного университета им. М. Ауезова
Казахстан, 160011, г.Шымкент, пр. Тауке хана, 5
Бажирова Камшат Нурлыбековна
докторант Ph.D. Южно-Казахстанского государственного университета им. М. Ауезова
Казахстан, 160011, г.Шымкент, пр. Тауке хана, 5
e-mail:kamshat1987@inbox.ru
Дормешкин Олег Борисович
д.т.н., профессор, заведующий кафедрой «Технология неорганических веществ»
Беларусcкого государственного технологического университета,
Беларусь, г. Минск, ул. Свердлова, 13а,
e-mail:dormeshkin@yandex.by

Ключевые слова: фосфоритная мелочь, механическая активация, усвояемые формы фосфатов.
Аннотация. Исследован процесс механической активации (МА) фосфоритной мелочи – некондиционного по химическому и гранулометрическому составу минерального сырья. В образцах после МА установлено значительное увеличение содержания усвояемой формы Р2О5, что связано с кристаллодеформационными процессами и снижением энергии активации растворения фосфатного минерала. Приведены результаты химического анализа исходного и продукционного материалов, данные по удельной поверхности и дисперсному составу с использованием современных анализаторов. показано, что продукт значительно превосходит по агрохимической эффективности обычную фосфоритную муку и может являться компонентом комплексных фосфорсодержащих удобрений.

Исследование строения модифицированных вермикулитов различными физико-химическими методами

Шапкин Николой Павлович, Дальневосточный федеральный университет, д.х.н., профессор кафедры неорганической и общей химии ДВФУ Адрес: 690959, г.Владивосток, ДВФУ, ул.Октябрьская 27, ком.501. Тел (423) 245-76-69, shapkin.np@dvfu.ru
Разов Валерий Иванович, Дальневосточный федеральный университет, к.ф.м.н. доцент кафедры теоретической и экспериментальной физики, адрес: 690959, г.Владивосток, ул.Суханова 8, ком.4. Тел. (4232) – 41-10-38 e-mail : razov.vi@dvfu.ru
Хальченко Ирина Григорьевна, Дальневосточный федеральный университет, доцент кафедры неорганической и общей химии , адрес: 690959, г.Владивосток, ул.Юмашева 10а кв.5, Тел. (423) 245-76-69 e-mail : khalchenko.ig@dvfu.ru
Короченцев Владимир Владимирович, Дальневосточный федеральный университет, зав. кафедрой общей физики, адрес 690959, г.Владивосток, ДВФУ, ул.Октябрьская 27, ком.250 e-mail: korochentsev.vv@dvfu.ru
Ключевые слова: вермикулит, позитронная аннигиляционная спектроскопия, хитозан.
Аннотация. Вермикулиты Ковдорского (Карелия) и Кокшаровского (Приморье) месторождений, модифицированные кислотой, хитозаном, были исследованы с помощью позитронно-аннигиляционной спектроскопии, измерением плотности, адсорбции красителей, адсорбции азота по БЭТ и порометрии. Показано, что плотность вермикулитов после кислотной обработки изменяется по сравнению с плотностью исходных образцов в зависимости от концентрации кислоты. Внутренний объем микропор и величина максимальной сорбции бриллиантового зеленого изменяются прямо пропорционально плотности модифицированных вермикулитов. Вермикулит Ковдорского месторождения под действием соляной кислоты значительно более глубоко разрушается по сравнению с вермикулитом Кокшаровского месторождения в аналогичных условиях. В то же время, более значительное разрушение слоистой структуры вермикулита Ковдорского месторождения приводит к получению более эффективных сорбентов при сорбции сорбатов основной природы.

Моделирование и оптимизация процесса сернокислотного выщелачивания марганцевых руд

Жуков Дмитрий Юрьевич, ведущий научный сотрудник Российского химико-технологического университета им. Д. И. Менделеева; e-mail: dzhukov@yandex.ru
Ключевые слова: технология извлечения марганца из руд, сернокислотное выщелачивание, математическое моделирование
Аннотация. В статье описаны результаты разработки метода обогащения бедных железомарганцевых руд с использованием сернокислотного выщелачивания. Были рассмотрены закономерности выщелачивания руды и ее поведение в зависимости от расхода кислоты, температуры, продолжительности. Показано, что для высокого извлечения марганца из данных руд, требуется довольно жесткий режим выщелачивания. Предложена математическая модель выщелачивания и проанализированы направления оптимизации процесса. Выполненная серия экспериментов по агитационному извлечению марганца из руды Усинского месторождения с использованием разработанной математической модели процесса выщелачивания позволила указать направления оптимизации реального технологического процесса в отношении рекомендуемой фракции гранул, времени выщелачивания и концентрации кислоты.

Математическое моделирование химического реактора с различными структурами потоков по исходному компоненту и продукту реакции
[bookmark: _GoBack]
Голованчиков Александр Борисович, д.т.н., профессор Волгоградского государственного технического университета
e-mail: pahp@vstu.ru
Дулькина Наталия Александровна, к.т.н., доцент Волгоградского государственного технического университета
тел. (8442)24-84-31
Аристова Юлия Валерьевна, старший преподаватель Волгоградского государственного технического университета
тел. (8442)24-84-34; e-mail: Arisjulia@yandex.ru
Ключевые слова: структура потока, диффузионная модель, числа Пекле, реактор смешения, реактор вытеснения.
Аннотация. На основе экспериментальных данных, современных методов моделирования и инженерного анализа получено математическое описание диффузионной однопараметрической модели на примере простой химической реакции. Проанализирована полученная математическая модель химического реактора для простой элементарной реакции при различных числах Пекле исходного компонента и продукта реакции. Выведены новые граничные условия для диффузионной модели структуры потоков. Проведено сравнение полученных результатов, рассчитанных по предлагаемой модели, с результатами однопараметрической диффузионной модели, в том числе с крайними случаями значений чисел Пекле, соответствующих идеальному вытеснению и смешению.

Применение керамических высокопористых блочно-ячеистых контактных устройств в процессе фазового обмена изотопов водорода
Гаспарян Микаэл Давидович, ведущий научный сотрудник кафедры Общей химической технологии РХТУ им. Д. И. Менделеева, кандидат технических наук, р.т. (499) 978-90-63, E-mail:migas56@yandex.ru
Грунский Владимир Николаевич, зав. кафедрой Общей химической технологии РХТУ им. Д. И. Менделеева, доктор технических наук, р.т. (499) 978-90-63, E-mail:oxt2011@mail.ru
Беспалов Александр Валентинович, профессор кафедры Общей химической технологии РХТУ им. Д. И. Менделеева, доктор технических наук, р.т.(499) 978-90-63.
Попова Нэлля Александровна, ассистент кафедры Химической технологии керамики и огнеупоров РХТУ им. Д. И. Менделеева, р.т. (495) 495-39-66.
Розенкевич Михаил Борисович, зав. кафедрой технологии изотопов и водородной энергетики РХТУ им. Д. И. Менделеева, доктор технических наук, р.т. (495) 944-30-82, E-mail: rozenkev@rctu.ru.
Пак Юрий Самдорович, старший научный сотрудник кафедры технологии изотопов и водородной энергетики РХТУ им. Д. И. Менделеева, кандидат технических наук, р.т. (495) 490-84-84,E-mail: samdor@rctu.ru.
Букин Алексей Николаевич, аспирант кафедры технологии изотопов и водородной энергетики. РХТУ им. Д. И. Менделеева, р.т. (495) 490-84-84, E-mail: aleks.bukin88@gmail.com.
Марунич Сергей Андреевич, научный сотрудник кафедры технологии изотопов и водородной энергетики РХТУ им. Д. И. Менделеева. р.т. (495) 490-84-84.
Путин Сергей Борисович, зам. генерального директора ОАО "Корпорация "Росхимзащита" по научной работе и инновациям, доктор экономических наук., р.т. (4752) 56-06-80, E-mail: putin@roshimzaschita.ru.
Гладышев Николай Федорович, зам. начальника отдела химии и новых химических технологий ОАО "Корпорация "Росхимзащита", кандидат технических наук, р.т. (4752) 53-01-11.
Зайцева Лада Алексеевна, научный сотрудник отдела химии и новых химических технологий ОАО "Корпорация "Росхимзащита, р.т. (4752) 53-01-11.
Ключевые слова: керамические высокопористые ячеистые материалы (ВПЯМ), контактные массообменные устройства, фазовый изотопный обмен, пары тритированной воды, детритизация, теоретическая ступень разделения
Аннотация. В статье представлена установка и описание процесса фазового изотопного обмена между парами тритированной воды и жидкой природной водой, альтернативного процессу адсорбционной сушки в схеме детритизации воздуха гермопомещений. В качестве насадки для массообменных колонн предложены керамические высокопористые блочно-ячеистые контактные устройства. Показана щликерная технология их синтеза методом дублирования структуры полимерных матриц и методика нанесения на полученный керамический каркас цеолитового гидрофильного слоя. Приведены результаты исследования эффективности применения керамических массообменных контактных устройств в процессе фазового обмена изотопов водорода в сравнении с импортной насадкой CY-типа фирмы Sulzer Chemtech (Швейцария).

Методы очистки гранулированных материалов и воздуха в установках пневмотранспорта

Василевский Михаил Викторович
Доцент кафедры экологии и безопасности жизнедеятельности института неразрушающего контроля Томского политехнического университета
р.т. 8(3822) 563-698, e-mail: vasmix40@mail.ru
Извеков Владимир Николаевич
Доцент кафедры экологии и безопасности жизнедеятельности института неразрушающего контроля Томского политехнического университета,
e-mail: izvekovvn@tpu.ru
Романдин Владимир Иванович
Старший научный сотрудник НИИ ПММ Томского государственного университета, e-mail: romandin@niipmm.tsu.ru
Ключевые слова: пневмотранспорт, гранулированный материал, примесь, отвеивание, воздухоочистка.
Аннотация. Пневмотранспортные установки гранулированных материалов являются основным элементом технологии конфекционирования полимерных материалов. При пневмотранспортировании гранул полиэтилена высокого давления происходит взаимодействие частиц с ограждающими поверхностями с образованием и разрушением наклепа, в результате чего образуются примеси в виде стружки, волокон, пыли. Примесь, поступившая в бункер, за счет сил электризации сепарируется на стенки, накапливается на них, образует рыхлые сгустки, которые после заполнения полиэтиленом емкости переходят в материал. Это приводит к ухудшению качества товарного продукта и загрязнению воздуха. В статье приведен анализ устойчивости систем очистки гранулированных материалов и воздуха в пневмотранспортных установках. Показаны преимущества центробежных методов обеспыливания материалов по сравнению с гравитационными, приведены характеристики аппаратов.

Изучение равновесной адсорбции и кинетики поглощения активированными углями неонола АФ 9-10 из водных растворов
Учанов Павел Владимирович
Российский химико-технологический университет имени Д.И. Менделеева, аспирант кафедры промышленной экологии
Адрес: 125047, г. Москва, Миусская площадь, 9;
e-mail: p.uchanov@gmail.ru
Каменчук Ирина Николаевна
Российский химико-технологический университет имени Д.И. Менделеева, к.т.н., ведущий научный сотрудник кафедры промышленной экологии.
Адрес: 125047, г. Москва, Миусская площадь, 9
Нургуль Жолдасбекова
Российский химико-технологический университет имени Д.И.Менделеева, аспирантка; e-mail: nurgull_01@mail.ru
Мухин Виктор Михайлович
Открытое акционерное общество «Электростальское научно-производственное объединение «Неорганика», д.т.н., профессор, начальник лаборатории активных углей.
Адрес: 144001, Московская область, г. Электросталь, ул. К. Маркса, д.4
тел. раб. (496)575-50-06; e-mail: neorg.el@mail.ru
Ключевые слова: активированный уголь, изотерма адсорбции, объем микропор, ПАВ, растворы, статика адсорбции, кинетические кривые, доза угля, водоочистка
Аннотация. Измерены изотермы адсорбции неонола АФ 9-10 на активированных углях марок ДАС, Гидросорб-МВК и F-300. Определены кинетические кривые адсорбции, на основании которых рассчитаны эффективные коэффициенты диффузии. Показано преимущественное развитие микропористой структуры у угля марки ДАС. Выявлены дозы активированного угля для снижения концентрации ПАВ неонола АФ 9-10 в воде. Показано преимущество активированного угля марки ДАС в статике и кинетике поглощения органических загрязнителей из воды. Сделан вывод об эффективности применения активированного антрацита в процессе очистки воды до ПДК.

