Mesopotamia Environmental Journal ISSN 2410-2598
Mesop. environ. j. 2015, Vol.1, No.2:pp.35-65.

Evaluation of antioxidant enzymes activities during phytoremediation of textile waste water exposed of structurally different dyes by some aquatic plants

Maysoon mahdi saleh Al-Taee1 Raghad Thaer Ali Witwit2

1,2 Babylon university, collage of science,department of biology , Babylon , Iraq

Corresponding author: Raghad_wt@yahoo.com

To cite this article:

[bookmark: OLE_LINK11][bookmark: OLE_LINK23][bookmark: OLE_LINK24][bookmark: OLE_LINK25][bookmark: OLE_LINK32][bookmark: OLE_LINK36][bookmark: OLE_LINK131]Al-Taee, M. M. S. and Witwit, R. T. A. Evaluation of antioxidant enzyme activities during phytoremediation of textile waste water exposed of structurally different dyes by some aquatic plants. Mesop. Environ. J, 2015, Vol. 1, No. 2 , pp.35-65.

Abstract

 The current study included invistigate a response of five aquatic plants used to removed some of the pollutants found in an industrial waste water disposed from Textile Industry. The study conducted in laboratory for a period of 13 days and the species of aquatic plants were Phragmites australis , Typha domingensis , Ceratopyllum demersum , Potamegatone Perfoliatus and Hydrilla varcillata in polyethylene contianor and with addition two azo dye ,Reactive blue , Reactive yellow and mixture of theme in three concentrations of 0.01, 0.02 and 0.03 mg / L in each of theme .chlorophyll and protein content was estimated, Malondialdehyde (MDA) and activity of catalase (CAT) and superoxide dismutase (SOD) enzymes were estimated , the result show a decrease in total chlorophyll in species Phragmites australis , Typha domingensis , Ceratopyllum demersum , Potamegatone Perfoliatus and Hydrilla varcillata while decrease in protein content in species Phragmites australis , Typha domingensis , Ceratopyllum demersum , Potamegatone Perfoliatus and Hydrilla varcillata .the study showed high content (MDA) during the period of the experiment (0.67-4.04) , (0.64-5.98) , (9.56-31.6) , (12.709-61.29) and (0.88-34.53) nmole/mg P. australis , T. domingensis , C. demersum , P. perfoliatus and H. varcillata respectively. and increasing the activity of (CAT) during the period of the experiment ranged (43.9-140.7) , (8.8-101.4) , (25.5-136.7) , (23.3-129.7) and (33.4-85.5) unit/mg for plants P. australis , T. domingensis , C. demersum , P. perfoliatus and H. varcillata respectively.and increasing the activity of (SOD) enzyme during the period of the experiment ranged (0.086-0.53) , (0.23-3.46) , (0.608-8.46) , (3.89-15.2) and (0.411-4.35) unit/mg for plants P. australis , T. domingensis , C. demersum , P. perfoliatus and H. varcillata respectively. this response were due to environmental stress for instance contaminants, by developing a complex antioxidant defense system against abiotic stress by aquatic plants .

 This study was conducted to determine the concentration of heavy metals(Fe, Cu, Zn, Ni, Cd, Cr and Pb) in canned tuna found in the local market of Hilla city, the results show that the concentarions of irons were above the limits and was ranged between 57.41 ppm to 101.55 ppm, while the concentration of copper was within the limits and was ranged between 5.43 ppm to 6.48 ppm, the concentration of zinc was also within the permited limits and was ranged between 17.5 ppm to 37.5, while all of nickel, cadmium, chromium and lead was not detected in all the samples.
Keywords; phytoremediation , reactive blue and reactive yellow, aquatic plant , antioxidant enzymes , photosynthetic pigments.
Introduction

 Synthetic dyes (e.g., azo dyes) are commonly used in the food, textile, cosmetic, plastic and pharmaceutical industries. These dyes designed to resist fading on exposure to soap, water, light and oxidizing agents, so that they can impart color on various raw materials. A majority of the synthetic dyes have been shown to disturb human health and are toxic to microorganizim[1]. Hence, the treatment of effluents containing dyes has been a challenging problem among environmental technologies. Therefore, it is necessary to find an effective method to eliminate these dyes from industrial effluents. The physical and chemical methods have numerous disadvantages, such as high cost, low efficiency, and formation of toxic by-products. In the last decades, biological methods that use living organisms including bacteria, fungi, algae and plants were developed as a low-cost and ecofriendly viable alternative[2]. The use of plants to detoxify polluted environments (phytoremediation) referred to as phytotechnology, uses vegetation to contain, sequester, remove, or degrade inorganic and organic contaminants in soil, sediment, surface water, and groundwater.has attracted a lot of interest. Consequently, some plant species have been identified in possessing the high potential to degrade textile dyes [3].
 The advantages of phytoremediation are the low capital costs, aesthetic benefits, minimization of leaching of contaminants, and soil stabilization . The operational cost of phytoremediation is also substantially less and involves mainly fertilization and watering for maintaining plant growth. In the case of heavy metals remediation, additional operational costs will also include harvesting, disposal of contaminated plant mass, and repeating the plant growth cycle.
 textile industries about 10–15% of the dye gets lost in the efﬂuent during the dyeing process[4] . Release of the colored efﬂuents into the environment is undesirable as it affects the aesthetics,the water transparency and the gas solubility in water bodies[5] . More over amajority of these dyes are either toxic to ﬂora and fauna or mutagenic and carcinogenic[6] .The efﬂuents from the textile sector are characterized by high BOD, high COD, high concentrations of Total Dissolved Solids (TDS) and Total Suspended Solids (TSS),extreme pH (acidic or alkaline) and color which may distort the water quality,adds odor and signiﬁcantly, hinders economic activities, making its proper treatment of a great concern .
Textile industry generates highly polluting wastewater which contains dyes and their decomposition is creating very serious problem to wastewater treatment plant.

 Dyes have complex aromatic structures to provide intense coloration, high water solubility, resistance to fading, improve delivery to the fabrics and to have variety of shades, which makes them highly resistant to degradation . phyto remediation is a green technology that uses plant systems for remediation and restoration of the contaminated sites. Plants have inbuilt enzymatic machinery capable of degrading complex structures and can be used for cleaning of the contaminated sites.It is an ecologically sound and sustainable reclamation strategy for bringing polluted sites into productive use but is still in experimental stage; therefore it needs a lot of attention and scientiﬁc scrutiny [7].

Materials and methods
Plant material and water sample preparation
 five types of aquatic plants P. australis , T. domingensis , C. demersum , P. perfoliatus and H. varcillata collected from the drainage and washed with water drainage and well preserved in bags of clean polyethylene while access to the lab [8] .
 Fifteen plastic container size (15 liters) coated on the inside with aluminum foule were used and added (10) liters of textile industerial waste water were added in three concentrations (0.01, 0.02, 0.03)mg/L of the dyes Azo dyes (Reactive blue, Reactive yellow and Mixture from it) and with three replicates for each concentration will added and two control used the first containing industrial water only without plant and the second containing tap water with plant (250) g of aquatic plant used in the experiment Adapted in aqueous systems containing tap water for two weeks and then wash thoroughly with water and exposed to polluted water [9]. For a period of 13 days and testing during the days (1, 4, 7, 10 and 13) .
Plant material and water sample preparation
Biochemical assays
Estimation of antioxidants
 CAT activity was determined by monitoring the decrease in absorbance at 240 nm due to dismutation of H2O2 followed the method used by [10].
 SOD activity was determined by monitoring the decrease in absorbance at 420 nm followed the method used by [11] .

Lipid peroxidation determination
 Lipid peroxidation was estimated by formation of malondialdehyde (MDA) and its reaction with thiobarbituric acid Used the method use by[12] .

Estimation of protein content
 The protein content in the tissues of aquatic plants was estimated by using the method of Bradford using Bradford solution then absorbance was measured spectrophotometrically at 595 nm and expressed protein content mg/g tissue vegetarian [13] .

Photosynthetic pigments analysis
 Total chlorophyll Was estimated in the tissues of aquatic plants according to the method used by[14] . and the soft tissue of plant crushed with 80% of acetone .The extracts were centrifuged for 10 min at 2000 ×g. totall Chlorophylls content were determined spectrophotometrically at 645 and 663 nm .

Results and discussion
Antioxidant enzymes responses
 plants have developed a complex antioxidant defense system against abiotic stress. CAT is important antioxidative enzyme, present in the peroxisomes and mitocondria of cells, which degrades H2O2 to water and molecular oxygen, that catalyzed reaction by SOD. The CAT activity increase could be explained by plants adaptive mechanism to maintain H2O2 at a steady-state level within the cells [15]. The present study showed high enzymatic activity for (CAT) during the period of the experiment ranged (43.9-140.7) , (8.8-101.4) , (25.5-136.7) , (23.3-129.7) and (33.4-85.5) unit/mg for plants P. australis , T. domingensis , C. demersum , P. perfoliatus and H. varcillata respectively. “Fig. 1-15”.
 Superoxide dismutase activity directly regulates the amount of ROS and appears as a first line of defense, converting superoxide radicals into H2O2 [16]. The present study showed an increase in activity might reflect an enhanced superoxide radical production under chemical stress condition the activity of enzyme (SOD) Superoxide dismutase in aquatic plants during the period of the experiment ranged (0.086-0.53) , (0.23-3.46) , (0.608-8.46) , (3.89-15.2) and (0.411-4.35) unit/mg for plants P. australis , T. domingensis , C. demersum , P. perfoliatus and H. varcillata respectively. “Fig. 16-30”.
 MDA is a cytotoxic product of lipid peroxidation and an indicator of free radical production and consequent tissue damage [17]. Thus, cell membrane stability has widely been utilized to study the effects of stress on plants [18]. The current study showed high content (MDA) Malondialdehyde in aquatic plants during the period of the experiment the chang in MDA content were by (0.67-4.04) , (0.64-5.98) , (9.56-31.6) , (12.709-61.29) and (0.88-34.53) nmole/mg P. australis , T. domingensis , C. demersum , P. perfoliatus and H. varcillata respectively. “Fig. 31-45”.
 protein being an important organic constituent plays significant role in cellular metabolism and as constituents of cell membrane. It regulates the process of interaction between the intra and extracellular media [19]. It is known that soluble protein content is an important indicator of physiological status of plants[20] . Stressfull environments induce the generation of reactive oxygen species (ROS) such as superoxide radicals (O2-), hydrogen peroxide (H2O2) and hydroxyl radicals (OH−) etc . in plants there by creating a state of oxidative stress in them [21]. This increased ROS level in plants caused oxidative damage to biomolecules such as lipids, proteins and nucleic acids, thus, altering the redox homeostasis [22].The protein content of the results show decrease in protein content during the period of the experiment (1.54-3.22) , (2.62-9.44) , (0.55-3.49) , (0.81-4.28) and (0.42-2.21) mg / g in weight for tender plants P. australis , T. domingensis , C. demersum , P. perfoliatus and H. varcillata respectively. “Fig. 46-60”.
 The total chlorophyll content of aquatic plants were decreased under dye stress condition may be a protective response to limit ROS by-product formation in chloroplasts [23]. during the period of the experiment from to (1.39-0.48) , (1.25-0.94) , (4.10-0.92) , (1.08-0.46) and (1.61-0.36) mg / g in weight for tender plants P. australis , T. domingensis , C. demersum . P. perfoliatus and H. varcillata respectively . “Fig. 61-75”.

Figure 1. Variation in Catalase of p.australis that exposed in different concentration of Reactive Blue dye unit/mg

Figure 2. Variation in Catalase of p.australis that exposed in different concentration of Reactve yellow dye unit/mg

Figure 3. Variation in Catalase of p.australis that exposed in different concentration of mixture dye(Reactive Blue, Reactive yellow) unit/mg

Figure 4. Variation in Catalase of T.domingensis that exposed in different concentration of Reactive Blue dye unit/mg

Figure 5. Variation in Catalase of T.domingensis that exposed in different concentration of Reactive yellow dye unit/mg

Figure 6. Variation in Catalase of T.domingensis that exposed in different concentration of mixture dye(Reactive Blue, Reactive yellow) unit/mg

Figure 7. Variation in Catalase of C. demersum that exposed in different concentration of Reactve Blue dye unit/mg

Figure 8. Variation in Catalase of C. demersum that exposed in different concentration of Reactve yellow dye unit/mg

Figure 9. Variation in Catalase of C. demersum that exposed in different concentration of mixture dye(Reactive Blue, Reactive yellow) unit/mg

Figure 10. Variation in Catalase of P. perfoliatus that exposed in different concentration of Reactive Blue dye unit/mg

Figure 11. Variation in Catalase of P. perfoliatus that exposed in different concentration of Reactive yellow dye unit/mg

Figure 12. Variation in Catalase of P. perfoliatus that exposed in different concentration of mixture dye(Reactive Blue, Reactive yellow) unit/mg

Figure 13. Variation in Catalase of H. varcillata that exposed in different concentration of Reactive Blue dye unit/mg

Figure 14. Variation in Catalase of H. varcillata that exposed in different concentration of dye Reactve yellow unit/mg

Figure 15. Variation in Catalase of H. varcillata that exposed in different concentration of mixture dye(Reactive Blue, Reactive yellow) unit/mg

Figure 16. Variation in superoxide dismutase of P. australis that exposed in different concentration of Reactive Blue dye unit/mg

Figure 17. Variation in superoxide dismutase of P. australis that exposed in different concentration of Reactive yellow dye unit/mg

Figure 18. Variation in superoxide dismutase of P. australis that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes unit/mg

Figure19. Variation in superoxide dismutase of T.domingensis that exposed in different concentration of Reactive Blue dye unit/mg

Figure20. Variation in superoxide dismutase of T.domingensis that exposed in different concentration of Reactive yellow dye unit/mg

Figure 21. Variation in superoxide dismutase of T.domingensis that exposed in different concentration of mixture (Reactive Blue, Reactive yellow dyes) unit/mg

Figure 22. Variation in superoxide dismutase of C. demersum that exposed in different concentration of Reactive Blue dye unit/mg

Figure 23. Variation in superoxide dismutase of C. demersum that exposed in different concentration of Reactive yellow dye unit/mg

 Figure 24. Variation in superoxide dismutase of C. demersum that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes unit/mg

Figure 25. Variation in superoxide dismutase of p. perfoliatus that exposed in different concentration of dye Reactive Blue unit/mg

Figure 26. Variation in superoxide dismutase of p. perfoliatus that exposed in different concentration of Reactive yellow dye unit/mg

Figure 27. Variation in superoxide dismutase of p. perfoliatus that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes unit/mg

Figure 28 . Variation in superoxide dismutase of H. varcillata that exposed in different concentration of Reactive Blue dye unit/mg

Figure 29 . Variation in superoxide dismutase of H. varcillata that exposed in different concentration of dye Reactive yellow unit/mg

Figure 30 . Variation in superoxide dismutase of H. varcillata that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes unit/mg

Figure 31. Variation in Malondialdehyde P. australis that exposed in different concentration of Reactive Blue dye nmole/mg

Figure 32. Variation in Malondialdehyde P. australis that exposed in different concentration of Reactive yellow dye nmole/mg

Figure 33. Variation in Malondialdehyde P. australis that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes nmole/mg

Figure 34. Variation in Malondialdehyde T. domingensis that exposed in different concentration of Reactive Blue dye nmole/mg

Figure 35. Variation in Malondialdehyde T. domingensis that exposed in different concentration of Reactive yellow dye nmole/mg

Figure 36. Variation in Malondialdehyde T. domingensis that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes nmole/mg

Figure 37. Variation in Malondialdehyde C. demersum that exposed in different concentration of Reactive Blue dye nmole/mg

Figure 38. Variation in Malondialdehyde C. demersum that exposed in different concentration of Reactive yellow dye nmole/mg

Figure 39. Variation in Malondialdehyde C. demersum that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes nmole/mg

Figure 40. Variation in Malondialdehyde P. perfoliatus that exposed in different concentration of Reactive Blue dye nmole/mg

Figure 41. Variation in Malondialdehyde P. perfoliatus that exposed in different concentration of Reactive yellow dye nmole/mg

Figure 42. Variation in Malondialdehyde P. perfoliatus that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes nmole/mg

Figure 43. Variation in Malondialdehyde H. varcillata that exposed in different concentration of Reactive Blue dye nmole/mg

Figure 44. Variation in Malondialdehyde H. varcillata that exposed in different concentration of Reactive yellow dye nmole/mg

Figure 45. Variation in Malondialdehyde H. varcillata that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes nmole/mg

Figure 46. Variation in protein of p.austeralis that exposed in different concentration of Reactive Blue dye mg/gm

Figure 47. Variation in protein of p.austeralis that exposed in different concentration of Reactive yellow dye mg/gm

Figure 48. Variation in protein of p.austeralis that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes mg/gm

Figure 49. Variation in protein content of T.domingensis that exposed in different concentration of Reactive Blue dye mg/gm.

Figure 50. Variation in protein content of T.domingensis that exposed in different concentration o f Reactive yellow dye mg/gm.

Figure 51. Variation in protein content of T.domingensis that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes mg/gm.

Figure 52. Variation in protein content of C.demersum that exposed in different concentration of Reactive Blue dye mg/gm

Figure 53. Variation in protein content of C.demersum that exposed in different concentration of Reactive yellow dye mg/gm

Figure 54. Variation in protein content of C.demersum that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes mg/gm

Figure 55. Variation in protein content of P. perfoliatus that exposed in different concentration of Reactive Blue dye mg/gm
Figure 56. Variation in protein content of P. perfoliatus that exposed in different concentration of Reactive yellow dye mg/gm

Figure 57. Variation in protein content of P. perfoliatus that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes

Figure 58. Variation in protein content of H. varcillata that exposed in different concentration of Reactive Blue dye mg/gm

Figure 59. Variation in protein content of H. varcillata that exposed in different concentration of Reactive yellow dye mg/gm

Figure 60. Variation in protein content of H. varcillata that exposed in different concentration of mixture (Reactive Blue, Reactive yellow)dyes mg/gm

Figure 61. Variation in total chlorophyll of P. australis that exposed in different concentration of Reactive Blue dye mg/g .

Figure 62. Variation in total chlorophyll of P. australis that exposed in different concentration of Reactive yellow dye mg/g .

Figure 63. Variation in total chlorophyll of P. australis that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dye

Figure 64. Variation in total chlorophyll of T. domingensis that exposed in different concentration of Reactive Blue dye mg/g .

Figure 65. Variation in total chlorophyll of T. domingensis that exposed in different concentration of Reactive yellow dye mg/g .

Figure 66. Variation in total chlorophyll of T. domingensis that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dye mg/g .

Figure 67. Variation in total chlorophyll of C. demersum that exposed in different concentration of Reactive Blue dye mg/g .

Figure 68. Variation in total chlorophyll of C. demersum that exposed in different concentration of Reactive yellow dye mg/g .

Figure 69. Variation in total chlorophyll of C. demersum that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes mg/g .

Figure 70. Variation in total chlorophyll of P. perfoliatus that exposed in different concentration of Reactive Blue dye mg/g .

Figure 71. Variation in total chlorophyll of P. perfoliatus that exposed in different concentration of Reactive yellow dye mg/g .

Figure 72. Variation in total chlorophyll of P. perfoliatus that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes mg/g .

Figure 73. Variation in total chlorophyll of H. varcillata that exposed in different concentration of Reactive Blue dye mg/g

Figure 74. Variation in total chlorophyll of H. varcillata that exposed in different concentration of Reactive yellow dye mg/g

Figure 75. Variation in total chlorophyll of H. varcillata that exposed in different concentration of mixture (Reactive Blue, Reactive yellow) dyes mg/g .
Conclusions
 Aquatic plants developed a complex antioxidant defense system against abiotic stress for instance contaminants . the study show decrease in total chlorophyll and protein content in aquatic plants and high content in malondialdehyde and increasing the activity of catalase and superoxide dismutase enzyme in aquatic plants .

Acknowledgement
The authors are gratefull for department of Biology in collage of science Babylon university.
References
Kagalkar, A .; Jagtap, U. ; Jadhav, J .; Govindwar, S. and Bapat, V. Studies on phytoremediation potentiality of Typhonium flagelliforme for the degradation of Brilliant Blue R. Planta. Vol. 232, No.1, pp. 271--285. 2010.
Ho, W . ; Ang, L . and Lee, D . Assessment of Pb uptake, translocation and immobilization in kenaf (Hibiscus cannabinus L.) for phytoremediation of sand tailings, Journal of Environmental Sciences, Vol.20, No.11, pp. 1341--1347.2008.
Davies, L .; Cabrita, G. ; Ferreira, R .; Carias, C .; Novais, J. and Martins-Dias, S . Integrated study of the role of Phragmites australis in azo-dye treatment in a constructed wetland: From pilot to molecular scale, Ecological Engineering, Vol. 35, No.9, pp. 961--970. 2009.
Spadaro, J., Gold, M. and Renganathan, V. Degradation of azo dyes by the lignin degrading fungus Phanerochaete chrysosporium, Applied and Environmental Microbiology, Vol. 58, No. 8, pp. 2397–2401, ISSN 0099-2240.
Banat , I. ; Nigam , P. ; Singh, D. and Marchant , R. Microbial decolourisation of textile – dye-contianing effluen ,a review .Bioresource Technol, Vol. 58, pp.,217-227. 1996.
Hu, M.; Chao, Y.; Zhang, G. ; Xue, Z. and Qian, S. laccase mediator system in the decolorization of different types of recalcitrandyes.J.Indust, microbial Biotechnol,Vol. 36, pp.45-51 . 2009.
APHA, “Standard Methods for the Examination of Water and Wastewater”, 21st Edition.2005.
Hamish, M.; Norhashimah, M.; Fera, F. and Ahmad, F. Phytoaccumulation of Copper from Aqueous Solutions Using Eichhornia Crassipes and Centella Asiatica, International Journal of ESD, Vol. 2, No.3, pp.26-27. 2011.
Rai , P. Heavy Metal Phytoremediation from Aquatic Ecsystems with Special Reference to Macrophytes, Critical Reviews in Environmental Science and Technology, Vol. 39, No. 9, pp. 697-753 .2009.
Aebi, H. Catalase in vitro, Methods Enzymol, Vol. 105, pp.121-126. 1984.
Marklundand, S. and Marklund, G. Involvement of the superoxide anion radical in the autoxidation of pyrogallol and a convenient assay for superoxide dismutase. Eur J. Biochem , Vol. 47, pp. 469-474. 1974.
Kramer, G. ; Norman, H.; Krizek, D. and Mirecki, R. Influnce of Uv-B radiation on polyamines ,Lipid peroxida tion and membranelipidsinCucumber,Phytochemistry,Vol. 30 pp. 21-28 . 1991.
Bradford M.M . A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding, Analytical Biochemistry, Vol..72, No.1, pp. 248-254. 1976.
Aminot, A. and Rey, F. Standard procedure for determination of chlorophyll by spectroscopic methods , ICES Techniques IN Marine Environ.Sci. , Denmark , pp.1 – 17. 2000.
Mishra, S.; Srivastava, S.; Tripathi, R.D.; Kumar, P. ; Seth, C.S. and Gupta, D.K. Lead detoxification by coontail (Cerato phyllum demersum L.) involves induction of phytochelatins and antioxidant system in response to its accumulation,Chemosphere, Vol. 65,pp. 1027–1039. 2006.
 Halliwell, B. Reactive species and antioxidants. Redox biology is a fundamental theme of aerobic life, Plant Physiology, Vol. 141, No.2, pp. 312--322. 2006.
Ohkawa, H .; Ohishi, N . and Yagi , K. Assay for lipid peroxidetion in animal tissues by thiobarbituric acid reaction”, Anal. Biochem , Vol. 95, NO.351. 1979.
Zhang, F .; Wang, Y.; Lou, Z. and Dong , J . Effect of heavy metal stress on antioxidative enzymes and lipid peroxidation in leaves and roots of two mangrove plant seedlings Kandelia candel and Bruguiera gymnorrhiza , Chemosphere, Vol. 67, pp. 44-50. 2007.
P. Kharat; L .Ghoble; K.Shejule; R .Kale; and B .Ghoble. Impact of TBTCl on total protein content in creshwater prawn, Macrobrachium kistnensis”, Middle-East J. Sci. , Vol.4,No.3, pp. 180-184. 2009.
Doganlar, Z .; Demir, K .; Basak, H . and Gul , I .Effects of salt stress on pigment and total soluble protein contents of three different tomato cultivars”, Afr. J. Agric, Vol. 5, No.15, pp. 2056-2065. 2010.
Asada, K. Production and action of active oxygen species in photosynthetic tissues. In: Foyer CH, Mullineaux PM (Eds.). Causes of photooxidative stress and amelioration of defence system in plants, C.R.C, Boca Ration, pp. 77-104. 1994.
Smirnoff, N. The role of active oxygen in response of plants to water deficit and desiccation”, New Phytol , Vol.125, pp. 27-58. 1993.
Khataee,A.; Movafeghi,A.; Torbati,S.; Salehi, S. and Lisar, M .Z. Phytoremediation potential of duckweed (Lemna minor L.) in degradation of C.I. Acid Blue 92: Artificial neural network modeling, Ecotoxicology and Environmental Safety, Vol. 80, No.6, pp. 291--298. 2012.
1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	9.6	9.6	11.06	11.066666666666718	12.8	12.8	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	9.8000000000000007	16	11.07	15.666666666666709	12.9	16.666666666666668	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	9.8000000000000007	19.2	11.08	25.599999999999987	12.9	19.2	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	9.9	19.2	11.08	27.2	13	19.2	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	9.9	36.800000000000004	11.09	40	13	41.8	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	5.6	5.6000000000000005	6.4	6.3999999999999995	6.4	6.3999999999999995	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	5.7	9.9	6.6	12	6.6	7.2	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	5.8	19.2	6.7	12.8	6.7	11.4	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	5.8	25.066666666666666	6.8	25	6.8	18.400000000000002	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	5.9	35.5	6.8	43.666666666666387	6.8	65.599999999999994	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	22.4	22.400000000000002	4.8	4.8	14.63	14.633333333333335	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	22.6	26.400000000000002	4.9000000000000004	12.8	14.7	23.733333333333185	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	22.7	27.2	5	20	14.7	25.066666666666666	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	22.8	37.066666666666372	5	25	14.7	37	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	22.8	41	5.2	41.4	14.72	49.3	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	6.4	6.3999999999999995	10.26	10.266666666666676	15.8	15.800000000000002	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	6.6	10.866666666666731	10.27	17.666666666666668	15.8	17.599999999999987	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	6.7	16	10.28	17.881999999999987	15.9	20.8	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	6.8	20.8	10.29	20.8	15.9	25.599999999999987	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	6.8	30.4	10.29	32	16	38.4	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.53	17.533333333333182	34.730000000000011	34.733333333333363	10.200000000000001	10.200000000000001	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.54	21.333333333333197	34.75	40.133333333333333	10.3	31.333333333333197	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.55	23.900000000000002	34.760000000000012	38.866666666666291	10.5	36	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.579999999999988	35.866666666666291	34.78	48.333333333333336	10.5	56.3	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.579999999999988	57.7	34.78	70.600000000000009	10.6	92.766666666666666	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.53	17.533333333333182	34.730000000000011	34.733333333333363	10.200000000000001	10.200000000000001	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.54	21.333333333333197	34.75	38.866666666666291	10.3	31.333333333333197	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.55	23.900000000000002	34.760000000000012	40.133333333333333	10.5	36	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.579999999999988	35.866666666666291	34.78	48.333333333333336	10.5	56.3	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.579999999999988	57.7	34.78	70.600000000000009	10.6	92.766666666666666	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	8.9600000000000026	8.9666666666667219	10.200000000000001	10.200000000000001	13.03	13.033333333333333	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	8.9600000000000026	11.066666666666718	10.3	19.599999999999987	13.05	15.6	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	8.98	19.2	10.5	20.8	13.06	17.599999999999987	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	8.98	32	10.5	22.400000000000002	13.07	32	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	8.98	46.4	10.6	49.6	13.08	68.8	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	22.4	22.400000000000002	15.2	15.200000000000001	18.2	18.2	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	22.6	28	15.4	18.866666666666664	18.3	23	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	22.7	32.800000000000004	15.6	23	18.600000000000001	30.133333333333223	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	22.8	48	15.8	52.166666666666387	18.8	35.866666666666291	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	22.8	51.730000000000011	15.8	63.2	18.8	80.399999999999991	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	13.76	13.766666666666676	15.2	15.200000000000001	18.2	18.2	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	13.78	19	15.4	18.866666666666664	18.3	23	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	13.79	23.566666666666666	15.6	23	18.600000000000001	30.133333333333223	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	14	51.730000000000011	15.8	52.166666666666387	18.8	35.866666666666291	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	14	54.066666666666343	15.8	80.399999999999991	18.8	96.166666666666671	1 day 	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.36	2.3666666666666667	9.5300000000000011	9.5333333333333332	10.33	10.333333333333334	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.36	8	9.5400000000000009	16.8	10.360000000000024	13.733333333333333	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.3699999999999997	12.8	9.5500000000000007	28	10.38	19.2	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.38	19.2	9.56	30.8	10.4	30.400000000000002	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.3899999999999997	28.8	9.56	32	10.4	41.6	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	25.459999999999987	25.466666666666669	22.73	22.733333333333164	9.5300000000000011	9.5333333333333332	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	25.479999999999986	28.333333333333183	22.75	43.133333333333333	9.5400000000000009	16.933333333333149	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	25.5	34.466666666666278	22.759999999999987	51.066666666666315	9.5500000000000007	37.200000000000003	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	25.5	48	22.779999999999987	58.4	9.6	69.2	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	25.6	57.533333333333331	22.779999999999987	74.333333333333258	9.6	81.933333333333309	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	25.459999999999987	25.466666666666669	22.73	22.73333333333315	9.5300000000000011	9.5333333333333332	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	25.479999999999986	28.333333333333176	22.75	43.133333333333333	9.5400000000000009	16.933333333333135	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	25.5	34.466666666666249	22.759999999999987	51.066666666666286	9.5500000000000007	37.200000000000003	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	25.5	48	22.779999999999987	58.4	9.6	81.933333333333309	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	25.6	56.220000000000013	22.779999999999987	74.333333333333258	9.6	84.133333333332899	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	16.059999999999999	16.066666666666666	10.4	10.4	19	19	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	16.079999999999988	17.566666666666666	10.5	16.8	20.2	26.2	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	16.09	25.599999999999987	10.7	27.2	20.5	38.4	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17	38.4	10.8	33.6	20.6	43.20000000000001	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	17.2	43.220000000000013	10.8	45.6	20.8	51.20000000000001	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.68300000000000061	0.68333333333333368	0.84600000000000064	0.84666666666666668	1.29	1.26	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.68300000000000061	0.99333333333333329	0.84700000000000064	1.1866666666666681	1.29	1.4066666666666658	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.68500000000000061	1.54	0.84800000000000064	1.3266666666666667	1.3	1.7733333333333339	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.68600000000000061	1.7200000000000004	0.84900000000000064	1.43	1.3	1.8	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.68700000000000072	1.9600000000000048	0.84900000000000064	2.3299999999999987	1.32	2.3499999999999988	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92600000000000005	0.92666666666666653	1.383	1.3833333333333335	1.4059999999999881	1.4066666666666658	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92700000000000005	1.2633333333333334	1.3839999999999939	1.6666666666666667	1.4079999999999881	1.9500000000000053	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92800000000000005	1.7233333333333334	1.3839999999999939	2.14	1.4079999999999881	2.3733333333333331	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92800000000000005	2.4333333333333336	1.385	2.6266666666666669	1.4089999999999923	2.9266666666666663	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92900000000000005	3.3366666666666567	1.385	3.5133333333333332	1.4089999999999923	3.7300000000000004	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92600000000000005	0.92666666666666653	0.92600000000000005	0.92666666666666653	1.26	1.26	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92700000000000005	1.2633333333333334	0.92700000000000005	1.5966666666666667	1.27	2.0566666666666578	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92800000000000005	2.0566666666666578	0.92800000000000005	2.0566666666666578	1.28	2.2633333333333412	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92800000000000005	3.14	0.92800000000000005	3.4733333333333332	1.28	3.2233333333333412	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92900000000000005	6.29	0.92900000000000005	6.6233333333333384	1.28	6.6233333333333384	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14600000000000021	0.14666666666666664	0.14600000000000021	0.14666666666666664	0.14600000000000021	0.14666666666666664	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14600000000000021	1.0733333333333333	0.14600000000000021	1.0733333333333333	0.14600000000000021	1.4066666666666658	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14700000000000021	1.2966666666666666	0.14700000000000021	1.2966666666666666	0.14700000000000021	1.6300000000000001	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14700000000000021	1.5566666666666666	0.14700000000000021	1.8900000000000001	0.14700000000000021	1.8900000000000001	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14800000000000021	1.9666666666666681	0.14800000000000021	2.3000000000000003	0.14800000000000021	3.5	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.7999999999999999E-2	1.7999999999999999E-2	3.0599999999999999E-2	3.0666666666666672E-2	4.9000000000000113E-2	4.9000000000000113E-2	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.7999999999999999E-2	3.6999999999999998E-2	3.0700000000000002E-2	4.9000000000000113E-2	0.05	9.1333333333333336E-2	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.900000000000009E-2	0.11333333333333334	3.0800000000000011E-2	0.11066666666666669	0.05	0.16533333333333344	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.900000000000009E-2	0.17	3.09E-2	0.28666666666666818	0.05	0.38666666666666916	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.0000000000000011E-2	0.47000000000000008	3.09E-2	0.52666666666666651	5.1000000000000004E-2	0.77333333333333365	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.7999999999999999E-2	1.7999999999999999E-2	1.7999999999999999E-2	1.7999999999999999E-2	3.4599999999999999E-2	3.4666666666666672E-2	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.7999999999999999E-2	3.6999999999999998E-2	1.7999999999999999E-2	6.0000000000000032E-2	3.4599999999999999E-2	7.6666666666666702E-2	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.900000000000009E-2	0.1506666666666667	1.900000000000009E-2	9.0666666666667423E-2	3.4799999999999998E-2	9.1666666666667299E-2	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.900000000000009E-2	0.2456666666666667	1.900000000000009E-2	0.34033333333333327	3.4799999999999998E-2	0.34033333333333327	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.0000000000000011E-2	1.8166666666666667	2.0000000000000011E-2	2.1500000000000004	3.49E-2	2.8166666666666567	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.40800000000000008	0.40833333333333333	0.97300000000000064	0.97333333333333361	0.97000000000000064	0.97000000000000064	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.40900000000000031	1.8766666666666667	0.97300000000000064	1.8	0.97000000000000064	1.5933333333333335	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.40900000000000031	2.7733333333333352	0.97500000000000064	3.2333333333333352	0.98	2.8899999999999997	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.41000000000000031	3.2999999999999994	0.97600000000000064	3.2399999999999998	0.98	5.4166666666666714	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.41000000000000031	3.9966666666666577	0.97600000000000064	5.22	0.98	5.9166666666666714	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	4.9000000000000113E-2	4.9000000000000113E-2	0.13100000000000001	0.13166666666666668	4.8300000000000003E-2	4.8333333333333728E-2	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	4.9000000000000113E-2	0.10166666666666672	0.13200000000000001	0.27100000000000002	4.8500000000000001E-2	0.16266666666666665	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.05	1.0216666666666658	0.13400000000000001	1.2233333333333334	4.8599999999999997E-2	0.91833333333333333	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	5.1999999999999998E-2	2.3666666666666667	0.13500000000000001	2.4733333333333332	4.8599999999999997E-2	3.0233333333333352	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	5.1999999999999998E-2	2.4333333333333331	0.13500000000000001	2.8766666666666567	4.8700000000000014E-2	3.51	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	4.9000000000000113E-2	4.9000000000000113E-2	5.5600000000000004E-2	5.5666666666666711E-2	6.2300000000000133E-2	6.2333333333333837E-2	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	4.9000000000000113E-2	0.10166666666666672	5.5700000000000034E-2	0.10166666666666672	6.2300000000000133E-2	0.10166666666666672	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.05	1.8066666666666666	5.5800000000000023E-2	1.8066666666666666	6.2400000000000122E-2	1.8066666666666666	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	5.1999999999999998E-2	2.8166666666666567	5.5900000000000012E-2	3.15	6.25E-2	3.15	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	5.1999999999999998E-2	5.81	5.5900000000000012E-2	6.1433333333333424	6.25E-2	7.4766666666666834	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.1230000000000002	2.1233333333333402	3.16	3.1666666666666665	3.16	3.1633333333333402	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.125	2.9033333333333342	3.17	4.4233333333333524	3.17	4.4400000000000004	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.1259999999999999	4.59	3.18	5.4733333333333736	3.18	5.1233333333333384	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.1269999999999998	7.0766666666666724	3.18	6.1766666666666694	3.18	6.4066666666666734	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.1280000000000001	10.466666666666729	3.19	10.54	3.19	11.193333333333333	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.32200000000000151	0.32233333333333331	3.9000000000000014E-2	3.966666666666667E-2	2.8000000000000001E-2	2.806666666666667E-2	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.32300000000000151	0.36400000000000032	4.0000000000000022E-2	0.43533333333333335	2.8000000000000001E-2	0.1816666666666667	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.32400000000000151	1.0266666666666666	4.1000000000000002E-2	1.0266666666666666	2.9000000000000001E-2	1.0599999999999921	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.32500000000000151	1.9533333333333331	4.1000000000000002E-2	3.7999999999999994	3.0000000000000002E-2	5.1633333333333331	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.32500000000000151	3.4899999999999998	4.2000000000000023E-2	4.5666666666666664	3.0000000000000002E-2	5.6166666666666671	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.32200000000000151	0.32233333333333331	0.35800000000000032	0.35800000000000032	0.35800000000000032	0.35800000000000032	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.32300000000000151	0.36400000000000032	0.35800000000000032	0.38533333333333331	0.35800000000000032	0.38533333333333331	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.32400000000000151	2.36	3.5900000000000001E-2	2.36	3.5900000000000001E-2	2.36	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.32500000000000151	6.3419999999999996	3.5999999999999997E-2	6.9820000000000002	3.5999999999999997E-2	7.42	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.32500000000000151	7.0733333333333608	3.5999999999999997E-2	7.0733333333333608	3.5999999999999997E-2	7.7399999999999993	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.12000000000000002	0.12000000000000002	0.12000000000000002	0.12400000000000012	0.12000000000000002	6.7666666666666694E-2	4 day 	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.13	0.36233333333333334	0.13	0.15400000000000041	0.13	0.16333333333333341	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14000000000000001	1.2233333333333334	0.14000000000000001	1.1233333333333333	0.14000000000000001	1.1966666666666665	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14000000000000001	1.7233333333333334	0.14000000000000001	2.48	0.14000000000000001	2.3533333333333331	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14000000000000001	2.4633333333333352	0.14000000000000001	3.2766666666666668	0.14000000000000001	3.8333333333333335	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.12000000000000002	0.12000000000000002	0.12400000000000012	0.12400000000000012	6.7599999999999993E-2	6.7666666666666694E-2	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.13	0.36233333333333334	0.125	0.15400000000000041	6.7700000000000024E-2	0.16333333333333341	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14000000000000001	1.2233333333333334	0.126	1.1233333333333333	6.7800000000000013E-2	1.1966666666666665	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14000000000000001	1.7233333333333334	0.126	2.48	6.7900000000000002E-2	2.3533333333333331	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14000000000000001	2.4633333333333352	0.127	3.2766666666666668	6.7900000000000002E-2	3.8333333333333335	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.12000000000000002	0.12000000000000002	0.12000000000000002	0.12000000000000002	0.12000000000000002	0.12000000000000002	4 day 	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.13	0.36233333333333334	0.13	0.36233333333333334	0.13	0.36233333333333334	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14000000000000001	2.5566666666666578	0.14000000000000001	2.8899999999999997	0.14000000000000001	2.8899999999999997	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14000000000000001	3.6766666666666667	0.14000000000000001	3.6766666666666667	0.14000000000000001	3.6766666666666667	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.14000000000000001	6.3633333333333333	0.14000000000000001	6.6966666666666663	0.14000000000000001	7.3633333333333333	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.3800000000000015	0.38060000000000038	0.75000000000000278	0.75972000000000406	0.47000000000000008	0.47197666666666904	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.3800000000000015	0.68716666666666659	0.75000000000000278	1.3717666666666668	0.48000000000000032	1.7835066666666668	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.39000000000000151	1.8555666666666666	0.77000000000000302	1.2699999999999918	0.49000000000000032	2.5440999999999998	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.39000000000000151	2.0673666666666692	0.77000000000000302	1.9268000000000001	0.49000000000000032	2.6332	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.39000000000000151	2.4319999999999977	0.77000000000000302	2.5519999999999987	0.49000000000000032	2.7244000000000006	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.127	0.12703333333333341	0.21800000000000044	0.21887999999999999	0.32200000000000151	0.32200000000000151	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.127	0.21314666666666671	0.21800000000000044	1.085653333333334	0.32300000000000151	0.8803333333333333	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.128	0.68071333333333361	0.22	1.2669999999999944	0.32400000000000151	1.2616666666666658	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.13	2.2893333333333352	0.22	2.0413999999999999	0.32500000000000151	1.3670333333333333	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.13	2.7131666666666692	0.221	2.82	0.32500000000000151	2.9304333333333328	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.127	0.12703333333333341	0.56599999999999995	0.56659999999999999	0.21800000000000044	0.21887999999999999	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.127	0.21314666666666671	0.56699999999999995	1.085653333333334	0.21800000000000044	0.8803333333333333	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.128	0.61404666666666663	0.56799999999999995	1.2669999999999944	0.22	1.2616666666666658	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.13	2.2893333333333352	0.56799999999999995	2.0413999999999999	0.22	1.3670333333333333	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.13	2.7131666666666692	0.56999999999999995	2.8759999999999977	0.221	2.9304333333333328	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.49000000000000032	0.49000000000000032	0.46400000000000002	0.35000000000000031	0.46600000000000008	0.46666666666666823	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.5	0.52999999999999992	0.46500000000000002	0.40333333333333327	0.46700000000000008	0.82333333333333369	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.5	1.2566666666666668	0.46500000000000002	0.46400000000000002	0.46700000000000008	0.98666666666666658	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.52	2.1633333333333402	0.47000000000000008	1.5766666666666669	0.46800000000000008	1.4366666666666668	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.52	3.15	0.47000000000000008	3.0033333333333352	0.46800000000000008	3.206666666666667	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.49000000000000032	0.49000000000000032	0.16700000000000001	0.16733333333333344	0.46600000000000008	0.46666666666666823	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.5	0.52999999999999992	0.16900000000000001	0.45333333333333325	0.46700000000000008	0.82333333333333369	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.5	0.97893333333333465	0.17	0.53723333333333334	0.46700000000000008	0.91170000000000062	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.52	4.3319999999999999	0.17	4.2229999999999945	0.46800000000000008	3.5430000000000001	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.52	5.2210000000000001	0.17	5.6429999999999945	0.46800000000000008	5.7350000000000003	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.49000000000000032	0.49000000000000032	0.52400000000000002	0.52400000000000002	0.57399999999999995	0.57399999999999995	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.5	0.52999999999999992	0.52600000000000002	0.53723333333333334	0.57399999999999995	0.82333333333333369	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.5	0.97893333333333465	0.52700000000000002	1.4533333333333334	0.57600000000000062	0.91170000000000062	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.52	12.383366666666674	0.52700000000000002	12.486733333333374	0.57600000000000062	13.3172	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.52	12.928533333333334	0.52800000000000002	12.691733333333334	0.57700000000000062	14.966966666666716	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	6.1099999999999985	6.1166666666666671	5.31	5.31	1.6500000000000001	1.6596666666666666	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	6.1	8.4973333333333336	5.34	9.6	1.6400000000000001	7.1400000000000006	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	6.1	10.551666666666716	5.35	13.665833333333374	1.62	8.0996666666666748	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	6.09	14.1	5.3599999999999985	16.836666666666691	1.62	18.86	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	6.09	21.10666666666669	5.3599999999999985	21.332000000000001	1.62	21.543333333333123	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.48500000000000032	0.48573333333333329	0.43000000000000038	0.43000000000000038	0.21100000000000024	0.21173333333333433	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.48700000000000032	0.83639999999999992	0.43000000000000038	0.76456666666666651	0.22	1.3601666666666665	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.48700000000000032	1.1108333333333333	0.45	2.6046666666666671	0.22	2.0089999999999999	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.48800000000000032	3.7640000000000002	0.45	3.4823333333333331	0.24000000000000021	3.2006666666666672	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.48800000000000032	4.41	0.45	5.144333333333333	0.25	6.9686666666666683	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.48500000000000032	0.48573333333333329	0.43000000000000038	0.43000000000000038	0.17800000000000021	0.17840000000000059	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.48700000000000032	0.83639999999999992	0.43000000000000038	0.76456666666666651	0.17900000000000021	1.3601666666666665	7 day'	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.48700000000000032	1.1108333333333333	0.45	2.6046666666666671	0.18000000000000024	2.0089999999999999	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.48800000000000032	3.7640000000000002	0.45	3.1489999999999996	0.18000000000000024	3.2006666666666672	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.48800000000000032	4.74	0.45	5.144333333333333	0.18100000000000024	6.9686666666666683	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	8.0020000000000007	8.0023333333333326	8.3000000000000007	8.3033333333333328	8.14	8.1456666666666706	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	8.0040000000000013	11.893333333333334	8.32	12.940333333333333	8.16	8.7460000000000004	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	8.0050000000000008	21.142666666666667	8.32	18.827999999999999	8.17	15.267333333333333	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	8.0060000000000002	26.986666666666629	8.33	26.05400000000003	8.17	21.499333333333116	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	8.0060000000000002	40.94	8.33	42.190000000000012	8.18	43.25	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.58000000000000007	0.58129999999999959	1.006	1.0063333333333333	0.757000000000003	0.75763333333333682	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.58199999999999996	2.2143333333333342	1.008	1.1970000000000001	0.758000000000003	1.2641	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.58399999999999996	2.6270000000000002	1.008	1.8790000000000002	0.75900000000000301	1.47	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.58699999999999997	7.3466666666666693	1.01	2.7943333333333342	0.76000000000000301	2.2883333333333402	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.58699999999999997	10.823	1.01	11.247999999999999	0.76000000000000301	13.450000000000006	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.58000000000000007	0.58129999999999959	1.006	1.0063333333333333	0.757000000000003	0.75763333333333682	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.58199999999999996	1.881	1.008	1.1970000000000001	0.758000000000003	1.2641	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.58399999999999996	2.6270000000000002	1.008	1.8790000000000002	0.75900000000000301	1.47	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.58699999999999997	7.0133333333333434	1.01	2.4609999999999999	0.76000000000000301	3.2883333333333402	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.58699999999999997	23.784666666666666	1.01	25.802333333333141	0.76000000000000301	26.34	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.78900000000000003	0.78966666666666652	1.508	1.508	1.4079999999999881	1.4082333333333334	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	2.9	1.5089999999999939	2.4619999999999997	1.4089999999999923	2.319633333333317	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	4.1493333333333524	1.6	5.2799666666666694	1.41	4.1233333333333384	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	5.6736666666666684	1.6	8.2803333333333331	1.41	8.427999999999999	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79100000000000004	13.923	1.6	14.533000000000001	1.41	17.069666666666667	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.78900000000000003	0.78966666666666652	1.508	1.508	1.4079999999999881	1.4082333333333334	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	2.9	1.5089999999999939	2.4619999999999997	1.4089999999999923	2.319633333333317	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	4.1493333333333524	1.6	5.2799666666666694	1.41	4.1233333333333384	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	5.6736666666666684	1.6	8.2803333333333331	1.41	8.427999999999999	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79100000000000004	13.923	1.6	14.533000000000001	1.41	17.069666666666667	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.78900000000000003	0.78966666666666652	1.508	1.508	1.4079999999999881	1.4082333333333334	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	2.9	1.5089999999999939	3.1286666666666672	1.4089999999999923	2.319633333333317	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	4.1493333333333524	1.6	5.6132999999999997	1.41	4.1233333333333384	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	5.6736666666666684	1.6	7.9470000000000001	1.41	8.427999999999999	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79100000000000004	14.22	1.6	14.533000000000001	1.41	17.069666666666667	1 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.78900000000000003	0.78966666666666652	1.508	1.508	1.4079999999999881	1.4082333333333334	4 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	2.9	1.5089999999999939	2.4619999999999997	1.4089999999999923	1.6529666666666667	7 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	4.1493333333333524	1.6	5.2799666666666694	1.41	3.7900000000000005	10 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79	6.0070000000000006	1.6	7.9470000000000001	1.41	8.0946666666666705	13 day	control	conc 0.01	control	conc. 0.02	control	conc. 0.03	0.79100000000000004	14.360000000000024	1.6	14.533000000000001	1.41	15.736333333333333	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.24000000000000021	0.24960493333333394	0.24000000000000021	0.24361333333333426	0.22000000000000003	0.22528500000000001	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.24000000000000021	0.22572800000000001	0.24000000000000021	0.19362266666666617	0.21000000000000021	0.14428266666666664	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.22000000000000003	0.19716450000000002	0.22000000000000003	0.15175633333333446	0.21000000000000021	8.4184000000000064E-2	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.22000000000000003	0.16748333333333429	0.22000000000000003	0.12670933333333412	0.2	7.1279999999999968E-2	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.22000000000000003	0.10463533333333352	0.22000000000000003	0.10926100000000059	0.2	4.9677666666666689E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21600000000000041	0.21627160000000001	0.21000000000000021	0.21027999999999999	0.21000000000000021	0.20990000000000072	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21600000000000041	0.13809733333333443	0.21000000000000021	0.16028933333333412	0.20900000000000021	0.1744786666666667	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21400000000000041	9.9483000000000002E-2	0.20900000000000021	0.15129400000000096	0.20800000000000021	0.13345066666666666	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21400000000000041	9.0713000000000002E-2	0.20800000000000021	0.10541133333333333	0.20800000000000021	9.9666666666667472E-2	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21400000000000041	7.0620666666666679E-2	0.20800000000000021	0.11325466666666667	0.20700000000000021	6.3450666666666669E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.66600000000000348	0.6669666666666666	0.47400000000000031	0.47406666666666841	0.45500000000000002	0.455166666666668	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.66500000000000348	0.56086666666666651	0.47300000000000031	0.38562333333333337	0.45500000000000002	0.27910000000000001	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.66500000000000348	0.37851666666666933	0.47300000000000031	0.31463333333333326	0.45300000000000001	0.2408666666666667	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.66400000000000337	0.2346	0.47200000000000031	0.29713333333333325	0.45	0.16183333333333341	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.66400000000000337	0.12994666666666671	0.47200000000000031	0.20099333333333452	0.45	8.5600000000000065E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.14500000000000021	0.14500000000000021	0.12300000000000012	0.12360000000000022	0.10400000000000002	0.10403866666666665	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.14400000000000004	8.1299000000000024E-2	0.12200000000000009	7.2622999999999993E-2	0.10299999999999998	3.2078000000000002E-2	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.14300000000000004	4.4272333333333524E-2	0.12100000000000002	3.5643666666666816E-2	0.10299999999999998	2.6588000000000001E-2	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.14300000000000004	2.8082666666666672E-2	0.12100000000000002	1.8225000000000005E-2	0.10199999999999998	2.2862666666666691E-2	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.14200000000000004	1.0312533333333341E-2	0.12000000000000002	2.4483000000000052E-3	0.10199999999999998	4.2940000000000001E-3	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.34500000000000008	0.34500000000000008	0.253	0.253	0.21200000000000024	0.21200000000000024	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.34400000000000008	8.1299000000000024E-2	0.253	7.2622999999999993E-2	0.21100000000000024	7.9814000000000412E-2	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.34400000000000008	6.8961666666666671E-2	0.252	6.6199999999999995E-2	0.21100000000000024	6.1020333333333433E-2	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.34300000000000008	4.6193333333333524E-2	0.252	5.2299999999999999E-2	0.21000000000000021	3.5528333333333335E-2	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.34300000000000008	3.8914333333333329E-2	0.25	5.2862666666666933E-2	0.21000000000000021	3.2078000000000002E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.23100000000000001	0.23100000000000001	0.223	0.223	0.22500000000000001	0.22504333333333429	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.23	0.19029300000000021	0.223	0.15721900000000125	0.224	0.16561000000000001	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.23	0.16742600000000021	0.223	5.2715333333333787E-2	0.224	0.11183999999999954	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.22900000000000001	0.13088833333333341	0.222	3.3807666666666694E-2	0.223	6.9008666666666704E-2	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.22800000000000001	4.4884000000000104E-2	0.221	2.1362333333333337E-2	0.223	3.4490666666666676E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21200000000000024	0.21275433333333438	0.20600000000000004	0.20619999999999999	0.20400000000000001	0.20467630000000001	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21100000000000024	0.1420416666666667	0.20500000000000004	0.15266666666666664	0.20300000000000001	0.17365966666666668	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21000000000000021	0.11879099999999999	0.20500000000000004	8.7960666666666742E-2	0.20200000000000001	0.11419766666666666	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21000000000000021	3.4250333333333341E-2	0.20400000000000001	5.2274000000000001E-2	0.20200000000000001	8.0674000000000246E-2	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.20900000000000021	1.1264000000000001E-2	0.20400000000000001	2.8646666666666671E-2	0.20100000000000001	2.2093666666666817E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21200000000000024	0.2110006666666667	0.21300000000000024	0.21345000000000044	0.21000000000000021	0.21020000000000041	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21100000000000024	0.1420416666666667	0.21200000000000024	0.15266666666666664	0.21000000000000021	0.20699300000000095	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21000000000000021	9.5267666666666764E-2	0.21100000000000024	7.4823333333333839E-2	0.20900000000000021	6.9725333333333722E-2	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.21000000000000021	4.8136666666666703E-2	0.21100000000000024	5.6705333333333434E-2	0.20800000000000021	3.0117333333333336E-2	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.20900000000000021	1.5123333333333341E-2	0.21000000000000021	5.0566333333333768E-2	0.20700000000000021	1.2333333333333333E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.23500000000000001	0.23556100000000021	0.23100000000000001	0.23100000000000001	0.22900000000000001	0.22926833333333432	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.23400000000000001	0.20000566666666669	0.23100000000000001	0.22061699999999998	0.22800000000000001	0.18175333333333432	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.23300000000000001	0.18762466666666669	0.23	0.10737066666666666	0.22700000000000001	0.11810233333333336	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.23200000000000001	0.13245433333333403	0.22800000000000001	8.2454000000000027E-2	0.22600000000000001	8.8733000000000048E-2	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.23200000000000001	5.8122666666666684E-2	0.22700000000000001	5.0278666666666666E-2	0.22600000000000001	4.3211999999999987E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.29500000000000032	0.29507533333333336	0.26800000000000002	0.26846566666666682	0.253	0.25340000000000001	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.29400000000000032	0.20107633333333341	0.26700000000000002	0.20019833333333412	0.252	0.14815200000000001	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.29300000000000032	0.14899833333333481	0.26700000000000002	0.1383996666666667	0.251	0.10086500000000002	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.29200000000000031	0.10415966666666665	0.26600000000000001	8.8705000000000631E-2	0.25	7.7023300000000003E-2	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.29200000000000031	3.1329666666666665E-2	0.26500000000000001	4.9130333333333699E-2	0.25	3.9501666666666685E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.28200000000000008	0.28200000000000008	0.26800000000000002	0.26846566666666682	0.23100000000000001	0.23100000000000001	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.28000000000000008	0.20107633333333341	0.26700000000000002	0.20019833333333406	0.23100000000000001	0.17893633333333459	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.28000000000000008	0.18600000000000044	0.26700000000000002	0.18129400000000082	0.23	0.12815666666666667	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.27	0.17125466666666669	0.26600000000000001	0.11658800000000001	0.22800000000000001	9.4431333333333325E-2	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.27	0.11894066666666667	0.26500000000000001	6.8548666666666661E-2	0.22700000000000001	7.2352666666666884E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.18100000000000024	0.18141600000000124	0.17900000000000021	0.17920000000000041	0.17200000000000001	0.1728176666666667	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.18000000000000024	0.16846033333333443	0.17800000000000021	0.13512699999999997	0.17200000000000001	0.13946800000000079	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.18000000000000024	0.15534000000000081	0.17800000000000021	0.12200666666666669	0.17100000000000001	0.12439799999999998	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.18000000000000024	6.2069666666666704E-2	0.17700000000000021	6.2069666666666704E-2	0.17	0.10178600000000022	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.17	3.4735666666666686E-2	0.17700000000000021	3.4735666666666686E-2	0.17	8.8694000000000814E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.18100000000000024	0.18141600000000124	0.17200000000000001	0.17230000000000001	0.15300000000000041	0.15320000000000072	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.18000000000000024	0.13512699999999997	0.17100000000000001	0.1410744666666667	0.15200000000000041	0.13613466666666668	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.18000000000000024	0.12200666666666669	0.17	0.13611733333333412	0.15200000000000041	0.12439799999999998	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.18000000000000024	6.2069666666666704E-2	0.17	0.10294066666666667	0.15000000000000024	0.10178600000000022	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.17	3.4735666666666686E-2	0.17	4.9607333333333677E-2	0.15000000000000024	8.8027333333334068E-2	1 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.26500000000000001	0.26500000000000001	0.24800000000000041	0.24800000000000041	0.23200000000000001	0.23250000000000001	4 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.26500000000000001	0.13650266666666666	0.24700000000000041	0.14040780000000044	0.23100000000000001	0.22442733333333412	7 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.26300000000000001	0.13013666666666668	0.24600000000000041	0.10482333333333339	0.23	0.20615099999999997	10 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.26300000000000001	9.7432666666666667E-2	0.24600000000000041	8.2078000000000012E-2	0.23	0.16946800000000078	13 day	control	conc. 0.01	control	conc.0.02	control	conc. 0.03	0.26200000000000001	8.0446666666666666E-2	0.24500000000000041	5.0705866666666675E-2	0.23	0.13697999999999999	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.94000000000000061	0.94691800000000004	0.86000000000000065	0.86166000000000065	0.56999999999999995	0.5752866666666665	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92	0.79979533333333841	0.83000000000000063	0.75065333333333772	0.56000000000000005	0.55645	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.9	0.63048666666666653	0.82000000000000062	0.60365000000000324	0.54	0.45185333333333327	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.89600000000000024	0.52891666666666659	0.8	0.53708	0.53	0.31670333333333334	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.89500000000000024	0.26626333333333324	0.8	0.33674000000000032	0.53	0.26364000000000004	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.94000000000000061	0.94691800000000004	0.79	0.79832666666666652	0.56999999999999995	0.5752866666666665	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92	0.7997953333333373	0.76000000000000245	0.75065333333333673	0.56000000000000005	0.52311666666666656	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.9	0.63048666666666653	0.74000000000000221	0.60365000000000246	0.54	0.45185333333333327	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.89600000000000002	0.52891666666666659	0.73000000000000065	0.53708	0.54	0.38337000000000204	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.89500000000000002	0.30293000000000031	0.72000000000000064	0.33674000000000032	0.52	0.29697333333333331	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.94000000000000061	0.94691800000000004	0.86000000000000065	0.86166000000000065	0.62000000000000288	0.62407000000000323	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.92	0.79979533333333841	0.83000000000000063	0.75065333333333772	0.61000000000000065	0.56466666666666654	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.9	0.59655333333333338	0.82000000000000062	0.60365000000000324	0.60000000000000064	0.45185333333333327	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.89600000000000002	0.52891666666666659	0.8	0.47041333333333335	0.59799999999999998	0.27007333333333333	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.89500000000000002	0.23602333333333408	0.8	0.35003666666666688	0.59799999999999998	0.26881666666666898	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.0049999999999939	1.0053533333333333	0.30800000000000038	0.30873333333333325	3.07	3.0720066666666668	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1	0.29088200000000203	0.30600000000000038	0.25518600000000002	3.06	0.29578333333333334	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1	0.20965866666666666	0.30600000000000038	0.16988	3.06	0.16108999999999998	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.998	0.11070000000000002	0.30500000000000038	0.10156333333333339	3.05	0.14523000000000041	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.998	6.0558666666666684E-2	0.33050000000000174	6.9863333333333916E-2	3.05	7.5259999999999994E-2	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.0049999999999939	1.0053533333333333	0.30800000000000038	0.30873333333333325	3.07	3.0720066666666668	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1	0.29088200000000203	0.30600000000000038	0.25518600000000002	3.06	0.29578333333333334	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1	0.20965866666666666	0.30600000000000038	0.16988	3.06	0.20108999999999999	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.998	0.11070000000000002	0.30500000000000038	0.10156333333333339	3.05	0.14523000000000041	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.998	6.0558666666666684E-2	0.30500000000000038	6.9863333333333916E-2	3.05	7.5259999999999994E-2	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.48000000000000032	0.48936000000000174	0.30800000000000038	0.30873333333333325	3.07	3.0720066666666668	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.47000000000000008	0.3851366666666684	0.30600000000000038	0.25518600000000002	3.06	0.29578333333333334	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.46	0.22160333333333329	0.30600000000000038	0.17654666666666671	3.06	0.21442333333333449	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.46	0.11070000000000002	0.30500000000000038	0.10156333333333339	3.05	0.2014566666666667	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.45	8.1866666666666768E-2	0.30500000000000038	6.9863333333333916E-2	3.05	0.17770666666666671	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.4099999999999997	2.4117566666666668	0.82000000000000062	0.8250966666666667	0.82000000000000062	0.8250966666666667	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.4099999999999997	2.1427200000000002	0.8	0.65622000000000313	0.8	0.65622000000000313	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.4	0.72374000000000316	0.8	0.41911333333333339	0.8	0.41911333333333339	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.3899999999999997	0.60996000000000061	0.79900000000000004	0.21263000000000001	0.79900000000000004	0.21263000000000001	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.38	0.51026666666666398	0.79900000000000004	0.19100333333333341	0.79900000000000004	0.19100333333333341	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.70100000000000062	0.70132000000000005	0.60600000000000065	0.60647333333333364	0.56999999999999995	0.57009800000000255	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.70000000000000062	0.64337000000000244	0.60500000000000065	0.60000000000000064	0.56000000000000005	0.51985333333333361	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.70000000000000062	0.43420000000000031	0.60500000000000065	0.59340666666666386	0.56000000000000005	0.34294000000000002	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.69000000000000061	0.38636333333333456	0.60400000000000065	0.54348000000000007	0.55000000000000004	0.33044333333333337	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.69000000000000061	0.31858666666666946	0.60400000000000065	0.37854666666666847	0.55000000000000004	0.18298666666666671	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.2	1.2	0.70100000000000062	0.70132000000000005	0.62200000000000244	0.62226000000000004	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1	1.08	0.70000000000000062	0.64337000000000244	0.62200000000000244	0.60100000000000064	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1	0.86700000000000244	0.70000000000000062	0.43420000000000031	0.62000000000000244	0.59340666666666386	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.99	0.83521000000000001	0.69000000000000061	0.35303000000000007	0.62000000000000244	0.42000000000000032	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.98199999999999998	0.58631666666666316	0.69000000000000061	0.31858666666666946	0.62000000000000244	0.37854666666666847	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.69000000000000061	0.69693333333333363	0.75500000000000245	0.71172666666666673	0.71100000000000063	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.69000000000000061	0.63585000000000291	0.75400000000000245	0.71785000000000065	0.71100000000000063	0.65873333333333672	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.67000000000000293	0.48251333333333341	0.54	0.63854666666666671	0.71000000000000063	0.61169000000000351	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.67000000000000293	0.38259666666666836	0.53	0.49528666666666865	0.70900000000000063	0.5075999999999995	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.66000000000000292	0.24762666666666672	0.53	0.40741666666666865	0.70900000000000063	0.27703666666666682	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.61100000000000065	0.50863666666666651	0.67000000000000293	0.61121333333333361	0.50800000000000001	0.67086000000000245	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.61100000000000065	0.46615000000000001	0.67000000000000293	0.61370333333333615	0.50700000000000001	0.47449666666666795	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.61000000000000065	0.32217666666666889	0.65000000000000269	0.42559000000000002	0.50700000000000001	0.34518000000000032	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.61000000000000065	0.25835000000000002	0.64000000000000246	0.21199666666666694	0.50600000000000001	0.32969333333333334	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.61000000000000065	0.21045333333333424	0.64000000000000246	0.19316000000000003	0.50600000000000001	0.18422666666666671	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.70000000000000062	0.67086000000000245	0.67000000000000293	0.69693333333333363	0.78	0.72000000000000064	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.69000000000000061	0.63585000000000291	0.67000000000000293	0.61370333333333615	0.78	0.47449666666666795	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.69000000000000061	0.48251333333333341	0.66000000000000292	0.42559000000000002	0.77000000000000246	0.34518000000000032	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.68	0.38259666666666836	0.66000000000000292	0.21199666666666694	0.76000000000000245	0.32969333333333334	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	0.67000000000000293	0.22058666666666668	0.65000000000000269	0.19316	0.76000000000000245	0.33032666666666993	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	32.83	32.833333333333336	52.13	52.133333333333333	30.4	30.400000000000002	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	32.839999999999996	35.933333333333337	52.14	57.266666666666417	31.4	39.666666666666387	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	32.86	63.433333333333337	52.15	66.63333333333297	31.6	45.20000000000001	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	32.89	82.600000000000009	52.160000000000011	72.266666666666666	31.6	80.166666666666671	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	32.9	84.5	52.160000000000011	86.6	31.8	101.4	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.1100000000000001	0.9744333333333336	0.85000000000000064	0.85965333333333616	0.8	0.82000000000000062	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.1000000000000001	0.65004333333333708	0.85000000000000064	0.67902333333333731	0.8	0.65198333333333625	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.1000000000000001	0.58132666666666444	0.84000000000000064	0.63260666666666665	0.8	0.59759333333333342	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.0900000000000001	0.45174399999999998	0.84000000000000064	0.5321899999999995	0.8	0.51799866666666672	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.0900000000000001	0.26450000000000001	0.84000000000000064	0.49007666666666866	0.8	0.39432333333333486	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.16	2.1624666666666665	1.76	1.7656033333333334	1.76	1.7517066666666659	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.15	1.2661066666666665	1.76	0.79026333333333343	1.76	0.74784000000000406	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.15	1.20417	1.75	0.64123666666666668	1.75	0.73045000000000004	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.15	0.46592666666666904	1.74	0.36258000000000151	1.74	0.59831999999999641	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.15	0.33784666666666968	1.74	0.11179000000000019	1.73	0.40086000000000038	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.2000000000000002	2.2000000000000002	1.76	1.7656033333333334	1.8	1.78504	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2.1	1.7	1.76	0.79026333333333343	1.78	0.74784000000000384	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2	1.5	1.75	0.60790333333333602	1.78	0.76378333333333648	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	2	1.3	1.74	0.3625800000000014	1.78	0.53165333333333364	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	1.8	0.8	1.74	7.8456666666666702E-2	1.76	0.36752666666666917	1 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	30.9	30.933333333333163	16.260000000000002	16.266666666666666	32.5	32.5	4 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	31.2	46.4	26.27	30.233333333333178	32.6	35.933333333333337	7 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	31.4	59	26.8	68.966666666666697	32.800000000000004	61.800000000000004	10 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	31.5	62.133333333333333	26.8	74.600000000000009	32.800000000000004	70.133333333332956	13 day	control	conc. 0.01	control	conc. 0.02	control	conc. 0.03	31.5	90.6	26.8	96.53	32.800000000000004	101.4	www.bumej.com	65

