Ergebnisse

59

3. Ergebnisse

CHO-Zellen wurden mit Wasserextrakten, die mit der Blue-Rayon-Methode gewonnen wurden, und unterschiedlichen metall(oid)organischen Verbindungen behandelt (Tabelle 10). Die Zellmonolayer wurden jeweils für zwei Stunden exponiert. Nach einer Erholungszeit von 18 Stunden wurden Metaphasenpräparate hergestellt und differentiell gefärbt. In 100 ersten, uniform gefärbten Nachbehandlungsmitosen (M1) wurden chromosomale Aberrationen ausgewertet und in 50 ersten, differentiell gefärbten M1 die SCE-Frequenz bestimmt (Abbildungen 7-14).

Abbildungen von CHO-Metaphasen:

[image: image1.wmf]1,00

0,00

17,33

6,00

3,00

1,33

0

5

10

15

20

25

Kontrolle

5 x 10-5

7,5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

Konzentration [mmol/ml]

Anzahl

aberranter Metaphasen (%)

Abbildung 7: Metaphase einer unbehandelten CHO-Zelle.

[image: image2.wmf]0,33

1,67

3,67

5,00

7,00

9,00

y = 1,7333x - 1,6222

R

2

 = 0,9955

0

2

4

6

8

10

12

Kontrolle

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

Abbildung 8: Metaphase einer CHO-Zelle mit mehreren Chromatidentypaberrationen nach Einwirkung von Methylquecksilberchlorid.

[image: image3.wmf]11,56

9,67

7,94

7,12

7,09

6,09

0

2

4

6

8

10

12

14

Kontrolle

5 x 10-5

7,5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

Konzentration [mmol/ml]

SCE pro Zelle

Abbildung 9: Metaphase einer CHO-Zelle mit komplexen Chromatidenaustauschen (RB‑Komplex) nach Einwirkung von Blue-Chitin-Extrakt aus Autobahnabflußwasser.

[image: image4.png]

Abbildung 10: Pulverisierte Metaphase einer CHO-Zelle nach Einwirkung von Blue-Chitin-Extrakt aus Autobahnabflußwasser.

[image: image5.wmf]7,10

9,73

9,61

10,40

10,86

11,01

0,00

2,00

4,00

6,00

8,00

10,00

12,00

Kontrolle

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

SCE pro Zelle

Abbildung 11: Metaphase einer unbehandelten CHO-Zelle mit SCE nach FPG-Färbung.

[image: image6.wmf]0,33

11,00

7,67

6,00

4,67

1,67

y = 2,0762x - 2,0444

R

2

 = 0,982

0

2

4

6

8

10

12

14

Kontrolle

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

Abbildung 12: Metaphase einer CHO-Zelle nach FPG-Färbung mit erhöhter SCE-Frequenz nach Einwirkung von Trimethylzinnchlorid.

[image: image7.wmf]6,77

10,45

10,12

10,33

12,30

11,88

0

2

4

6

8

10

12

14

Kontrolle

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

SCE pro Zelle

Abbildung 13: Metaphase einer CHO-Zelle nach FPG-Färbung mit stark erhöhter SCE-Frequenz nach Einwirkung von Blue-Chitin-Extrakt aus Autobahnabflußwasser.

[image: image8.wmf]0,00

2,33

0,33

0,67

0,33

0

1

2

3

Kontrolle

1 x 10-6

5 x 10-6

1 x 10-5

5 x 10-5

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

Abbildung 14: Stark kondensierte „C-Mitose“ einer CHO-Zelle nach Einwirkung von Methylquecksilberchlorid.

3.1 Ergebnisse der Gewässeruntersuchungen

CHO-Zellen wurden zwei Stunden mit Blue-Rayon-/Blue-Chitin-Extrakten unterschiedlicher Wasserproben behandelt (siehe 1.5.1, 1.5.2 und 2.3). Die Ergebnisse der Experimente können den Tabellen 4-8 entnommen werden. Die Anzahl aberranter Metaphasen und die SCE-Frequenzen werden in den Abbildungen 15, 16, 20-31 graphisch dargestellt. In allen Diagrammen wird die SCE-Frequenz abzüglich des Kontrollwertes wiedergegeben.

Zu jedem Versuchsansatz wurden Kontrollexperimente durchgeführt. Tabelle 2 gibt einen Überblick über diese Ergebnisse. Weder die Materialien, die zur Gewinnung der Wasserextrakte verwendet wurden (Blue-Rayon, Blue-Chitin), noch S9 und DMSO sind mutagen. Es wurden weder CA noch erhöhte SCE-Frequenzen festgestellt. Cyclophosphamid (CP) wurde in den Experimenten mit S9 als Positivkontrolle eingesetzt. CP induziert nach metabolischer Aktivierung eine erhöhe SCE-Frequenz, die in allen Experimenten zu beobachten war und nach Einwirkung von 1 x 10-6 M CP durchschnittlich 41,23 SCE pro Zelle betrug.

Einige Blue-Cotton-Extrakte wurden am Institut für Umweltanalytik der Universität GHS Essen hinsichtlich der Menge ausgewählter PAK mittels HPLC (Hochdruckflüssigkeitschromatographie) bestimmt. Einen Überblick über die Meßergebnisse liefert die Tabelle 3.

Abkürzungen der Wasserproben:

AB I/ II/ III

Autobahnabflußwasser, Probe I, II und III

TW

Teichwasser

T (A) I/ II

Wasser aus Teich A, Probe I und II

T (B) I/ II

Wasser aus Teich B, Probe I und II

BW

Bachwasser

B (A) I /II

Wasser aus Bach B, Probe I und II

B (B) I/ II

Wasser aus Bach B, Probe I und II

ST

Straßenabfluß

FW I

Flußwasser, Probe I oberhalb einer Bachmündung

FW II

Flußwasser, Probe II etwa 500 m unterhalb der Bachmündung

FW III

Flußwasser, Probe III aus der Mündungsregion eines Baches

D I/ II

Dachabfluß, Probe I und II

R I/ II

Regen, Probe I und II

S I/ II

Schnee, Probe I und II

LW

Leitungswasser

KA (A) Z I/ II
Kläranlage A, Zulauf, Probe I und II

KA (A) A I/ II
Kläranlage A, Ablauf, Probe I und II

KA (B) Z

Kläranlage B, Zulauf, Probe I

KA (B) A

Kläranlage B, Ablauf, Probe I

	Kontrolle
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PULV
	SCE pro Zelle und SEM

	Medium
	2700 (27) / 1350 (27)
	0,26
	0,00
	0,00
	0,26
	0,00
	0,00
	0,00
	0,04
	0,00
	0,00
	0,00
	0,00
	0,15
	0,00
	7,12 ± 0,11

	S9
	2700 (27) / 1350 (27)
	0,30
	0,00
	0,00
	0,00
	0,04
	0,15
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,11
	0,00
	7,83 ± 0,49

	CP *
	- /1350 (27)
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	41,23 ± 2,28

	DMSO
	600 (6) / 300 (6)
	0,33
	0,00
	0,00
	0,33
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	6,97± 0,20

	Blue-Rayon
	300 (3) / 150 (3)
	0,33
	0,00
	0,00
	0,33
	0,00
	0,00
	0,00
	0,33
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	7,19 ± 0,40

	Blue-Chitin
	300 (3) / 150 (3)
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	6,93 ± 0,38

* CP: Positivkontrolle mit Cyklophosphamid (1 x 10-6 M) und metabolischer Aktivierung (S9). Es wurden nur SCE ausgewertet.

Tabelle 2: Chromosomale Aberrationen pro 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen in den Kontrollexperimenten

	Wasserprobe
	AB I
	AB II
	BW II
	BW III
	DW II
	FW III
	KA II
	KZ II
	KA III
	KZ III
	R I
	S II
	TW I
	TW II

	PAK
	PAK [mg/l]

	Naphthalin
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.

	Acenaphthylen
	0,279
	0,278
	s.
	0,019
	0,017
	s.
	0,013
	0,039
	s.
	s.
	s.
	s.
	0,057
	s.

	Acenaphthen
	0,116
	0,151
	0,019
	s.
	0,012
	s.
	s.
	0,021
	0,015
	s.
	s.
	0,012
	0,031
	0,027

	Fluoren
	0,180
	0,232
	0,029
	0,025
	0,023
	0,032
	0,019
	0,030
	0,027
	0,025
	0,016
	0,017
	0,048
	0,051

	Phenanthren
	0,223
	0,308
	0,138
	0,102
	0,124
	0,199
	0,103
	0,081
	0,127
	0,121
	0,069
	0,085
	0,063
	0,289

	Anthracen
	0,144
	0,193
	0,021
	s.
	s.
	0,019
	0,014
	0,030
	0,015
	0,018
	0,011
	s.
	0,038
	s.

	Fluoranthen
	0,240
	0,316
	0,059
	0,045
	0,029
	0,076
	0,046
	0,075
	0,101
	0,104
	0,031
	0,025
	0,047
	0,113

	Pyren
	0,307
	0,273
	0,063
	0,051
	0,024
	0,092
	0,058
	0,069
	0,107
	0,087
	0,033
	0,034
	0,044
	0,133

	Benzo[a]anthracen
	0,388
	0,479
	0,042
	0,062
	0,016
	0,065
	0,044
	0,064
	0,075
	0,055
	0,041
	0,012
	0,091
	0,070

	Chrysen
	0,126
	0,120
	0,050
	0,021
	0,026
	s.
	0,029
	0,023
	0,078
	0,285
	0,037
	0,035
	0,014
	0,025

	Benzo[b]fluoranthren
	0,425
	0,579
	n.n.
	n.n.
	s.
	n.n.
	n.n.
	0,067
	n.n.
	s.
	n.n.
	0,014
	0,110
	n.n.

	Benzo[k]fluorenthren
	0,423
	0,476
	s.
	s.
	s.
	0,021
	s.
	0,062
	s.
	s.
	s.
	s.
	0,085
	s.

	Benzo[a]pyren
	0,498
	0,628
	s.
	s.
	s.
	s.
	s.
	0,081
	0,020
	s.
	s.
	s.
	0,117
	s.

	Indenopyren
	0,331
	0,441
	s.
	s.
	s.
	s.
	0,007
	0,060
	0,022
	0,025
	s.
	s.
	n.n.
	s.

	Dibenzo[a,h]anthracen
	0,452
	0,590
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	0,078
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.
	n.n.

	Benzo[g,h,i]perylen
	0,252
	0,328
	0,018
	0,018
	0,010
	0,017
	0,011
	0,038
	0,020
	0,024
	0,010
	0,012
	n.n.
	0,027

Tabelle 3: Mengen an PAK (mg/l) in ausgewählten Wasserproben nach HPLC-Analyse.
n.n.: nicht nachweisbar s.: in Spuren nachweisbar

	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PUL
	SCE pro Zelle und SEM

	AB I (-S9)
	100 (1) / 50 (1)
	45
	0
	0
	9
	17
	17
	9
	14
	2
	1
	4
	1
	5
	0
	16,48 ± 4,96

	AB I (+S9)
	100 (1) / 50 (1)
	2
	0
	1
	3
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	10,00 ± 3,55

	AB II (-S9)
	100 (1) / 50 (1)
	80
	0
	1
	46
	31
	29
	14
	45
	7
	6
	14
	0
	8
	4
	10,88 ± 3,84

	AB II (+S9)
	100 (1) / 50 (1)
	54
	0
	0
	37
	21
	40
	11
	28
	7
	4
	6
	0
	3
	3
	11,18 ± 3,87

	AB III (-S9)
	100 (1) / 50 (1)
	88
	0
	0
	96
	16
	39
	13
	54
	6
	1
	6
	0
	7
	4
	12,38 ± 3,14

	AB III (+S9)
	100 (1) / 50 (1)
	31
	0
	1
	30
	9
	16
	5
	11
	2
	1
	1
	0
	4
	0
	13,42 ± 4,64

	T (A) I (-S9)
	100 (1) / 50 (1)
	8
	0
	0
	3
	1
	3
	2
	2
	2
	0
	0
	1
	3
	0
	12,76 ± 4,28

	T (A) I (+S9)
	100 (1) / 50 (1)
	2
	0
	0
	0
	0
	0
	1
	0
	0
	0
	0
	0
	1
	0
	9,52 ± 3,31

	T (A) II (-S9)
	100 (1) / 50 (1)
	15
	0
	0
	10
	2
	6
	1
	7
	1
	1
	1
	0
	0
	0
	18,56 ± 11,83

	T (A) II (+S9)
	100 (1) / 50 (1)
	16
	0
	0
	10
	0
	4
	3
	6
	0
	0
	1
	0
	0
	0
	19,20 ± 3,31

	T (B) II (+S9)
	100 (1) / 50 (1)
	26
	0
	0
	9
	9
	16
	5
	17
	5
	1
	4
	0
	1
	0
	16,84 ± 8,89

	T (B) II (+S9)
	100 (1) / 50 (1)
	3
	0
	2
	3
	0
	1
	0
	1
	0
	0
	0
	0
	1
	0
	11,44 ± 3,49

AB : Autobahnabflußwasser T: Teichwasser (-S9): ohne metabolische Aktivierung (+S9): mit metabolischer Aktivierung I: Probe I II: Probe II

Tabelle 4: Chromosomale Aberrationen in 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Extrakte von Autobahnabflußwasser und Teichwasser

	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PUL
	SCE pro Zelle und SEM

	B (A) I (-S9)
	100 (1) / 50 (1)
	6
	0
	0
	1
	2
	3
	0
	3
	1
	0
	2
	0
	1
	0
	14,64 ± 4,91

	B (A) I (+S9)
	100 (1) / 50 (1)
	3
	0
	0
	1
	1
	0
	1
	2
	0
	1
	0
	0
	0
	0
	10,42 ± 3,87

	B (A) II (-S9)
	100 (1) / 50 (1)
	9
	0
	0
	4
	6
	1
	0
	2
	2
	0
	1
	0
	0
	0
	10,68 ± 4,12

	B (A) II (+S9)
	100 (1) / 50 (1)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	13,12 ± 5,75

	B (B) I (-S9)
	100 (1) / 50 (1)
	26
	0
	0
	7
	5
	13
	6
	6
	1
	0
	3
	0
	2
	0
	16,16 ± 8,78

	B (B) I (+S9)
	100 (1) / 50 (1)
	10
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	13,30 ± 4,92

	B (B) II (-S9)
	100 (1) / 50 (1)
	34
	1
	0
	21
	6
	17
	3
	15
	3
	2
	3
	0
	3
	0
	16,18 ± 10,96

	B (B) II (+S9)
	100 (1) / 50 (1)
	6
	0
	0
	6
	0
	4
	0
	1
	0
	1
	0
	0
	0
	0
	8,96 ± 3,12

	ST (-S9)
	100 (1) / 50 (1)
	18
	1
	0
	8
	7
	10
	5
	7
	2
	0
	2
	0
	0
	0
	13,92 ± 7,18

	ST (+ S9)
	100 (1) / 50 (1)
	1
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	8,06 ± 2,83

B: Bachwasser ST: Straßenabfluß (-S9): ohne metabolische Aktivierung (+S9): mit metabolischer Aktivierung I: Probe I II: Probe II

Tabelle 5: Chromosomale Aberrationen in 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Extrakte von Bachwasser und Straßenabflußwasser
	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PUL
	SCE pro Zelle und SEM

	FW I (- S9)
	100 (1) / 50 (1)
	3
	0
	0
	1
	0
	1
	0
	1
	0
	0
	0
	0
	0
	0
	14,64 ± 4,91

	FW I (+ S9)
	100 (1) / 50 (1)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	12,14 ± 3,55

	FW II (- S9)
	100 (1) / 50 (1)
	5
	0
	0
	1
	0
	3
	0
	1
	0
	0
	0
	0
	1
	0
	23,28 ± 10,99

	FW II (+ S9)
	100 (1) / 50 (1)
	1
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	14,54 ± 5,72

	FW III (- S9)
	100 (1) / 50 (1)
	10
	0
	0
	4
	1
	6
	1
	3
	0
	0
	1
	0
	2
	0
	14,24 ± 8,13

	FW III (+ S9)
	100 (1) / 50 (1)
	3
	0
	0
	1
	0
	0
	0
	1
	0
	0
	0
	0
	2
	0
	9,86 ± 3,61

	D I (- S9)
	100 (1) / 50 (1)
	14
	0
	0
	3
	3
	6
	4
	12
	2
	2
	1
	0
	0
	0
	13,60 ± 6,47

	D I (+ S9)
	100 (1) / 50 (1)
	1
	0
	0
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	10,52 ± 3,15

	D II (- S9)
	100 (1) / 50 (1)
	16
	1
	0
	12
	3
	14
	1
	3
	1
	3
	3
	1
	3
	0
	9,40 ± 3,80

	D II (+ S9)
	100 (1) / 50 (1)
	2
	0
	0
	1
	4
	2
	2
	2
	0
	0
	0
	0
	1
	0
	9,76 ± 2,59

FW: Flußwasser I: oberhalb einer Bachmündung II: 500 m unterhalb einer Bachmündung III: Mündungsregion

D: Dachabfluß (-S9): ohne metabolische Aktivierung (+S9): mit metabolischer Aktivierung

Tabelle 6: Chromosomale Aberrationen in 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Extrakte von Flußwasser und Dachabflüssen

	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PULV
	SCE pro Zelle und SEM

	KA (A) Z I (-S9)
	100 (1) / 50 (1)
	19
	0
	0
	3
	10
	10
	4
	2
	2
	0
	3
	0
	0
	0
	19,00 ± 9,60

	KA (A) Z I (+S9)
	100 (1) / 50 (1)
	8
	0
	0
	2
	4
	7
	1
	2
	1
	0
	0
	0
	0
	0
	16,42 ± 6,95

	KA (A) A I (-S9)
	100 (1) / 50 (1)
	13
	0
	0
	4
	2
	2
	1
	6
	0
	1
	0
	0
	1
	0
	15,52 ± 3,84

	KA (A) A I (+S9)
	100 (1) / 50 (1)
	11
	0
	0
	9
	1
	1
	1
	2
	0
	0
	1
	0
	1
	0
	12,68 ± 7,76

	KA (A) Z II (-S9)
	100 (1) / 50 (1)
	23
	0
	0
	2
	9
	5
	7
	4
	2
	0
	0
	0
	0
	0
	12,98 ± 4,63

	KA (A) Z II (+S9)
	100 (1) / 50 (1)
	6
	0
	0
	2
	0
	0
	0
	2
	1
	0
	0
	0
	1
	0
	12,92 ± 6,30

	KA (A) A II (-S9)
	100 (1) / 50 (1)
	19
	0
	0
	3
	10
	10
	4
	2
	2
	0
	3
	0
	0
	0
	17,26 ± 9,31

	KA (A) A II (+S9)
	100 (1) / 50 (1)
	8
	0
	0
	2
	4
	7
	1
	2
	1
	0
	0
	0
	0
	0
	16,42 ± 6,95

	KA (B) Z (-S9)
	100 (1) / 50 (1)
	16
	0
	0
	3
	1
	7
	6
	1
	1
	1
	1
	0
	0
	0
	10,96 ± 4,74

	KA (B) Z (+S9)
	100 (1) / 50 (1)
	7
	0
	0
	1
	0
	2
	1
	0
	0
	0
	1
	0
	4
	0
	8,48 ± 2,79

	KA (B) A (-S9)
	100 (1) / 50 (1)
	15
	0
	0
	4
	4
	6
	2
	5
	2
	0
	2
	0
	2
	0
	16,84 ± 8,89

	KA (B) A (+S9)
	100 (1) / 50 (1)
	12
	0
	0
	7
	2
	5
	1
	4
	1
	0
	0
	0
	1
	0
	17,00 ± 8,04

KA-Z: Zulauf einer Kläranlage
KA-A: Ablauf einer Kläranlage
(-S9): ohne metabolische Aktivierung
(+S9): mit metabolischer Aktivierung

(A): Kläranlage A

(B): Kläranlage B

I: Probe I

II: Probe II

Tabelle 7: Chromosomale Aberrationen in 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Extrakte aus dem Zu- und Ablauf einer Kläranlage
	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PULV
	SCE pro Zelle und SEM

	R I (-S9)
	100 (1) / 50 (1)
	7
	0
	0
	3
	0
	1
	0
	3
	0
	0
	0
	0
	1
	0
	16,16 ± 8,78

	R I (+S9)
	100 (1) / 50 (1)
	5
	0
	0
	1
	0
	2
	1
	0
	1
	0
	0
	0
	0
	0
	13,62 ± 4,48

	R II (-S9)
	100 (1) / 50 (1)
	7
	0
	0
	7
	4
	8
	0
	3
	2
	0
	2
	1
	1
	0
	14,80 ± 8,03

	R II (+S9)
	100 (1) / 50 (1)
	8
	0
	0
	0
	4
	4
	2
	2
	2
	0
	0
	0
	0
	0
	8,90 ± 3,21

	S I (-S9)
	100 (1) / 50 (1)
	11
	0
	0
	4
	2
	3
	1
	8
	1
	0
	1
	0
	1
	0
	17,34 ± 10,18

	S I (+S9)
	100 (1) / 50 (1)
	8
	0
	0
	2
	2
	3
	1
	7
	1
	0
	2
	0
	1
	0
	14,20 ± 5,56

	S II (-S9)
	100 (1) / 50 (1)
	14
	0
	0
	5
	3
	5
	0
	3
	3
	1
	1
	0
	1
	0
	10,68 ± 4,12

	S II (+S9)
	100 (1) / 50 (1)
	4
	0
	0
	4
	0
	0
	0
	1
	0
	0
	0
	0
	1
	0
	7,30 ± 2,90

	LW (-S9)
	100 (1) / 50 (1)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	5,62 ± 2,17

	LW (+S9)
	100 (1) / 50 (1)
	1
	0
	0
	0
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	6,40 ± 2,12

R: Regen S: Schnee LW: Leitungswasser I: Probe II: Probe II (-S9): ohne metabolische Aktivierung (+S9): mit metabolischer Aktivierung

Tabelle 8: Chromosomale Aberrationen in 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Extrakte aus Regen, Schnee und Leitungswasser

[image: image9.wmf]8,64

7,96

6,9

7,38

5,94

0

2

4

6

8

10

12

Kontrolle

1 x 10-6

5 x 10-6

1 x 10-5

5 x 10-5

Konzentration [mmol/ml]

SCE pro Zelle

Abbildung 15: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung von Extrakten unterschiedlicher Wasserproben

Abbildung [image: image10.png]

16: SCE-Frequenz abzüglich der Kontrollwerte (6,97) in CHO-Zellen nach Einwirkung von Extrakten unterschiedlicher Wasserproben

	Salmonella-Stamm
	TA 98
	YG 1024

	Wasserprobe
	1/10
	4/10
	1/10
	1/10
	2/10

	LM-Kontrolle
	41
	-
	23
	18
	-

	Positivkontrolle
	816
	-
	-
	-
	-

	Autobahn III
	9000
	< 10 000
	-
	-
	-

	Autobahn I
	49
	96
	42
	31
	63

	Straße
	44
	93
	33
	44
	39

	KA-Ablauf (A) II
	185
	566
	-
	-
	-

	KA-Zulauf (A) II
	125
	635
	-
	-
	-

	Bach (B) I
	39
	103
	91
	109
	218

	Bach (A) I
	37
	89
	-
	-
	-

	Teich (A) I
	39
	129
	-
	-
	-

	Teich (A) II
	46
	43
	68
	33
	43

	Dach I
	51
	85
	41
	39
	80

	Schnee I
	48
	119
	-
	-
	-

	Regen I
	56
	77
	41
	50
	72

· : nicht durchgeführt

Tabelle 9: Ergebnisse im Ames-Test.
Anzahl der Revertanten bei zwei Stämmen von Salmonella typhimurium nach Einwirkung von Blue-Rayon-/Blue-Chitin-Extrakten und metabolischer Aktivierung.

[image: image11.png]

Abbildung 17: Ergebnisse im Ames-Test. Anzahl der Revertanten bei zwei Stämmen von Salmonella typhimurium nach Einwirkung von Blue-Rayon-/ Blue-Chitin-Extrakten und metabolischer Aktivierung. Daten aus Tabelle 9.
 M = eingesetzte Menge des Extraktes, 1/10 bzw. 4/10 einer Blue-Cotton/ Blue-Chitin Probe.

[image: image12.png]

Abbildung 18: Ergebnisse ausgewählter Wasserproben aus dem Ames-Test und CA-Test im Vergleich. Daten aus Tabelle 4 und 9
[image: image13.png]

Abbildung 19: Ergebnisse ausgewählter Wasserproben aus dem Ames-Test und SCE-Test im Vergleich. Daten aus Tabelle 4 und 9

3.1.1 Autobahnabfluß

CHO-Zellen wurden mit Extrakten aus Autobahnabflußwasser behandelt, das nach Versickerung durch eine 30 cm dicke Bodenschicht gewonnen wurde. Die Ergebnisse sind in Tabelle 4 zusammengefaßt. Alle drei Wasserproben induzierten eine hohe Zahl an geschädigten Metaphasen (Abbildung 20). Probe I lieferte 45 %, Probe II 80 % und Probe III 88 % aberrante Metaphasen ohne metabolische Aktivierung. Bei Verwendung von S9-Mix wurden deutlich weniger aberrante Zellen gefunden. Die Extrakte induzierten überwiegend Chromatidentypaberrationen, wie triradiale und quadriradiale Chromosomenkonfigurationen. Bei einigen Zellen waren die Schäden so massiv, daß die Chromosomen pulverisiert und fragmentiert vorlagen (Abbildung 10).

Alle drei Proben induzierten eine erhöhte Anzahl SCE (Abbildung 21). Der höchste Wert wurde mit 16,48 SCE pro Zelle bei Probe I ohne metabolische Aktivierung festgestellt, mit metabolischer Aktivierung liegt der entsprechende Wert bei 10,00 SCE pro Zelle. Bei den anderen beiden Proben hatte der Zusatz von S9‑Mix keinen Einfluß auf die SCE-Häufigkeit. Probe II lieferte ohne S9 10,88 und mit S9 11,18 SCE pro Zelle und bei Probe III lagen die Werte bei 12,38 ohne und 13,42 mit metabolischer Aktivierung.

An Probe II und III wurde von Mitarbeitern von Prof. Hayatsu in Japan der Ames-Test durchgeführt (Tabelle 9, Abbildung 17). Der Extrakt von Autobahn III erwies sich als stark mutagen und lieferte 9000 Revertanten bei Einsatz von 1/10 einer Blue-Chitin-Probe und über 10000 Revertanten bei 4/10. Probe I zeigte bei 4/10 mit 93 Revertanten eine schwache Mutagenität.

[image: image14.png]

Abbildung 20: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung von Blue-Chitin-Extrakten aus Autobahnabflußwässern. Daten aus Tabelle 4.

[image: image15.png]

Abbildung 21: SCE-Frequenz abzüglich Kontrollwerten (6,97) in CHO-Zellen nach Einwir-kung von Blue-Cotton-Extrakt aus Autobahnabflußwasser. Daten berechnet aus Tabelle 4.
3.1.2 Bach

Die Extrakte aus Wasserproben, mit denen die Zellen behandelt wurden, stammten aus zwei verschiedenen Bachläufen (Bach A und B) und wurden im Sommer (S) und im Winter entnommen (W).Bach A fließt durch ein ländliches Gebiet, Bach B durch mehrer Wohngebiete. Die Ergebnisse sind in Tabelle 5 zusammengefaßt. Allen Proben waren mutagen und induzierten in CHO-Zellen CA und SCE. Zwischen beiden Bächen kann ein deutlicher Unterschied in der Mutagenität festgestellt werden. Extrakte aus Bach A riefen deutlich weniger geschädigte Metaphasen hervor als Extrakte aus Bach B. Die Werte mit metabolischer Aktivierung sind in allen Proben niedriger als ohne metabolische Aktivierung. Die induzierten CA sind überwiegend vom Chromatidentyp. In beiden Bachläufen läßt sich eine saisonale Abhängigkeit in der Mutagenität feststellen (Abbildung 22). Im Sommer wurden mehr aberrante Metaphasen induziert als im Winter. Bach A zeigt im Sommer 9 % geschädigte Metaphasen und im Winter 6 %. Wasserextrakt aus Bach B rief im Sommer 34 % aberrante Metaphasen hervor und im Winter 26 %.

Alle Wasserproben induzierten SCE (Tabelle 5, Abbildung 23). Die Proben aus Bach B waren mutagener als die Proben aus Bach A. Bei Betrachtung der SCE-Frequenz fällt keine saisonale Abhängigkeit auf. Bei Bach A wurden im Winter 14,64 SCE pro Zelle ohne metabolische Aktivierung gefunden und im Sommer 10,68. Wasserextrakte aus Bach B induzierten zu beiden Entnahmezeitpunkten ohne metabolische Aktivierung 16,1 SCE pro Zelle. Unter Verwendung der externen Metabolisierung wurden im Winter 13,30 SCE und im Sommer 8,96 SCE induziert.

Wasserproben aus beiden Bächen wurden dem Ames-Test unterzogen (Tabelle 9, Abbildung 17). Wasser aus Bach A, das im Winter entnommen wurde, induzierte 89 und die Winterprobe von Bach B 103 Revertanten. Der Ames-Test lieferte ein schwaches positives Ergebnis, die beiden anderen Tests ein deutlich positives Ergebnis.

[image: image16.wmf]0,33

17,33

7,00

35,33

29,67

2,67

2,67

y = 6,2024x - 11,238

R

2

 = 0,8953

0

5

10

15

20

25

30

35

40

Kontrolle

7,5 x 10-7

1 x 10-6

2,5 x 10-6

5 x 10-6

7,5 x 10-6

1 x 10-5

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

Abbildung 22: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung von Blue-Rayon-Extrakt aus zwei verschiedenen Bachläufen (Bach A und B) zu unterschiedlichen Jahreszeiten (W = Winter, S = Sommer). Daten aus Tabelle 5.
[image: image17.wmf]7,00

9,00

5,00

3,67

1,67

0,33

11,00

7,67

6,00

4,67

1,67

0,33

0

2

4

6

8

10

12

14

Kontrolle

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

MMA

DMA

Abbildung 23: SCE-Frequenz abzüglich Kontrollwerten (6,97) in CHO-Zellen nach Einwirkung von Blue-Rayon-Extrakt aus zwei verschiedenen Bachläufen (Bach A und B) zu unterschiedlichen Jahreszeiten (W = Winter, S = Sommer). Daten berechnet aus Tabelle 5.

3.1.3 Teich

Aus zwei verschiedenen Teichen wurden Blue-Rayon-Extrakte hergestellt und CHO-Zellen mit diesen Extrakten behandelt. Die Ergebnisse sind in Tabelle 4 zusammengefaßt. Alle Wasserproben induzierten CA und SCE. Wasserextrakte aus Teich A waren schwächer mutagen als Wasserextrakte aus Teich B (Abbildung 24). Der Extrakt aus Teich A induzierte im Winter 8 % und im Sommer 15 % geschädigte Metaphasen, der Extrakt aus Teich B induzierte 26 Metaphasen mit CA. Für Teich A war ein saisonaler Unterschied in der Induktion von CA zu erkennen. Wasserextrakt, der im Sommer gewonnen wurde, induzierte deutlich mehr Metaphasen mit CA als Wasserextrakt, der im Winter gewonnen wurde. Der Versuchsaufbau von Bach B wurde im Winter mutwillig zerstört, so daß keine Daten erhoben werden konnten.

Nach Behandlung mit den Extrakten konnten bei allen Wasserproben in den Zellen eine deutlich erhöhte SCE-Frequenz festgestellt werden (Tabelle 4, Abbildung 25). Bei metabolischer Aktivierung mit S9-Mix waren die SCE-Frequenzen niedriger als ohne metabolische Aktivierung. Bei Teich A war auch mit dem SCE-Test eine saisonale Abhängigkeit der Mutagenität feststellbar. Im Winter wurden ohne S9 12,76 SCE pro Zelle induziert und im Sommer 18,56. Der Extrakt aus Teich B induzierte im Sommer 16,84 SCE pro Zelle ohne metabolische Aktivierung.

Der Ames-Test wurde mit Blue-Rayon-Extrakten aus Teich A durchgeführt (Tabelle 9, Abbildung 17). Probe I, die im Winter genommen wurde, lieferte bei 4/10 der eingesetzten Menge 129 Revertanten und zeigt somit eine schwache Mutagenität. Die Probe, die im Sommer genommen wurde induzierte 43 Revertanten und lag mit diesem Wert im Bereich der Kontrolle.

[image: image18.png]

Abbildung 24: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung von Blue-Rayon-Extrakt aus zwei verschiedenen Teichen (Teich A und B) zu unterschiedlichen Jahreszeiten (W = Winter, S = Sommer). Daten aus Tabelle 4.

[image: image19.wmf]0,91

0,95

2,13

4,35

6,49

7,11

y = 1,424x - 1,3273

R

2

 = 0,9429

0

1

2

3

4

5

6

7

8

9

7,5 x 10-7

1 x 10-6

2,5 x 10-6

5 x 10-6

7,5 x 10-6

1 x 10-5

Konzentration [mmol/ml]

SCE pro Zelle

Abbildung 25: SCE-Frequenz abzüglich Kontrollwerten (6,97) in CHO-Zellen nach Einwirkung von Blue-Rayon-Extrakt aus zwei verschiedenen Teichen (Teich A und B) zu unterschiedlichen Jahreszeiten (W = Winter, S = Sommer). Daten berechnet aus Tabelle 4.

3.1.4 Fluß

Blue-Rayon-Säckchen wurden an drei verschiedenen Stellen in einen Flußlauf eingebracht. Probe I stammte von einer Stelle oberhalb des Einlaufes eines Baches, in den eine Kläranlage ihr gereinigtes Abwasser einleitete. Probe III wurde unmittelbar hinter der Mündung des Baches genommen und Probe II stammte von einer Region etwa 500 m flußabwärts. Die Ergebnisse können Tabelle 6 entnommen werden.

Alle drei Wasserproben zeigten ein positives Ergebnis im Test auf CA-Induktion (Tabelle 6, Abbildung 26). Probe I lieferte 3 % aberrante Metaphase, Probe II 5 % und Probe III 10 %, jeweils ohne metabolische Aktivierung. Bei Zugabe von S9-Mix wurden deutlich weniger geschädigte Metaphasen gefunden. Die Wasserextrakte induzierten Chromatidentypaberrationen.

Der SCE-Test fiel für alle drei Wasserproben ebenfalls positiv aus, was sich in einer Verdopplung der SCE-Frequenz über den Kontrollwert äußerte (Tabelle 6, Abbildung 27). Probe I lieferte 14,64 SCE pro Zelle, Probe II 23,28 und Probe III 14,24. Auch bei Zugabe von S9-Mix konnte eine deutliche Erhöhung der SCE-Häufigkeit in allen Proben beobachtet werden, die für die erste Entnahmestelle bei 12,14 SCE pro Zelle lag, für die zweite bei 14,45 und für die dritte bei 9,86.

[image: image20.wmf]-4

0

4

8

12

16

Autobahn I

Autobahn II

Autobahn III

Bach (A) I

Bach (A) II

Bach (B) I

Bach (B) II

Teich (A) I

Teich (A) II

Teich (B) II

KA-Zulauf (A) I

KA-Ablauf (A) I

KA-Zulauf (B) I

KA-Ablauf (B) I

KA-Zulauf (A) II

KA-Ablauf (A) II

Straße

Dach I

Dach II

Schnee II

Schnee I

Regen I

Regen II

Fluß I

Fluß II

Fluß III

Leitung

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

Abbildung 26: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung von Blue-Rayon-Extrakt aus verschiedenen Entnahmestellen eines Flußlaufes. (I: oberhalb einer Bachmündung, in den eine Kläranlage gereinigtes Abwasser einleitet, II: etwa 500 m unterhalb der Bachmündung, III: unmittelbar an der Mündung des Baches). Daten aus Tabelle 6.

[image: image21.wmf]0,26

0,26

0,26

0,26

6

26

0

10

6

9

34

3

0

5

10

15

20

25

30

35

40

Bach (A) I

Bach (A) II

Bach (B) I

Bach (B) II

Wasserprobe

Anzahl aberranter Metaphsen (%)

Ko (-S9)

WP (-S9)

WP (+S9)

S

S

W

W

Abbildung 27: SCE-Frequenz abzüglich Kontrollwerten (6,97) in CHO-Zellen nach Einwirkung von Blue-Rayon-Extrakt aus verschiedenen Entnahmestellen eines Flußlaufes. (I: oberhalb einer Bachmündung, in den eine Kläranlage das gereinigte Abwasser einleitet, II: etwa 500 m unterhalb der Bachmündung, III: unmittelbar an der Mündung des Baches). Daten berechnet aus Tabelle 6.

3.1.5 Kläranlage

Zwei verschiedene Kläranlagen wurden beprobt (A und B). Dazu wurden Blue-Rayon-Säckchen jeweils in den Abwasserzulauf, unmittelbar hinter dem Grobrechen der Kläranlage, eingebracht und in den Ablauf, unmittelbar an der Einleitungsstelle in einen Bach. Kläranlage A wurde im Sommer und Winter beprobt. Die Ergebnisse können Tabelle 7 entnommen werden.

Bei allen drei Untersuchungen zeigte sich, daß das schmutzige Abwasser aus dem Zulauf deutlich mehr aberrante Metaphasen induziert, als das gereinigte Abwasser aus dem Ablauf (Abbildung 28). Bei Kläranlage A induzierten Proben aus dem Zulauf im Winter 19 % und Proben aus Ablauf 13 % geschädigte Metaphasen. Im Sommer wurden 23 % aus dem Zulauf und 19 % aus dem Ablauf nachgewiesen. Bei Kläranlage B induzierte Wasser aus dem Zulauf 16 % aberrante Metaphasen und Wasser aus dem Ablauf 15 %. Bei den beobachteten Aberrationen handelte es sich fast ausschließlich um Chromatidentypaberrationen. Bei Kläranlage A konnte ein saisonaler Einfluß auf die Induktion von CA beobachtet werden. Wasserproben, die im Sommer entnommen wurden, zeigten eine höhere Mutagenität als Wasserproben, die im Winter entnommen wurden.

Alle Proben zeigten eine stark erhöhte SCE-Frequenz gegenüber dem Kontrollwert (Tabelle 7, Abbildung 29). Bei Kläranlage A war der Wert für die Wasserprobe aus dem Zulauf höher als aus dem Ablauf. Bei allen anderen Proben induzierten die Wasserextrakte aus dem Ablauf eine höhere SCE-Frequenz als die Proben aus dem Zulauf. Ohne metabolische Aktivierung wurden in allen Fällen mehr SCE induziert als mit Zugabe von S9-Mix.

Zwei Wasserproben aus Zu- und Ablauf der Kläranlage A (Winter) wurden dem Ames-Test unterzogen (Tabelle 9, Abbildung 17). Dieser zeigte für beide Proben ein eindeutig positives Ergebnis. Das Wasser aus dem Zulauf induzierte bei 1/10 der Menge einer Blue-Rayon-Probe 125 Revertanten und bei 4/10 625. Wasser aus dem Ablauf rief bei 1/10 185 Revertanten hervor und bei 4/10 566 Revertanten.

[image: image22.wmf]2,29

5,29

5,47

1,13

7,52

3,56

9,04

9,06

0

1

2

3

4

5

6

7

8

9

10

Bach (A) I

Bach (A) II

Bach (B) I

Bach (B) II

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

 S

W

 S

W

Abbildung 28: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung von Blue-Rayon-Extrakt aus dem Zu- und Ablauf einer Kläranlage zu unterschiedlichen Jahreszeiten (S = Sommer, W = Winter). Daten aus Tabelle 7.

[image: image23.wmf]0,26

0,26

0,26

45

80

2

54

31

88

0

10

20

30

40

50

60

70

80

90

100

Autobahn I

Autobahn II

Autobahn III

Wasserprobe

Anzahl aberraner Metaphasen (%)

Ko (-S9)

(-S9)

(+S9)

Abbildung 29: SCE-Frequenz abzüglich Kontrollwerten (6,97) in CHO-Zellen nach Einwirkung von Blue-Rayon-Extrakt aus dem Zu- und Ablauf einer Kläranlage zu unterschiedlichen Jahreszeiten (S = Sommer, W = Winter). Daten aus Tabelle 7.
3.1.6 Dach- und Straßenabfluß

CHO-Zellen wurden mit Blue-Chitin-Extrakten behandelt, die nach einem Regenereignis aus zwei Dachabläufen und einem Straßenabfluß gewonnen wurden. Die Tabellen 5 und 6 fassen die Ergebnisse zusammen. Alle Wasserproben zeigten im CA-Test ein positives Ergebnis. Der Extrakt des Straßenablaufs induzierte 18 % aberrante Metaphasen und die Mutagenität der Dachabflüsse äußerte sich in der Induktion von 14 % und 16 % geschädigten Metaphasen (Abbildung 30). Es wurden überwiegend Chromatidentypaberrationen induziert. Der Zusatz von S9-Mix reduzierte die Anzahl geschädigter Metaphasen.

Alle Proben riefen eine erhöhte Anzahl an SCE hervor (Tabelle 4 und 5). Der SCE-Wert nach Behandlung mit Wasserextrakt aus Dachablauf II mit 9,40 ohne metabolische Aktvierung und 9,76 mit metabolischer Aktivierung war nur wenig gegenüber dem Kontrollwert von 7,12 ohne und 7,83 SCE pro Zelle mit metabolischer Aktivierung erhöht. Der Wert nach Behandlung mit Extrakt aus Dachabfluß I lag mit 13,60 deutlich über dem Kontrollwert. Wasser von einem Straßenabfluß induzierte 13,92 SCE pro Zelle ohne metabolische Aktivierung.

Mit Extrakten aus Dachabluß I und dem Straßenabfluß wurde der Ames-Test durchgeführt (Tabelle 9, Abbildung 17). 1/10 einer Blue-Chitin-Probe aus Dachabfluß I induzierte in Salmonella typhimurium TA98 51 Revertanten, 4/10 der gleichen Probe induzierte 85 Revertanten. Im Stamm YG1024 wurden 41 und 80 Revertanten induziert. Der Extrakt aus Straßenabfluß induzierte im Stamm TA98 44 Revertanten bei 1/10 der Probe und 93 Revertanten bei 4/10 und im Stamm YG1024 33 und 39 Revertanten.

3.1.7 Regen und Schnee

Jeweils zwei Blue-Chitin-Proben von Regen und Schnee wurden auf ihr mutagenes Potential hin untersucht. Die Ergebnisse sind in Tabelle 8 und den Abbildung 30 und 31 dargestellt. Alle Proben induzierten CA und SCE. Extrakte aus Schnee wirkten stärker mutagen als Extrakte aus Regen. Die Regenproben riefen jeweils 7 % aberrante Metaphasen hervor, die Schneeproben 11 % und 14 %. Ein Zusatz von S9-Mix führte nicht zu einer erhöhten Anzahl geschädigter Zellen. In allen vier Proben wurden ausschließlich Chromatidentypaberrationen beobachtet.

Die SCE-Frequenz lag bei beiden Regenproben deutlich über dem Kontrollwert. Probe I zeigte eine durchschnittliche Anzahl SCE pro Zelle von 16,16 ohne und 13,62 mit metabolischer Aktivierung. Bei Probe II lagen die Werte bei 14,80 und 8,90. Die SCE-Häufigkeit, die nach Behandlung mit Extrakt aus Schnee I auftrat, lagt bei 17,34 ohne und 14,20 mit metabolischer Aktivierung. Probe II zeigte im Mittel 10,68 SCE pro Zelle ohne und 7,30 mit metabolischer Aktivierung.

Proben von Regen I und Schnee I wurden dem Ames-Test unterzogen (Tabelle 9, Abbildung 17). Der Regenextrakt induzierte im Stamm TA98 bei 1/10 der Probe 56 Revertanten und bei 4/10 77 Revertanten. Im Stamm YG1024 wurden 41 und 72 Revertanten induziert. Die Werte liegen nur wenig über den Kontrollwerten von 41 Revertanten bei TA98 und 23 Revertanten bei YG1024. Die Schneeprobe induzierte im Stamm TA98 48 Revertanten bei 1/10 und 119 Revertanten bei 4/10.

3.1.8 Leitungswasser

CHO-Zellen wurden mit Blue-Chitin-Extrakt aus Leitungswasser behandelt. Die Ergebnisse sind in Tabelle 8 und den Abbildungen 30 und 31 dargestellt. Es wurden weder CA noch SCE induziert. Eine Metaphase wies einen Chromatidenbruch auf. Die SCE-Frequenz liegt mit 5,62 ohne metabolische Aktivierung und 6,4 mit metabolischer Aktivierung unter den Kontrollwerten von 7,12 und 7,83.

[image: image24.wmf]9,36

5,26

2,17

3,35

3,76

5,59

0

1

2

3

4

5

6

7

8

9

10

Autobahn I

Autobahn II

Autobahn III

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

Abbildung 30: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung von Blue-Chitin-Extrakt aus Wasserproben von Leitungswasser, Regen, Schnee, Dach- und Straßenabfluß. Daten aus Tabelle 6 und 8.

[image: image25.wmf]0,26

0,26

0,26

8

15

26

16

3

2

0

5

10

15

20

25

30

Teich (A) I

Teich (A) II

Teich (B) II

Wasserprobe

Anzahl aberranter Metaphasen (%)

Kontrolle (-S9)

(-S9)

(+S9)

 S

W

 S

Abbildung 31: SCE-Frequenz abzüglich Kontrollwerten (6,97) in CHO-Zellen nach Einwirkung von Blue-Chitin-Extrakt aus Wasserproben von Leitungswasser, Regen, Schnee, Dach- und Straßenabfluß. Daten berechnet aus Tabelle 6 und 8.
3.2 Ergebnisse der Untersuchungen mit metallorganischen Verbindungen

Allen hier dokumentierten Ergebnissen liegen jeweils drei unabhängige Experimente zugrunde, aus denen der Mittelwert und der Standardfehler des Mittelwertes (SEM) berechnet wurde. Der SEM wurde als Fehlerbalken in die Diagramme eingefügt. Dosis-Effekt–Beziehungen für metallorganische Verbindungen wurden mittels Computer Trendlinien berechnet. Formel und Anpassung der Regression „r“ wurden in die Diagramme eingezeichnet.

Folgende metall(oid)organische Verbindungen wurden auf ihr mutagenes Potential untersucht (Tabelle 10):

· Monomethylquecksilberchlorid [MeHgCl, CH3HgCl]

· Dimethylquecksilberchlorid [Me2Hg, (CH3)2Hg]

· Trimethylzinnchlorid [Me3SnCl, (CH3)3SnCl]

· Monomethylarsinsäure [MMA, CH3AsO(OH2)]

· Dimethylarsinsäure [DMA, (CH3)2AsOOH]

	Verbindung
	MeHgCl
	Me2Hg
	Me3SnCl
	DMA
	MMA

	Konzentration [mmol/ml]
	
	
	
	
	

	7,5 x 10-7
	X
	
	
	
	

	1 x 10-6
	X
	X
	
	
	

	2,5 x 10-6
	X
	
	
	
	

	5 x 10-6
	X
	X
	
	
	

	7,5 x 10-6
	X
	
	
	
	

	1 x 10-5
	X
	X
	
	
	

	2,5 x 10-5
	T
	
	
	
	

	5 x 10-5
	
	X
	X
	X
	X

	7,5 x 10-5
	
	
	X
	
	

	1 x 10-4
	
	
	X
	X
	X

	2,5 x 10-4
	
	
	X
	X
	X

	5 x 10-4
	
	
	X
	X
	X

	7,5 x 10-4
	
	
	T
	X
	X

X = getestete Konzentration T = toxische Konzentration

Tabelle 10: Übersicht über die in der Arbeit verwendeten metallorganischen Verbindungen und die eingesetzten Konzentrationen.
3.2.1 Organischen Quecksilberverbindungen

Nach Einwirkung verschiedener Konzentrationen MeHgCl konnten in CHO-Zellen eine mit der Dosis zunehmende Anzahl aberranter Metaphasen beobachtet werden (Tabelle 11, Abbildung 32). Die erzielten Daten lassen sich an eine lineare Regression anpassen mit einen Korrelationskoeffizienten von 0,8953. In den Experimenten betrug die höchste von den Zellen tolerierte Dosis 1 x 10-5 M. Bei dieser Konzentration wurden 35 % zum Teil sehr stark geschädigte Zellen gefunden. Eine Konzentrationserhöhung führte zum Absterben der gesamten Zellpopulation. Die Substanz induzierte S-Phase-abhängig CA. Nach Erholungszeiten von 18 Stunden wurden fast ausschließlich Aberrationen vom Chromatidentyp gefunden, wie triradiale oder quadriradiale Chromosomenkonfigurationen. Nur wenige Zellen wiesen CA vom Chromosomentyp, wie Dizentrische oder Ringchromosomen, auf. Die Verteilung der unterschiedlichen Aberrationstypen kann Tabelle 11 entnommen werden.
Eine Behandlung mit dieser Verbindung führte zu einem linearen Anstieg der durchschnittlichen SCE-Häufigkeit. Der Korrelationskoeffizient liefert einen Wert von 0,9429. Eine Konzentration von etwa 5 x 10-6 M induzierte mit 10,95 SCE pro Zelle eine deutliche Erhöhung der SCE-Frequenz gegenüber des Kontrollwertes von 6,60, eine Verdopplung wurde ab einer Konzentration von 7,5 x 10-6 M beobachtet (Tabelle 11, Abbildung 33).

Zur Ermittlung der Aufnahme und Verteilung von MeHgCl wurden die Zellen für 30 und 60 min mit zwei unterschiedlichen Konzentrationen dieser Substanz inkubiert. Anschließend wurde die Zellzahl mittels einer Zählkammer bestimmt, die Zellen in 5 ml bidestilliertem Wasser 15 min lysiert und das in der wässrigen Lösung enthaltene Quecksilber mit unterschiedlichen analytischen Meßmethoden, wie Kaltdampf-Adsorbtionsspektrometrie (AAS) und Hochdruckflüssigkeits-chromatographie (HPLC) bestimmt. Die Meßdaten sowie die Ergebnisse der Umrechnung auf die Konzentration in den Zellen können Tabelle 12 entnommen werden. In den Messungen wurde das vorhandene Quecksilber als anorganisches Hg2+ detektiert. Zur Bestimmung der intrazellulären Konzentration wurde dieser Wert auf das eingesetzte Methylquecksilberchlorid umgerechnet. Die Ergebnisse zeigen, daß die Substanz sehr rasch von den Zellen aufgenommen wurde. Innerhalb von 30 Minuten fand ein Konzentrationsausgleich zwischen den Zellen und dem sie umgebenden Außenmedium statt. Eine Erhöhung der Behandlungsdauer führte nicht zu einem höheren intrazellulären Gehalt an Quecksilber. Bei einer Konzentration von 1 x 10-7 M MeHgCl konnte nach 30 minütiger Inkubation in den Zellen 7,3 x 10-6 ng MeHgCl nachgewiesen werden und nach einer Stunde 6,9 x 10-6 ng. Eine Konzentrationserhöhung auf 1 x 10-6 M führte zu einer Erhöhung der Menge innerhalb der Zellen auf 4,48 x 10-5 ng nach 30 Minuten und 5,0 x 10-5 ng nach einer Stunde. Nach einer Behandlung von CHO-Zellen mit 1 x 10-7 M MeHgCl wurden keine Metaphasen mit Aberrationen gefunden. Mit analytischen Meßmethoden konnte in den Zellen aber eine Menge von etwa 6,9 x10-6 ng MeHgCl bei 60-minütiger Inkubation und 7,3 x 10-6 ng MeHgCl bei 30-minütiger Inkubation festgestellt werden, was einer intrazellulären Konzentration von 2,70 x 10-17 M und 2,90 x 10-17 M entsprach. Eine Behandlung mit 1 x 10-6 M führte zu 2,67 % aberranten Metaphasen bei einer intrazellulären Menge von 4,84 x 10-5 ng nach 30-minütiger Behandlung, was einer intrazellulären Konzentration von 1,90 x 10-16 M entsprach, nach 60 Minuten lagen die entsprechenden Werte bei 5,9 x 10-5 ng und 1,99 x 10-16 M.

Neben der Induktion von CA und SCE konnte eine weitere Wirkung von MeHgCl beobachtet werden. Die Substanz wirkte ähnlich wie das Spindelgift Colcemid und induzierte sehr stark kondensierte C-Mitosen (Abbildung 14). Diese Effekte wurden nicht quantifiziert.

Nach Exposition der Zellen mit der sehr flüchtigen Verbindung Me2Hg wurden weder Chromosomenaberrationen noch SCE induziert (Tabelle 13). Bei der höchsten getesteten Konzentration lag die Anzahl aberranter Zellen bei 2,3 % und die mittlere Anzahl SCE pro Zelle war mit 8,64 nur wenig höher als der Kontrollwert von 5,94.

Eine Behandlung mit anorganischem Quecksilber in Form von Hg2Cl führte weder zu CA noch zu einer erhöhten Anzahl von SCE (Tabelle 14).

	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PULV
	SCE pro Zelle und SEM

	Kontrolle
	300 (3) / 150 (3)
	0,33
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,33
	0,00
	6,60 ± 0,23

	7,5 x 10-7 M
	300 (3) / 150 (3)
	2,67
	0,67
	0,00
	0,00
	0,33
	0,67
	0,00
	0,33
	0,00
	0,00
	0,00
	0,00
	0,67
	0,00
	7,51 ± 0,49

	1 x 10-6 M
	300 (3) / 150 (3)
	2,67
	0,00
	0,00
	0,33
	0,00
	0,67
	0,00
	0,33
	0,00
	0,00
	0,00
	0,00
	1,33
	0,00
	7,55 ± 0,14

	2,5 x 10-6 M
	300 (3) / 150 (3)
	7,00
	0,33
	1,00
	3,67
	2,00
	1,00
	0,33
	1,33
	0,33
	0,00
	0,00
	0,00
	1,33
	0,00
	8,73 ± 0,35

	5 x 10-6 M
	300 (3) / 150 (3)
	17,33
	0,33
	0,00
	5,00
	11,00
	7,00
	0,33
	7,00
	2,67
	0,67
	0,67
	0,00
	2,33
	0,00
	10,95 ± 0,51

	7,5 x 10-6 M
	300 (3) / 150 (3)
	29,67
	0,00
	0,00
	9,67
	17,67
	14,67
	2,33
	19,33
	2,67
	0,67
	2,67
	0,67
	0,67
	0,00
	13,09 ± 0,69

	1 x 10-5 M
	300 (3) / 150 (3)
	35,33
	0,00
	0,00
	14,00
	15,00
	13,33
	2,33
	17,00
	5,67
	0,33
	0,67
	0,00
	6,00
	0,00
	13,71 ± 0,70

Tabelle 11: Chromosomale Aberrationen pro 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Methylquecksilberchlorid. Mittelwerte aus drei unabhängigen Experimenten.

	Probe (Inkubations-zeit)
	Konzentration

(CH3HgCl) der Behandlungs-lösung
	Methode I:

Hg als CH3Hg+ nach Austreiben von (CH3)2Hg

(AAS)
	Methode II:

Hg als CH3Hg+ nach Destillation

(AAS)
	Methode III:

Hg als CH3Hg+, Direktmessung

(HPLC)
	Mittelwert Hg

(M I, M II, M III) bezogen auf

1 ml Lösung
	Umrechnung auf CH3HgCl in 5 ml Lösung
	Anzahl der Zellen
	Menge CH3HgCl

pro Zelle
	Konzentration CH3HgCl

pro Zelle

	
	
	c (Hg) / ng/ ml
	c (Hg) / ng/ ml
	c (Hg) / ng/ ml
	c (Hg) / ng / ml
	c (CH3HgCl) /ng / 5ml
	
	
	

	A (0,5 h)
	1 x 10-7 M
	11,00
	7,10
	9,00
	9,03
	56,50
	7,70 x 10 6
	7,3 x 10 -6 ng
	2,90 x 10 -17 M

	B (1 h)
	1 x 10-7 M
	8,80
	8,40
	12,00
	9,73
	60,90
	8,75 x 10 6
	6,9 x 10 -6 ng
	2,70 x 10 -17 M

	C (0,5 h)
	1 x 10-6 M
	85,10
	78,20
	82,70
	82,00
	513,10
	1,06 x 10 7
	4,84 x 10 -5 ng
	1,90 x 10 -16 M

	D (1 h)
	1 x 10-6 M
	101,70
	73,10
	119,60
	98,13
	614,05
	1,22 x 10 7
	5,0 x 10 -5 ng
	1,99 x 10 -16 M

M (CH3HgCl) = 251,04 mol/l M (Hg) = 200,59 mol/l

AAS: Kaltdampf-Atomadsorbtionsspektrometrie

HPLC: Hochdruckflüssigkeitschromatographie

Das Quecksilber wurde als anorganisches Hg2+ detektiert. Zur Bestimmung der intrazellulären Konzentration wurde dieser Wert auf das eingesetzte Methylquecksilber umgerechnet.

Tabelle 12: Ergebnisse der analytischen Quecksilberbestimmung

	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PULV
	SCE pro Zelle und SEM

	Kontrolle
	300 (3) / 150 (3)
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	5,94 ± 0,36

	1 x 10-6 M
	300 (3) / 150 (3)
	0,33
	0,00
	0,00
	0,00
	0,00
	0,33
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	7,38 ± 1,03

	5 x 10-6 M
	300 (3) / 150 (3)
	0,67
	0,00
	0,00
	0,67
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	6,90 ± 0,72

	1 x 10-5 M
	300 (3) / 150 (3)
	0,33
	0,00
	0,00
	0,00
	0,00
	0,33
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	7,96 ± 0,93

	5 x 10-5 M
	300 (3) / 150 (3)
	2,33
	0,00
	0,00
	1,00
	0,33
	1,00
	0,00
	0,33
	0,33
	0,00
	0,33
	0,00
	0,67
	0,00
	8,64 ± 1,01

Tabelle 13: Chromosomale Aberrationen pro 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Dimethylquecksilber. Mittelwerte aus drei unabhängigen Experimenten.

	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PULV
	SCE pro Zelle und SEM

	Kontrolle
	300 (3) / 150 (3)
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	6,72 ± 0,34

	1 x 10-6 M
	300 (3) / 150 (3)
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	7,02 ±0,27

	5 x 10-6 N
	300 (3) / 150 (3)
	0,33
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,33
	0,00
	7,64 ±0,31

	1 x 10-5 M
	300 (3) / 150 (3)
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	8,02 ±0,29

	5 x 10-5 M
	300 (3) / 150 (3)
	0,66
	0,00
	0,00
	0,33
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,33
	0,00
	7,70 ±0,42

	1 x 10-4 M
	300 (3) / 150 (3)
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	7,44 ±0,31

Tabelle 14: Chromosomale Aberrationen pro 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Quecksilberchlorid. Mittelwerte aus drei unabhängigen Experimenten.

[image: image26.wmf]9,72

11,44

5,64

3,61

11,37

1,69

0

2

4

6

8

10

12

14

Teich (A) I

Teich (A) II

Teich (B) II

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

S

S

W

Abbildung 32: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Methylquecksilberchlorid. Mittelwerte aus drei unabhängigen Experimenten, Standardfehler des Mittelwertes (SEM) und Trendlinie. Daten aus Tabelle 11.

[image: image27.wmf]0,26

0,26

0,26

3

5

10

0

1

3

0

2

4

6

8

10

12

Fluß I

Fluß II

Fluß III

Wasserprobe

Anzahl aberranter Metaphasen (%)

Ko (-S9)

WP (-S9)

WP (+S9)

Abbildung 33: SCE-Frequenz in CHO-Zellen abzüglich des Kontrollwertes (6,72) nach Einwirkung verschiedener Konzentrationen von Methylquecksilberchlorid. Mittelwerte SEM aus drei unabhängigen Experimenten. Daten berechnet aus Tabelle 11.

[image: image28.wmf]16,16

4,31

6,71

2,03

7,12

7,52

0

2

4

6

8

10

12

14

16

18

Fluß I

Fluß II

Fluß III

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

Abbildung 34: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung von Dimethylquecksilber. Mittelwerte und SEM aus drei unabhängigen Experimenten. Daten aus Tabelle 13.

[image: image29.wmf]0,26

0,26

0,26

0,26

0,26

0,26

13

23

16

15

8

11

6

8

7

12

19

19

0

5

10

15

20

25

KA-Zulauf (A) I

KA-Ablauf (A) I

KA-Zulauf (A) II

KA-Ablauf (A) II

KA-Zulauf (B) I

KA-Ablauf (B) I

Wasserprobe

Anzahl aberranter Metaphasen (%)

Ko (-S9)

(-S9)

(+S9)

W

W

S

S

S

S

Abbildung 35: SCE-Frequenz in CHO-Zellen nach Einwirkung von Dimethylquecksilber. Mittelwerte aus drei unabhängigen Experimenten und SEM. Daten aus Tabelle 13.

3.2.2 Organischen Zinnverbindungen

CHO-Monolayer wurden mit unterschiedlichen Konzentrationen Trimethylzinnchlorid behandelt. Die in Tabelle 15 aufgeführten Daten zeigen, daß die Anzahl aberranter Metaphasen mit steigender Konzentration zunimmt (Abbildung 36). Die höchste Anzahl geschädigter Zellen wurde mit 17,33% bei einer Konzentration von 5x10-4 M erreicht. Eine Konzentrationserhöhung führte zum Absterben der gesamten Zellpopulation. Trimethylzinnchlorid induzierte überwiegend Chromatidentypaberrationen, nur in wenigen Zellen konnten Aberrationen vom Chromosomentyp, wie dizentrische Chromosomen oder Ringchromosomen beobachtet werden.

Die Substanz induzierte bei den höchsten eingesetzten Konzentrationen SCE (Abbildung 37). Die höchste SCE Frequenz ist mit 11,56 SCE pro Zelle fast doppelt so hoch wie der Kontrollwert mit 6,09 und wurde bei der Konzentration erreicht, die auch die höchste Anzahl aberranter Zellen induzierte.

	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PULV
	SCE pro Zelle und SEM

	Kontrolle
	300 (3) / 150 (3)
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	6,09 ± 0,10

	LM-Kontrolle
	300 (3) / 150 (3)
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	6,44 ± 0,23

	5 x 10-5 M
	300 (3) / 150 (3)
	1,00
	0,00
	0,00
	0,67
	0,00
	0,33
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	7,09 ± 0,35

	7,5 x 10-5 M
	300 (3) / 150 (3)
	1,33
	0,00
	0,00
	0,67
	0,00
	0,67
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,33
	0,00
	7,12 ± 0,61

	1 x 10-4 M
	300 (3) / 150 (3)
	3,00
	0,00
	0,00
	3,00
	0,33
	1,00
	0,33
	2,00
	0,33
	0,00
	0,00
	0,00
	0,33
	0,33
	7,94 ± 0,50

	2,5 x 10-4 M
	300 (3) / 150 (3)
	6,00
	0,33
	0,33
	5,33
	0,67
	2,00
	1,00
	2,00
	0,33
	0,33
	0,00
	0,00
	0,33
	0,33
	9,67 ± 0,77

	5 x 10-4 M
	300 (3) / 150 (3)
	17,33
	0,33
	0,00
	12,67
	3,67
	7,33
	2,67
	8,33
	1,67
	0,33
	1,33
	0,33
	0,33
	0,67
	11,56 ± 0,29

LM-Kontrolle = Lösungsmittelkontrolle (Methanol)

Tabelle 15: Chromosomale Aberrationen pro 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Trimethylzinnchlorid. Mittelwerte aus drei unabhängigen Experimenten.

[image: image30.wmf]11,88

8,4

5,86

10,14

3,84

8,59

9,72

0,65

5,15

5,09

8,59

1,89

0

2

4

6

8

10

12

14

KA-Zulauf (A) I

KA-Ablauf (A) I

KA-Zulauf (A) II

KA-Ablauf (A) II

KA-Zulauf (B) I

KA-Ablauf (B) I

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

S

S

W

W

S

S

Abbildung 36: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Trimethylzinnchlorid. Mittelwerte aus drei unabhängigen Experimenten und SEM. Daten aus Tabelle 15.

[image: image31.wmf]5,53

5,11

3,56

3,68

3,35

3,91

3,76

3,30

2,51

2,63

0

1

2

3

4

5

6

7

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

SCE pro Zelle

MMA

DMA

Abbildung 37: SCE-Frequenz in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Trimethylzinnchlorid. Mittelwerte und SEM aus drei unabhängigen Experimenten und SEM. Daten aus Tabelle 15.

3.2.3 Organische Arsenverbindungen

CHO-Zellen wurden für zwei Stunden mit zwei organischen Arsenverbindungen in unterschiedlichen Konzentrationen inkubiert. Eine Übersicht der Ergebnisse liefern die Tabellen 16 und 17. Sowohl bei MMA als auch bei DMA konnte eine lineare Zunahme aberranter Metaphasen in Abhängigkeit der applizierten Konzentration festgestellt werden (Abbildungen 38 und 40), was auch in der Regressionsanalyse bestätigt wurde. Die Korrelationskoeffizienten betragen 0,9955 und 0,982. Die Anzahl aberranter Metaphasen lag für DMA bei allen verwendeten Konzentrationen über denen von MMA. Beide Substanzen induzierten in erster Linie Aberrationen vom Chromatidentyp. Bei DMA wurden zudem mehrere Chromosomentypaberrationen wie Dizentrische, Ringe und Double Minutes gefunden. Trotz relativ hoher Konzentrationen von 7,5 x 10-4 M wurden nur wenige aberrante Zellen gefunden. Die maximale Anzahl betrug bei MMA durchschnittlich 9% und bei DMA 11%.

In der SCE-Frequenz konnte bei beiden Verbindungen keine lineare Zunahme mit der Konzentration beobachtet werden (Tabellen 16 und 17, Abbildungen 39 und 41). Lediglich für MMA wurde bei der höchsten Konzentration mit 12,30 nahezu eine Verdopplung der mittleren SCE-Frequenz pro Zelle gegenüber dem Kontrollwert von 6,77 gefunden.

Ein Vergleich der beiden Substanzen miteinander zeigt, daß bei allen Konzentrationen die Anzahl geschädigter Metaphasen bei DMA höher war als bei MMA (Abbildung 42). Bei der SCE-Häufigkeit lagen die Werte für MMA bei allen Konzentrationen über denen von DMA (Abbildung 43).

	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PULV
	SCE pro Zelle und SEM

	Kontrolle
	300 (3) / 150 (3)
	0,33
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	6,77 ± 0,37

	5 x 10-5 M
	300 (3) / 150 (3)
	1,67
	0,33
	0,00
	1,00
	0,00
	0,00
	0,00
	0,33
	0,00
	0,00
	0,00
	0,00
	0,33
	0,00
	10,12 ± 0,16

	1 x 10-4 M
	300 (3) / 150 (3)
	3,67
	0,00
	0,00
	2,33
	0,00
	0,67
	0,00
	1,00
	0,00
	0,00
	0,00
	0,00
	0,33
	0,00
	10,45 ± 0,14

	2,5 x 10-4 M
	300 (3) / 150 (3)
	5,00
	0,00
	0,00
	2,67
	0,00
	1,00
	0,00
	1,67
	0,00
	0,33
	0,00
	0,00
	0,67
	0,00
	10,33 ± 0,19

	5 x 10-4 M
	300 (3) / 150 (3)
	7,00
	0,00
	0,00
	4,67
	0,67
	1,00
	0,00
	3,00
	0,00
	0,00
	0,00
	0,00
	1,33
	0,00
	11,88 ± 0,33

	7,5 x 10-4 M
	300 (3) / 150 (3)
	9,00
	0,00
	0,00
	6,00
	1,00
	1,00
	0,00
	4,00
	0,67
	0,33
	0,00
	0,00
	0,67
	0,00
	12,30 ± 0,60

Tabelle 16: Chromosomale Aberrationen pro 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Monomethylarsinsäure. Mittelwerte aus drei unabhängigen Experimenten.

[image: image32.wmf]0,26

0

7

7

11

14

14

16

18

1

5

8

8

4

1

2

1

0,26

0,26

0,26

0,26

0,26

0,26

0,26

0

2

4

6

8

10

12

14

16

18

20

Leitung

Regen I

Regen II

Schnee I

Schnee II

Dach I

Dach II

Straße

Wasserprobe

Anzahl aberranter Metaphasen (%)

Ko (-S9)

WP (-S9)

WP (+S9)

Abbildung 38: Geschädigte Metaphasen in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Monomethylarsinsäure. Mittelwerte aus drei unabhängigen Experimenten, SEM und Trendlinie. Daten aus Tabelle 16.
[image: image33.wmf]9,04

10,22

6,48

6,8

1,07

-1,5

7,68

2,28

3,56

-1,43

-0,53

5,79

6,37

2,69

1,93

0,23

-2

0

2

4

6

8

10

12

Leitung

Regen I

Regen II

Schnee I

Schnee II

Dach I

Dach II

Straße

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

Abbildung 39: SCE-Frequenz in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Monomethylarsinsäure. Mittelwerte und SEM aus drei unabhängigen Experimenten. Daten aus Tabelle 16.

	Behandlung
	Anzahl ausgewerteter Metaphasen (Anzahl unabhängiger Experimente)

CA / SCE
	Prozent aberrante Metaphasen
	Chromosomale Aberrationen
	SCE

	
	
	
	DIZ
	RING/MIN
	B"
	RB'
	RB'B"
	RB-Kom.
	B'
	IC
	ID
	DD
	SU
	AL
	PULV
	SCE pro Zelle und SEM

	Kontrolle
	300 (3) / 150 (3)
	0,33
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,33
	0,00
	7,10 ± 0,39

	5 x 10-5 M
	300 (3) / 150 (3)
	1,67
	0,33
	0,00
	1,33
	0,00
	0,00
	0,33
	0,67
	0,00
	0,00
	0,00
	0,00
	0,33
	0,00
	9,73 ± 0,42

	1 x 10-4 M
	300 (3) / 150 (3)
	4,67
	0,00
	0,00
	3,33
	0,33
	0,67
	0,00
	0,33
	0,33
	0,00
	0,00
	0,00
	0,33
	0,00
	9,61 ± 0,14

	2,5 x 10-4 M
	300 (3) / 150 (3)
	6,00
	0,33
	0,00
	4,00
	0,67
	0,33
	0,00
	2,67
	0,33
	0,00
	0,00
	0,00
	0,33
	0,00
	10,40 ± 0,55

	5 x 10-4 M
	300 (3) / 150 (3)
	7,67
	0,00
	1,33
	7,67
	0,00
	0,33
	0,00
	3,00
	0,33
	0,00
	0,00
	0,33
	0,67
	0,00
	10,86 ± 0,18

	7,5 x 10-4 M
	300 (3) / 150 (3)
	11,00
	0,00
	1,00
	7,67
	0,33
	1,00
	0,00
	5,00
	0,67
	0,00
	0,33
	0,33
	1,00
	0,00
	11,01 ± 0,36

Tabelle 17: Chromosomale Aberrationen pro 100 Metaphasen und mittlere SCE-Frequenz pro Zelle in CHO-Zellen nach Einwirkung verschiedener Konzentrationen Dimethylarsinsäure. Mittelwerte aus drei unabhängigen Experimenten.

[image: image34.wmf]37

39

39

44

48

49

51

56

89

103

129

93

119

96

635

125

185

46

41

566

43

41

77

85

0

100

200

300

400

500

600

700

Kontrolle

Bach (A) I

Bach (B) I

Teich (A) I

Straße

Teich (A) II

Schnee I

Autobahn I

Dach I

Regen I

KA-Zulauf (A) II

KA-Ablauf (A) II

Wasserprobe

Revertanten

M = 0,1

M = 0,4

Abbildung 40: Anzahl geschädigter Metaphasen in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Dimethylarsinsäure. Mittelwerte aus drei unabhängigen Experimenten, SEM und Trendlinie. Daten aus Tabelle 17.

[image: image35.wmf]26

8

18

15

11

45

14

7

23

19

0,26

6

41

89

129

93

43

96

635

566

103

77

85

119

0

100

200

300

400

500

600

700

Kontrolle

Bach (A) I

Bach (B) I

Teich (A) I

Teich (A) II

Schnee I

Autobahn I

Dach I

Regen I

KA-Zulauf (A) II

KA-Ablauf (A) II

Wasserprobe

Anzahl Revertanten

0

5

10

15

20

25

30

35

40

45

50

Anzahl aberranter

Metaphasen (%)

Ergebnisse CA-Test (-S9)

Ergebnisse AMES-Test (M = 0,4)

Abbildung 41: SCE-Frequenz in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Dimethylarsinsäure. Mittelwerte und SEM aus drei unabhängigen Experimenten. Daten aus Tabelle 17.

[image: image36.wmf]41

89

93

43

96

85

77

635

129

566

119

103

14,64

12,76

13,92

18,56

17,34

16,48

13,6

16,16

16,16

12,98

16,42

7,12

0

100

200

300

400

500

600

700

Kontrolle

Bach (A) I

Bach (B) I

Teich (A) I

Straße

Teich (A) II

Schnee I

Autobahn I

Dach I

Regen I

KA-Zulauf (A) II

KA-Ablauf (A) II

Wasserprobe

Anzahl Revertanten

0

2

4

6

8

10

12

14

16

18

20

Anzahl SCE pro Zelle

Ergebnisse AMES-Test (M = 0,4)

Ergebnisse SCE-Test (-S9)

Abbildung 42: Vergleich der Anzahl aberranter Metaphasen in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Monomethyl- und Dimethylarsinsäure. Mittelwerte und SEM aus drei unabhängigen Experimenten. Daten aus Tabelle 16 und 17.
[image: image37.wmf]0

10

20

30

40

50

60

70

80

90

100

Kontrolle

Autobahn I

Autobahn II

Autobahn III

Bach (A) I

Bach (A) II

Bach (B) I

Bach (B) II

Teich (A) I

Teich (A) II

Teich (B) II

KA-Zulauf (A) I

KA-Ablauf (A) I

KA-Zulauf (B) I

KA-Ablauf (B) I

KA-Zulauf (A) II

KA-Ablauf (A) II

Straße

Dach I

Dach II

Schnee II

Schnee I

Regen I

Regen II

Fluß I

Fluß II

Fluß III

Leitung

Wasserprobe

Anzahl aberranter Metaphasen (%)

(-S9)

(+S9)

Abbildung 43: Vergleich der SCE-Frequenzen in CHO-Zellen nach Einwirkung verschiedener Konzentrationen von Monomethyl- und Dimethylarsinsäure. Mittelwerte und SEM aus drei unabhängigen Experimenten. Daten aus Tabelle 16 und 17.

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED CorelPhotoPaint.Image.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED CorelPhotoPaint.Image.8 ���

� EMBED CorelPhotoPaint.Image.8 ���

� EMBED CorelPhotoPaint.Image.8 ���

� EMBED CorelPhotoPaint.Image.8 ���

� EMBED CorelPhotoPaint.Image.8 ���

� EMBED CorelPhotoPaint.Image.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED CorelPhotoPaint.Image.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

[image: image38.png]

[image: image39.wmf]7,10

9,73

9,61

10,40

10,86

11,01

0,00

2,00

4,00

6,00

8,00

10,00

12,00

Kontrolle

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

SCE pro Zelle

[image: image40.wmf]0,33

1,67

3,67

5,00

7,00

9,00

y = 1,7333x - 1,6222

R

2

 = 0,9955

0

2

4

6

8

10

12

Kontrolle

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

[image: image41.wmf]0,26

0,26

0,26

8

15

26

16

3

2

0

5

10

15

20

25

30

Teich (A) I

Teich (A) II

Teich (B) II

Wasserprobe

Anzahl aberranter Metaphasen (%)

Kontrolle (-S9)

(-S9)

(+S9)

 S

W

 S

[image: image42.png]

[image: image43.png]

[image: image44.wmf]8,64

7,96

6,9

7,38

5,94

0

2

4

6

8

10

12

Kontrolle

1 x 10-6

5 x 10-6

1 x 10-5

5 x 10-5

Konzentration [mmol/ml]

SCE pro Zelle

[image: image45.wmf]26

8

18

15

11

45

14

7

23

19

0,26

6

41

89

129

93

43

96

635

566

103

77

85

119

0

100

200

300

400

500

600

700

Kontrolle

Bach (A) I

Bach (B) I

Teich (A) I

Teich (A) II

Schnee I

Autobahn I

Dach I

Regen I

KA-Zulauf (A) II

KA-Ablauf (A) II

Wasserprobe

Anzahl Revertanten

0

5

10

15

20

25

30

35

40

45

50

Anzahl aberranter

Metaphasen (%)

Ergebnisse CA-Test (-S9)

Ergebnisse AMES-Test (M = 0,4)

[image: image46.wmf]0,33

11,00

7,67

6,00

4,67

1,67

y = 2,0762x - 2,0444

R

2

 = 0,982

0

2

4

6

8

10

12

14

Kontrolle

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

[image: image47.png]

[image: image48.wmf]6,77

10,45

10,12

10,33

12,30

11,88

0

2

4

6

8

10

12

14

Kontrolle

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

SCE pro Zelle

[image: image49.wmf]7,00

9,00

5,00

3,67

1,67

0,33

11,00

7,67

6,00

4,67

1,67

0,33

0

2

4

6

8

10

12

14

Kontrolle

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

MMA

DMA

[image: image50.wmf]5,53

5,11

3,56

3,68

3,35

3,91

3,76

3,30

2,51

2,63

0

1

2

3

4

5

6

7

5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

7,5 x 10-4

Konzentration [mmol/ml]

SCE pro Zelle

MMA

DMA

[image: image51.wmf]1,00

0,00

17,33

6,00

3,00

1,33

0

5

10

15

20

25

Kontrolle

5 x 10-5

7,5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

Konzentration [mmol/ml]

Anzahl

aberranter Metaphasen (%)

[image: image52.png]

[image: image53.png]

[image: image54.png]

[image: image55.png]

[image: image56.wmf]41

89

93

43

96

85

77

635

129

566

119

103

14,64

12,76

13,92

18,56

17,34

16,48

13,6

16,16

16,16

12,98

16,42

7,12

0

100

200

300

400

500

600

700

Kontrolle

Bach (A) I

Bach (B) I

Teich (A) I

Straße

Teich (A) II

Schnee I

Autobahn I

Dach I

Regen I

KA-Zulauf (A) II

KA-Ablauf (A) II

Wasserprobe

Anzahl Revertanten

0

2

4

6

8

10

12

14

16

18

20

Anzahl SCE pro Zelle

Ergebnisse AMES-Test (M = 0,4)

Ergebnisse SCE-Test (-S9)

[image: image57.wmf]0,33

17,33

7,00

35,33

29,67

2,67

2,67

y = 6,2024x - 11,238

R

2

 = 0,8953

0

5

10

15

20

25

30

35

40

Kontrolle

7,5 x 10-7

1 x 10-6

2,5 x 10-6

5 x 10-6

7,5 x 10-6

1 x 10-5

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

[image: image58.wmf]0,26

0,26

0,26

45

80

2

54

31

88

0

10

20

30

40

50

60

70

80

90

100

Autobahn I

Autobahn II

Autobahn III

Wasserprobe

Anzahl aberraner Metaphasen (%)

Ko (-S9)

(-S9)

(+S9)

[image: image59.wmf]0,26

0,26

0,26

0,26

6

26

0

10

6

9

34

3

0

5

10

15

20

25

30

35

40

Bach (A) I

Bach (A) II

Bach (B) I

Bach (B) II

Wasserprobe

Anzahl aberranter Metaphsen (%)

Ko (-S9)

WP (-S9)

WP (+S9)

S

S

W

W

[image: image60.wmf]9,36

5,26

2,17

3,35

3,76

5,59

0

1

2

3

4

5

6

7

8

9

10

Autobahn I

Autobahn II

Autobahn III

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

[image: image61.wmf]0

10

20

30

40

50

60

70

80

90

100

Kontrolle

Autobahn I

Autobahn II

Autobahn III

Bach (A) I

Bach (A) II

Bach (B) I

Bach (B) II

Teich (A) I

Teich (A) II

Teich (B) II

KA-Zulauf (A) I

KA-Ablauf (A) I

KA-Zulauf (B) I

KA-Ablauf (B) I

KA-Zulauf (A) II

KA-Ablauf (A) II

Straße

Dach I

Dach II

Schnee II

Schnee I

Regen I

Regen II

Fluß I

Fluß II

Fluß III

Leitung

Wasserprobe

Anzahl aberranter Metaphasen (%)

(-S9)

(+S9)

[image: image62.wmf]0,26

0,26

0,26

3

5

10

0

1

3

0

2

4

6

8

10

12

Fluß I

Fluß II

Fluß III

Wasserprobe

Anzahl aberranter Metaphasen (%)

Ko (-S9)

WP (-S9)

WP (+S9)

[image: image63.wmf]0,00

2,33

0,33

0,67

0,33

0

1

2

3

Kontrolle

1 x 10-6

5 x 10-6

1 x 10-5

5 x 10-5

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

[image: image64.wmf]0,26

0

7

7

11

14

14

16

18

1

5

8

8

4

1

2

1

0,26

0,26

0,26

0,26

0,26

0,26

0,26

0

2

4

6

8

10

12

14

16

18

20

Leitung

Regen I

Regen II

Schnee I

Schnee II

Dach I

Dach II

Straße

Wasserprobe

Anzahl aberranter Metaphasen (%)

Ko (-S9)

WP (-S9)

WP (+S9)

[image: image65.wmf]16,16

4,31

6,71

2,03

7,12

7,52

0

2

4

6

8

10

12

14

16

18

Fluß I

Fluß II

Fluß III

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

[image: image66.wmf]0,91

0,95

2,13

4,35

6,49

7,11

y = 1,424x - 1,3273

R

2

 = 0,9429

0

1

2

3

4

5

6

7

8

9

7,5 x 10-7

1 x 10-6

2,5 x 10-6

5 x 10-6

7,5 x 10-6

1 x 10-5

Konzentration [mmol/ml]

SCE pro Zelle

[image: image67.wmf]11,88

8,4

5,86

10,14

3,84

8,59

9,72

0,65

5,15

5,09

8,59

1,89

0

2

4

6

8

10

12

14

KA-Zulauf (A) I

KA-Ablauf (A) I

KA-Zulauf (A) II

KA-Ablauf (A) II

KA-Zulauf (B) I

KA-Ablauf (B) I

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

S

S

W

W

S

S

[image: image68.wmf]9,72

11,44

5,64

3,61

11,37

1,69

0

2

4

6

8

10

12

14

Teich (A) I

Teich (A) II

Teich (B) II

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

S

S

W

[image: image69.wmf]-4

0

4

8

12

16

Autobahn I

Autobahn II

Autobahn III

Bach (A) I

Bach (A) II

Bach (B) I

Bach (B) II

Teich (A) I

Teich (A) II

Teich (B) II

KA-Zulauf (A) I

KA-Ablauf (A) I

KA-Zulauf (B) I

KA-Ablauf (B) I

KA-Zulauf (A) II

KA-Ablauf (A) II

Straße

Dach I

Dach II

Schnee II

Schnee I

Regen I

Regen II

Fluß I

Fluß II

Fluß III

Leitung

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

[image: image70.wmf]9,04

10,22

6,48

6,8

1,07

-1,5

7,68

2,28

3,56

-1,43

-0,53

5,79

6,37

2,69

1,93

0,23

-2

0

2

4

6

8

10

12

Leitung

Regen I

Regen II

Schnee I

Schnee II

Dach I

Dach II

Straße

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

[image: image71.wmf]2,29

5,29

5,47

1,13

7,52

3,56

9,04

9,06

0

1

2

3

4

5

6

7

8

9

10

Bach (A) I

Bach (A) II

Bach (B) I

Bach (B) II

Wasserprobe

SCE pro Zelle

(-S9)

(+S9)

 S

W

 S

W

[image: image72.wmf]37

39

39

44

48

49

51

56

89

103

129

93

119

96

635

125

185

46

41

566

43

41

77

85

0

100

200

300

400

500

600

700

Kontrolle

Bach (A) I

Bach (B) I

Teich (A) I

Straße

Teich (A) II

Schnee I

Autobahn I

Dach I

Regen I

KA-Zulauf (A) II

KA-Ablauf (A) II

Wasserprobe

Revertanten

M = 0,1

M = 0,4

[image: image73.wmf]0,26

0,26

0,26

0,26

0,26

0,26

13

23

16

15

8

11

6

8

7

12

19

19

0

5

10

15

20

25

KA-Zulauf (A) I

KA-Ablauf (A) I

KA-Zulauf (A) II

KA-Ablauf (A) II

KA-Zulauf (B) I

KA-Ablauf (B) I

Wasserprobe

Anzahl aberranter Metaphasen (%)

Ko (-S9)

(-S9)

(+S9)

W

W

S

S

S

S

[image: image74.wmf]11,56

9,67

7,94

7,12

7,09

6,09

0

2

4

6

8

10

12

14

Kontrolle

5 x 10-5

7,5 x 10-5

1 x 10-4

2,5 x 10-4

5 x 10-4

Konzentration [mmol/ml]

SCE pro Zelle

_1007427909.xls
Diagramm1

		Kontrolle		0.3333333333		0.3333333333

		5 x 10-5		0.3333333333		0.3333333333

		1 x 10-4		0.3333333333		0.3333333333

		2,5 x 10-4		0.5773502692		0.5773502692

		5 x 10-4		0		0

		7,5 x 10-4		0.5773502692		0.5773502692

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

0.3333333333

1.6666666667

3.6666666667

5

7

9

Diagramm2

		Kontrolle		0.3333333333		0.3333333333

		5 x 10-5		0.5773502692		0.5773502692

		1 x 10-4		1.4529663145		1.4529663145

		2,5 x 10-4		0.8819171037		0.8819171037

		5 x 10-4		4.5092497528		4.5092497528

		7,5 x 10-4		2.0816659995		2.0816659995

Behandlung

Summe der Aberrationen

Summe der Aberrationen in CHO-Zellen nach Behandlung mit DMAA
Mittelwerte aus drei unabhängigen Experimenten und SEM

0.3333333333

3

4.6666666667

2.6666666667

10

10

Tabelle1

		Zusammenfassung CA 52: Chromosomenaberrationen nach Behandlung mit MMAA

		Behandlung		Anzahl gesch. Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-5		2		1		0		0		0		0		0		0		0		0		0		0		0		1		0		3

		1 x 10-4		3		0		0		0		2		0		0		0		1		0		0		0		0		1		0		4

		2,5 x 10-4		4		0		0		0		2		0		1		0		2		0		0		0		0		0		0		2

		5 x 10-4		7		0		0		0		5		1		1		0		1		0		0		0		0		2		0		12

		7,5 x 10-4		9		0		0		0		7		1		1		0		4		1		0		0		0		1		0		23

		Zusammenfassung CA 56: Chromosomenaberrationen nach Behandlung mit MMAA

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-5		1		0		0		0		1		0		0		0		0		0		0		0		0		0		0		1

		1 x 10-4		4		0		0		0		2		0		1		0		1		0		0		0		0		0		0		4

		2,5 x 10-4		6		0		0		0		3		0		1		0		1		0		0		0		0		1		0		6

		5 x 10-4		7		0		0		0		4		0		1		0		3		0		0		0		0		1		0		8

		7,5 x 10-4		10		0		0		0		5		1		1		0		4		1		0		0		0		0		0		13

		Zusammenfassung CA 55: Chromosomenaberrationen nach Behandlung mit MMAA

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		1		0		0		0		0		0		0		0		0		0		0		0		0		0		0		1

		5 x 10-5		2		0		0		0		2		0		0		0		1		0		0		0		0		0		0		3

		1 x 10-4		4		0		0		0		3		0		1		0		1		0		0		0		0		0		0		5

		2,5 x 10-4		5		0		0		0		3		0		1		0		2		0		1		0		0		1		0		8

		5 x 10-4		7		0		0		0		5		1		1		0		5		0		0		0		0		1		0		13

		7,5 x 10-4		8		0		0		0		6		1		1		0		4		0		1		0		0		1		0		13

		zunehmende Konzentration

		Mittelwerte

		Behandlung		gesch Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe der Aberrationen

		Kontrolle		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33

		5 x 10-5		1.67		0.33		0.00		0.00		1.00		0.00		0.00		0.00		0.33		0.00		0.00		0.00		0.00		0.33		0.00		2.33

		1 x 10-4		3.67		0.00		0.00		0.00		2.33		0.00		0.67		0.00		1.00		0.00		0.00		0.00		0.00		0.33		0.00		4.33

		2,5 x 10-4		5.00		0.00		0.00		0.00		2.67		0.00		1.00		0.00		1.67		0.00		0.33		0.00		0.00		0.67		0.00		5.33

		5 x 10-4		7.00		0.00		0.00		0.00		4.67		0.67		1.00		0.00		3.00		0.00		0.00		0.00		0.00		1.33		0.00		11.00

		7,5 x 10-4		9.00		0.00		0.00		0.00		6.00		1.00		1.00		0.00		4.00		0.67		0.33		0.00		0.00		0.67		0.00		16.33

		SEM

		Behandlung		gesch Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe der Aberrationen

		Kontrolle		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33

		5 x 10-5		0.33		0.33		0.00		0.00		0.58		0.00		0.00		0.00		0.33		0.00		0.00		0.00		0.00		0.33		0.00		0.67

		1 x 10-4		0.33		0.00		0.00		0.00		0.33		0.00		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.33		0.00		0.33

		2,5 x 10-4		0.58		0.00		0.00		0.00		0.33		0.00		0.00		0.00		0.33		0.00		0.33		0.00		0.00		0.33		0.00		1.76

		5 x 10-4		0.00		0.00		0.00		0.00		0.33		0.33		0.00		0.00		1.15		0.00		0.00		0.00		0.00		0.33		0.00		1.53

		7,5 x 10-4		0.58		0.00		0.00		0.00		0.58		0.00		0.00		0.00		0.00		0.33		0.33		0.00		0.00		0.33		0.00		3.33

&A

Seite &P

Tabelle2

		

&A

Seite &P

Tabelle3

		

&A

Seite &P

Tabelle4

		

&A

Seite &P

Tabelle5

		

&A

Seite &P

Tabelle6

		

&A

Seite &P

Tabelle7

		

&A

Seite &P

Tabelle8

		

&A

Seite &P

Tabelle9

		

&A

Seite &P

Tabelle10

		

&A

Seite &P

Tabelle11

		

&A

Seite &P

Tabelle12

		

&A

Seite &P

Tabelle13

		

&A

Seite &P

Tabelle14

		

&A

Seite &P

Tabelle15

		

&A

Seite &P

Tabelle16

		

&A

Seite &P

_1007980679.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrane Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1007984407.xls
Diagramm1

		Kontrolle		0		0

		1 x 10-6		0.3333333333		0.3333333333

		5 x 10-6		0.3333333333		0.3333333333

		1 x 10-5		0.3333333333		0.3333333333

		5 x 10-5		0.3333333333		0.3333333333

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

0

0.3333333333

0.6666666667

0.3333333333

2.3333333333

Diagramm2

		Kontrolle		0		0

		5 x 10-5		0.3333333333		0.3333333333

		1 x 10-4		0.3333333333		0.3333333333

		2,5 x 10-4		0.3333333333		0.3333333333

		5 x 10-4		1.2018504252		1.2018504252

Behandlung

Summe der Aberrationen

Summe der Aberrationen in CHO-Zellen nach Behandlung mit Dimethylquecksilber
Mittelwerte aus drei unabhängigen Experimenten und SEM

0

0.3333333333

0.6666666667

0.3333333333

3.6666666667

Tabelle1

		Zusammenfassung CA47: Chromosomenaberrationen nach Behandlung mit Me2Hg

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		1 x 10-6		1		0		0		0		0		0		1		0		0		0		0		0		0		0		0		1

		5 x 10-6		1		0		0		0		1		0		0		0		0		0		0		0		0		0		0		1

		1 x 10-5		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-5		2		0		0		0		0		0		1		0		0		0		0		0		0		1		0		2

		Zusammenfassung CA 49: Chromosomenaberrationen nach Behandlung mit Me2Hg

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		1 x 10-6		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-6		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		1 x 10-5		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-5		3		0		0		0		2		1		1		0		0		1		0		1		0		0		0		6

		Zusammenfassung CA 50: Chromosomenaberrationen nach Behandlung mit Me2Hg

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		1 x 10-6		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-6		1		0		0		0		1		0		0		0		0		0		0		0		0		0		0		1

		1 x 10-5		1		0		0		0		0		0		1		0		0		0		0		0		0		0		0		1

		5 x 10-5		2		0		0		0		1		0		1		0		1		0		0		0		0		1		0		3

		zunehmende Konzentration

		Mittelwerte

		Behandlung		gesch Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe der Aberrationen

		Kontrolle		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

		1 x 10-6		0.33		0.00		0.00		0.00		0.00		0.00		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33

		5 x 10-6		0.67		0.00		0.00		0.00		0.67		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.67

		1 x 10-5		0.33		0.00		0.00		0.00		0.00		0.00		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33

		5 x 10-5		2.33		0.00		0.00		0.00		1.00		0.33		1.00		0.00		0.33		0.33		0.00		0.33		0.00		0.67		0.00		3.67

		SEM

		Behandlung		gesch Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe der Aberrationen

		Kontrolle		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

		5 x 10-5		0.33		0.00		0.00		0.00		0.00		0.00		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33

		1 x 10-4		0.33		0.00		0.00		0.00		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33

		2,5 x 10-4		0.33		0.00		0.00		0.00		0.00		0.00		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33

		5 x 10-4		0.33		0.00		0.00		0.00		0.58		0.33		0.00		0.00		0.33		0.33		0.00		0.33		0.00		0.33		0.00		1.20

		7,5 x 10-4		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

&A

Seite &P

Tabelle2

		

&A

Seite &P

Tabelle3

		

&A

Seite &P

Tabelle4

		

&A

Seite &P

Tabelle5

		

&A

Seite &P

Tabelle6

		

&A

Seite &P

Tabelle7

		

&A

Seite &P

Tabelle8

		

&A

Seite &P

Tabelle9

		

&A

Seite &P

Tabelle10

		

&A

Seite &P

Tabelle11

		

&A

Seite &P

Tabelle12

		

&A

Seite &P

Tabelle13

		

&A

Seite &P

Tabelle14

		

&A

Seite &P

Tabelle15

		

&A

Seite &P

Tabelle16

		

&A

Seite &P

_1007985484.xls
Diagramm1

		Kontrolle		0.3692033466		0.3692033466

		5 x 10-5		0.1562049935		0.1562049935

		1 x 10-4		0.138724347		0.138724347

		2,5 x 10-4		0.1905547457		0.1905547457

		5 x 10-4		0.3330665599		0.3330665599

		7,5 x 10-4		0.6017751518		0.6017751518

MW SCE

Konzentration [mmol/ml]

SCE pro Zelle

6.7733333333

10.12

10.4466666667

10.3333333333

11.88

12.3

Tabelle1

		Zusammenfassung SCE Versuche CA 52, 55, 56

		SCE in CHO-Zellen nach Einwirkung von Monomethylarsinsäure

		Mittelwerte

		Behandlung		CA 52		CA 55		CA 56		MW CA 52, 55, 56				STABW

		Kontrolle		7.34		6.9		6.08		6.77				0.3692033466

		5 x 10-5		10.10		10.4		9.86		10.12				0.1562049935

		1 x 10-4		10.46		10.68		10.2		10.45				0.138724347

		2,5 x 10-4		10.34		10.66		10.00		10.33				0.1905547457

		5 x 10-4		12.52		11.4		11.72		11.88				0.3330665599

		7,5 x 10-4		13.30		11.22		12.38		12.30				0.6017751518

		Behandlung		MW SCE

		Kontrolle		6.77

		5 x 10-5		10.12

		1 x 10-4		10.45

		2,5 x 10-4		10.33

		5 x 10-4		11.88

		7,5 x 10-4		12.30

&A

Seite &P

Tabelle2

		

&A

Seite &P

Tabelle3

		

&A

Seite &P

Tabelle4

		

&A

Seite &P

Tabelle5

		

&A

Seite &P

Tabelle6

		

&A

Seite &P

Tabelle7

		

&A

Seite &P

Tabelle8

		

&A

Seite &P

Tabelle9

		

&A

Seite &P

Tabelle10

		

&A

Seite &P

Tabelle11

		

&A

Seite &P

Tabelle12

		

&A

Seite &P

Tabelle13

		

&A

Seite &P

Tabelle14

		

&A

Seite &P

Tabelle15

		

&A

Seite &P

Tabelle16

		

&A

Seite &P

_1022244360.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

W

W

S

S

S

S

Ko (-S9)

(-S9)

(+S9)

Wasserprobe

Anzahl aberranter Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		(-S9)		45		80		88		6		9		26		34						3		5		10

		(+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		(-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		(+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		(-S9)		8		15		26		3		5		10		8		15		26

		(+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		(-S9)		15		88		8		9		26		34		6		18		14		14		11

		(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		(-S9)		3		5		10		80		26		45		16		7		0

		(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		(-S9)		19		16		13		19		23		15		7

		(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		(-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		(+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		(-S9)		8		15		26		3		5		10

		(+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1022244994.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberranter Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Ablauf (B) I		KA-Zulauf (B) I		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		17.33		16.81		17.03		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		19.00		20.11		19.71		19.48		5.08		-0.80		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		16.42		22.89		22.61		21.93		-0.04		-8.56		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		11.88		1.3		4.32		-1.76		-2.04		-7.92		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		8.59		-2.25		3.55		-7.71		-7.87		-16.39		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

		KA (A) A (-S9)				15,52 ± 3,84

		KA (A) A I (+S9)				12,68 ± 7,76

		KA (A) Z I (-S9)				19,00 ± 9,60				Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I

		KA (A) Z I (+S9)				16,42 ± 6,95				(-S9)		19		15.52		12.98		17.26		10.96		16.84

		KA (B) A (-S9)				16,84 ± 8,89				(+S9)		16.42		12.68		12.92		16.42		8.48		17

		KA (B) A (+S9)				17,00 ± 8,04

		KA (B) Z (-S9)				10,96 ± 4,74

		KA-(B) Z (+S9)				8,48 ± 2,79				Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I

		KA (A) Z II (-S9)				12,98 ± 4,63				(-S9)		11.88		8.4		5.86		10.14		3.84		9.72

		KA (A) Z II (+S9)				12,92 ± 6,30				(+S9)		8.59		5.15		5.09		8.59		0.65		1.89

		KA (A) A II (-S9)				17,26 ± 9,31

		KA (A) A II (+S9)				16,42 ± 6,95

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		19		16.42

		20.1133333333		22.8933333333

		19.7066666667		22.6066666667

		19.4833333333		21.9333333333

		5.08		-0.04

		-0.8		-8.56

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

11.88

8.59

1.3

-2.25

4.32

3.55

-1.76

-7.71

-2.04

-7.87

-7.92

-16.39

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

S

S

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

11.88

8.59

8.4

5.15

5.86

5.09

10.14

8.59

3.84

0.65

9.72

1.89

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee I		Schnee I

		Schnee II		Schnee II

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1022243474.xls
Diagramm1

		Kontrolle		Kontrolle

		Positivkontrolle		Positivkontrolle

		Schnee I		Schnee I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

M = 0,1

M = 0,4

Proben

Revertanten pro Platte

Anzahl der Revertanten im AMES-Test

41

41

816

816

48

119

125

635

185

566

Diagramm2

		Kontrolle		Kontrolle

		Schnee		Schnee

		KA-Zulauf		KA-Zulauf

		KA-Ablauf		KA-Ablauf

M = 0,1

M = 0,4

Wasserprobe

Anzahl Revertanten

41

41

48

119

125

635

185

566

Diagramm3

		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I

		Straße		Straße

		Teich (A) II		Teich (A) II

		Schnee I		Schnee I

		Autobahn I		Autobahn I

		Dach I		Dach I

		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

M = 0,1

M = 0,4

41

41

37

89

39

103

39

129

44

93

46

43

48

119

49

96

51

85

56

77

125

635

185

566

Diagramm4

		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I

		Straße		Straße

		Teich (A) II		Teich (A) II

		Schnee I		Schnee I

		Autobahn I		Autobahn I

		Dach I		Dach I

		Regen I		Regen I

M = 0,1

M = 0,4

41

41

37

89

39

103

39

129

44

93

46

43

48

119

49

96

51

85

56

77

Tabelle1

		AMES-Test Ergebnisse verschiedener Wasserproben

		TA 98		Kontrolle		Positivkontrolle		Schnee I		KA-Zulauf (A) II		KA-Ablauf (A) II		Bach (A) I		Teich (A) I		Autobahn III		Regen I		Straße		Autobahn I		Dach I		Bach (B) I		Teich (A) II

		M = 0,1		41		816		48		125		185		37		39		9000		56		44		49		51		39		46

		M = 0,4		41		816		119		635		566		89		129		10000		77		93		96		85		103		43

				Kontrolle		Schnee		KA-Zulauf		KA-Ablauf		Autobahn III						YG 1024		41		33		42		41		91		68

		M = 0,1		41		48		125		185		9000						0.1		50		44		31		39		109		33

		M = 0,4		41		119		635		566		10000						0.2		72		39		63		80		218		43

																		LM-Ko		23		18

		TA 98		Kontrolle		Positivkontrolle		Schnee I		KA-Zulauf (A) II		KA-Ablauf (A) II		Bach (A) I		Teich (A) I		Autobahn III		Regen I		Straße		Autobahn I		Dach I		Bach (B) I		Teich (A) II

		M = 0,1		41		816		48		125		185		37		39		9000		56		44		49		51		39		46

		M = 0,4		41		816		119		635		566		89		129		10000		77		93		96		85		103		43

								7		3		2		12		10		1		4		9		6		5		11		8

												LM-Ko		23		18				Regen I		Straße		Autobahn I		Dach I		Bach (B) I		Teich (A) II

																		YG 1024		41		33		42		41		91		68

																		0.1		50		44		31		39		109		33

																		0.2		72		39		63		80		218		43

																				4		9		6		5		11		8

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		M = 0,1		41		37		39		39		44		46		48		49		51		56		125		185		9000

		M = 0,4		41		89		103		129		93		43		119		96		85		77		635		566		10000

		(-S9)		0.26		6		26		8		18		15		14		45		14		7		23		19		88

		(+S9)		0		3		10		2		1		16		4		2		1		5		6		8		31

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

Diagramm5

		Kontrolle		Kontrolle		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

M = 0,1

M = 0,4

CA (-S9)

CA (+S9)

SCE (-S9)

SCE (+S9)

Wasserprobe

41

41

0.26

0

7.12

7.83

37

89

6

3

16.16

13.3

39

103

26

10

14.64

10.42

39

129

8

2

12.76

9.52

44

93

18

1

13.92

8.06

46

43

15

16

18.56

19.2

48

119

14

4

17.34

14.2

49

96

45

2

16.48

10

51

85

14

1

13.6

10.52

56

77

7

5

16.16

13.62

125

635

23

6

12.98

12.92

185

566

19

8

17.26

12.02

Diagramm6

		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

&A

Page &P

M = 0,1

M = 0,4

CA (-S9)

CA (+S9)

Wasserprobe

Revertanten

Aberrante Metaphasen %

41

41

0.26

0

37

89

6

3

39

103

26

10

39

129

8

2

44

93

18

1

46

43

15

16

48

119

14

4

49

96

45

2

51

85

14

1

56

77

7

5

125

635

23

6

185

566

19

8

CA-AMES

		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

&A

Page &P

M = 0,4

nix

CA (-S9)

nix

Wasserprobe

Revertanten

Anzahl aberrante Metaphasen in %

41

0

0.26

0

89

0

6

0

103

0

26

0

129

0

8

0

93

0

18

0

43

0

15

0

119

0

14

0

96

0

45

0

85

0

14

0

77

7

0

635

0

23

0

566

19

0

SCE-AMES

		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

&A

Page &P

M = 0,4

nix

SCE (-S9)

nix

Wasserprobe

Revertanten

SCE pro Zelle

41

0

7.12

0

89

0

9.04

0

103

0

7.52

0

129

0

5.64

0

93

0

6.8

0

43

0

11.44

0

119

0

10.22

0

96

0

9.36

0

85

0

6.48

0

77

9.04

0

635

0

5.68

0

566

10.14

0

Tabelle2

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		M = 0,1		41		37		39		39		44		46		48		49		51		56		125		185		9000

		M = 0,4		41		89		103		129		93		43		119		96		85		77		635		566		10000

		(-S9)		0.26		6		26		8		18		15		14		45		14		7		23		19		88

		(+S9)		0		3		10		2		1		16		4		2		1		5		6		8		31

		SCE (-S9)		7.12		16.16		14.64		12.76		13.92		18.56		17.34		16.48		13.6		16.16		12.98		17.26		12.38

		SCE (+S9)		7.83		13.3		10.42		9.52		8.06		19.2		14.2		10		10.52		13.62		12.92		12.02		13.42

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		M = 0,1		41		37		39		39		44		46		48		49		51		56		125		185		9000

		M = 0,4		41		89		103		129		93		43		119		96		85		77		635		566		10000

		CA (-S9)		0.26		6		26		8		18		15		14		45		14		7		23		19		88

		CA (+S9)		0		3		10		2		1		16		4		2		1		5		6		8		31

		SCE (-S9)		7.12		16.16		14.64		12.76		13.92		18.56		17.34		16.48		13.6		16.16		12.98		17.26		12.38

		SCE (+S9)		7.83		13.3		10.42		9.52		8.06		19.2		14.2		10		10.52		13.62		12.92		12.02		13.42

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		M = 0,4		41		89		103		129		93		43		119		96		85		77		635		566		10000

		nix		0		0		0		0		0		0		0		0		0				0				0

		CA (-S9)		0.26		6		26		8		18		15		14		45		14		7		23		19		88

		nix		0		0		0		0		0		0		0		0		0		0		0		0		0

		SCE (-S9)		7.12		9.04		7.52		5.64		6.8		11.44		10.22		9.36		6.48		9.04		5.68		10.14		5.26

		nix		0		0		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

CA-AM2

		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

&A

Page &P

Ergebnisse AMES-Test (M = 0,4)

nix

Ergebnisse CA-Test (-S9)

nix

Wasserprobe

Anzahl Revertanten

Anzahl aberranter
Metaphasen (%)

41

0

0.26

0

89

0

6

0

103

0

26

0

129

0

8

0

93

0

18

0

43

0

15

0

119

0

11

0

96

0

45

0

85

0

14

0

77

7

0

635

0

23

0

566

19

0

SCE-AM2

		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

&A

Page &P

Ergebnisse AMES-Test (M = 0,4)

nix

Ergebnisse SCE (-S9)

nix

Wasserprobe

Anzahl Revertanten

Anzahl SCE pro Zelle

41

0

7.12

0

89

0

9.04

0

103

0

7.52

0

129

0

5.64

0

93

0

6.8

0

43

0

11.44

0

119

0

10.22

0

96

0

9.36

0

85

0

6.48

0

77

9.04

0

635

0

5.68

0

566

10.14

0

Tabelle3

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		Ergebnisse AMES-Test (M = 0,4)		41		89		103		129		93		43		119		96		85		77		635		566		10000

		nix		0		0		0		0		0		0		0		0		0				0				0

		Ergebnisse CA-Test (-S9)		0.26		6		26		8		18		15		11		45		14		7		23		19		88

		nix		0		0		0		0		0		0		0		0		0		0		0		0		0

		Ergebnisse SCE-Test (-S9)		7.12		9.04		7.52		5.64		6.8		11.44		10.22		9.36		6.48		9.04		5.68		10.14		5.26

		nix		0		0		0		0		0		0		0		0		0		0		0		0		0

_1007985663.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberranter Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

alle CA II

		Kontrolle		Kontrolle

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberranter Metaphasen (%)

0.26

0.3

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung		Kontrolle

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0		0.26

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1		0

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

		Behandlung		Kontrolle		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		0.26		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		0.3		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Ablauf (B) I		KA-Zulauf (B) I		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		19.00		15.52		12.98		17.26		10.96		16.84		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		16.42		12.68		12.92		16.42		8.48		17		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		11.88		8.4		5.86		10.14		3.84		9.72		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		8.59		4.85		5.09		8.59		0.65		9.17		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

		KA (A) A (-S9)				15,52 ± 3,84

		KA (A) A I (+S9)				12,68 ± 7,76

		KA (A) Z I (-S9)				19,00 ± 9,60				Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Ablauf (B) I		KA-Zulauf (B) I

		KA (A) Z I (+S9)				16,42 ± 6,95				(-S9)		19		15.52		12.98		17.26		10.96		16.84

		KA (B) A (-S9)				16,84 ± 8,89				(+S9)		16.42		12.68		12.92		16.42		8.48		17

		KA (B) A (+S9)				17,00 ± 8,04

		KA (B) Z (-S9)				10,96 ± 4,74

		KA-(B) Z (+S9)				8,48 ± 2,79				Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Ablauf (B) I		KA-Zulauf (B) I

		KA (A) Z II (-S9)				12,98 ± 4,63				(-S9)		11.88		8.4		5.86		10.14		3.84		9.72

		KA (A) Z II (+S9)				12,92 ± 6,30				(+S9)		8.59		4.85		5.09		8.59		0.65		9.17

		KA (A) A II (-S9)				17,26 ± 9,31

		KA (A) A II (+S9)				16,42 ± 6,95

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		19		16.42

		15.52		12.68

		12.98		12.92

		17.26		16.42

		10.96		8.48

		16.84		17

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

11.88

8.59

8.4

4.85

5.86

5.09

10.14

8.59

3.84

0.65

9.72

9.17

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

S

S

W

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

11.88

8.59

8.4

4.85

5.86

5.09

10.14

8.59

3.84

0.65

9.72

9.17

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W WW

S

W WWWW

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee I		Schnee I

		Schnee II		Schnee II

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1007985206.xls
Diagramm1

		Kontrolle		Kontrolle		0.3333333333		0.3333333333		0.3333333333		0.3333333333

		5 x 10-5		5 x 10-5		0.3333333333		0.3333333333		0.6666666667		0.6666666667

		1 x 10-4		1 x 10-4		0.3333333333		0.3333333333		0.3333333333		0.3333333333

		2,5 x 10-4		2,5 x 10-4		0.5773502692		0.5773502692		0.5773502692		0.5773502692

		5 x 10-4		5 x 10-4		0		0		1.2018504252		1.2018504252

		7,5 x 10-4		7,5 x 10-4		0.5773502692		0.5773502692		1.1547005384		1.1547005384

MMA

DMA

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

0.3333333333

0.3333333333

1.6666666667

1.6666666667

3.6666666667

4.6666666667

5

6

7

7.6666666667

9

11

Tabelle1

		Vergleich DMA und MMA

		Mittelwerte aberrante Metaphasen

		Behandlung		MMA		DMA

		Kontrolle		0.33		0.33

		5 x 10-5		1.67		1.67

		1 x 10-4		3.67		4.67

		2,5 x 10-4		5.00		6.00

		5 x 10-4		7.00		7.67

		7,5 x 10-4		9.00		11.00

				0.33		0.33

				0.33		0.67

				0.33		0.33

				0.58		0.58

				0.00		1.20

				0.58		1.15

Tabelle2

		

Tabelle3

		

_1007985322.xls
Diagramm1

		Kontrolle		Kontrolle		0.3333333333		0.3333333333		0.3333333333		0.3333333333

		5 x 10-5		5 x 10-5		0.3333333333		0.3333333333		0.6666666667		0.6666666667

		1 x 10-4		1 x 10-4		0.3333333333		0.3333333333		0.3333333333		0.3333333333

		2,5 x 10-4		2,5 x 10-4		0.5773502692		0.5773502692		0.5773502692		0.5773502692

		5 x 10-4		5 x 10-4		0		0		1.2018504252		1.2018504252

		7,5 x 10-4		7,5 x 10-4		0.5773502692		0.5773502692		1.1547005384		1.1547005384

MMA

DMA

Konzentration [mmol/ml]

Anzahl aberrante Metaphasen (%)

Anzahl aberranter Metaphasen nach Einwirkung von MMA und DMA

0.3333333333

0.3333333333

1.6666666667

1.6666666667

3.6666666667

4.6666666667

5

6

7

7.6666666667

9

11

SCE

		Kontrolle		Kontrolle		0.3692033466		0.3692033466		0.3903844259		0.3903844259

		5 x 10-5		5 x 10-5		0.1562049935		0.1562049935		0.4233727016		0.4233727016

		1 x 10-4		1 x 10-4		0.138724347		0.138724347		0.1443760522		0.1443760522

		2,5 x 10-4		2,5 x 10-4		0.1905547457		0.1905547457		0.5485739087		0.5485739087

		5 x 10-4		5 x 10-4		0.3330665599		0.3330665599		0.1814754345		0.1814754345

		7,5 x 10-4		7,5 x 10-4		0.6017751518		0.6017751518		0.3637459431		0.3637459431

MMA

DMA

Konzentration [mmol/ml]

SCE pro Zelle

6.7733333333

7.1

10.12

9.7266666667

10.4466666667

9.6066666667

10.3333333333

10.4

11.88

10.86

12.3

11.0066666667

SCE II

		5 x 10-5		5 x 10-5		0.1562049935		0.1562049935		0.4233727016		0.4233727016

		1 x 10-4		1 x 10-4		0.138724347		0.138724347		0.1443760522		0.1443760522

		2,5 x 10-4		2,5 x 10-4		0.1905547457		0.1905547457		0.5485739087		0.5485739087

		5 x 10-4		5 x 10-4		0.3330665599		0.3330665599		0.1814754345		0.1814754345

		7,5 x 10-4		7,5 x 10-4		0.6017751518		0.6017751518		0.3637459431		0.3637459431

MMA

DMA

Konzentration [mmol/ml]

SCE pro Zelle

3.35

2.63

3.68

2.51

3.56

3.3

5.11

3.76

5.53

3.91

Tabelle1

		Vergleich DMA und MMA

		Mittelwerte aberrante Metaphasen										SCE

		Behandlung		MMA		DMA				Behandlung		MMA		DMA

		Kontrolle		0.33		0.33				Kontrolle		6.77		7.10						MMA		DMA

		5 x 10-5		1.67		1.67				5 x 10-5		10.12		9.73				5 x 10-5		3.35		2.63

		1 x 10-4		3.67		4.67				1 x 10-4		10.45		9.61				1 x 10-4		3.68		2.51

		2,5 x 10-4		5.00		6.00				2,5 x 10-4		10.33		10.40				2,5 x 10-4		3.56		3.30

		5 x 10-4		7.00		7.67				5 x 10-4		11.88		10.86				5 x 10-4		5.11		3.76

		7,5 x 10-4		9.00		11.00				7,5 x 10-4		12.30		11.01				7,5 x 10-4		5.53		3.91

		SEM		0.33		0.33				SEM		0.37		0.39						0.16		0.42

				0.33		0.67						0.16		0.42						0.14		0.14

				0.33		0.33						0.14		0.14						0.19		0.55

				0.58		0.58						0.19		0.55						0.33		0.18

				0.00		1.20						0.33		0.18						0.60		0.36

				0.58		1.15						0.60		0.36

Tabelle2

		

Tabelle3

		

_1007983373.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1007984214.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberranter Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

S

S

W

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1007983240.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Kontrolle (-S9)

(-S9)

(+S9)

Wasserprobe

Anzahl aberranter Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Kontrolle (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		(-S9)		45		80		88		6		9		26		34						3		5		10

		(+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		(-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		(+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Kontrolle (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		(-S9)		8		15		26		3		5		10		8		15		26

		(+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		(-S9)		15		88		8		9		26		34		6		18		14		14		11

		(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		(-S9)		3		5		10		80		26		45		16		7		0

		(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		(-S9)		19		16		13		19		23		15		7

		(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Kontrolle (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		(-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		(+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Kontrolle (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		(-S9)		8		15		26		3		5		10

		(+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1007982525.xls
Diagramm1

		Kontrolle		Kontrolle

		Positivkontrolle		Positivkontrolle

		Schnee I		Schnee I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

M = 0,1

M = 0,4

Proben

Revertanten pro Platte

Anzahl der Revertanten im AMES-Test

41

41

816

816

48

119

125

635

185

566

Diagramm2

		Kontrolle		Kontrolle

		Schnee		Schnee

		KA-Zulauf		KA-Zulauf

		KA-Ablauf		KA-Ablauf

M = 0,1

M = 0,4

Wasserprobe

Anzahl Revertanten

41

41

48

119

125

635

185

566

Diagramm3

		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I

		Straße		Straße

		Teich (A) II		Teich (A) II

		Schnee I		Schnee I

		Autobahn I		Autobahn I

		Dach I		Dach I

		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

M = 0,1

M = 0,4

41

41

37

89

39

103

39

129

44

93

46

43

48

119

49

96

51

85

56

77

125

635

185

566

Diagramm4

		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I

		Straße		Straße

		Teich (A) II		Teich (A) II

		Schnee I		Schnee I

		Autobahn I		Autobahn I

		Dach I		Dach I

		Regen I		Regen I

M = 0,1

M = 0,4

41

41

37

89

39

103

39

129

44

93

46

43

48

119

49

96

51

85

56

77

Tabelle1

		AMES-Test Ergebnisse verschiedener Wasserproben

		TA 98		Kontrolle		Positivkontrolle		Schnee I		KA-Zulauf (A) II		KA-Ablauf (A) II		Bach (A) I		Teich (A) I		Autobahn III		Regen I		Straße		Autobahn I		Dach I		Bach (B) I		Teich (A) II

		M = 0,1		41		816		48		125		185		37		39		9000		56		44		49		51		39		46

		M = 0,4		41		816		119		635		566		89		129		10000		77		93		96		85		103		43

				Kontrolle		Schnee		KA-Zulauf		KA-Ablauf		Autobahn III						YG 1024		41		33		42		41		91		68

		M = 0,1		41		48		125		185		9000						0.1		50		44		31		39		109		33

		M = 0,4		41		119		635		566		10000						0.2		72		39		63		80		218		43

																		LM-Ko		23		18

		TA 98		Kontrolle		Positivkontrolle		Schnee I		KA-Zulauf (A) II		KA-Ablauf (A) II		Bach (A) I		Teich (A) I		Autobahn III		Regen I		Straße		Autobahn I		Dach I		Bach (B) I		Teich (A) II

		M = 0,1		41		816		48		125		185		37		39		9000		56		44		49		51		39		46

		M = 0,4		41		816		119		635		566		89		129		10000		77		93		96		85		103		43

								7		3		2		12		10		1		4		9		6		5		11		8

												LM-Ko		23		18				Regen I		Straße		Autobahn I		Dach I		Bach (B) I		Teich (A) II

																		YG 1024		41		33		42		41		91		68

																		0.1		50		44		31		39		109		33

																		0.2		72		39		63		80		218		43

																				4		9		6		5		11		8

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		M = 0,1		41		37		39		39		44		46		48		49		51		56		125		185		9000

		M = 0,4		41		89		103		129		93		43		119		96		85		77		635		566		10000

		(-S9)		0.26		6		26		8		18		15		14		45		14		7		23		19		88

		(+S9)		0		3		10		2		1		16		4		2		1		5		6		8		31

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

Diagramm5

		Kontrolle		Kontrolle		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

M = 0,1

M = 0,4

CA (-S9)

CA (+S9)

SCE (-S9)

SCE (+S9)

Wasserprobe

41

41

0.26

0

7.12

7.83

37

89

6

3

16.16

13.3

39

103

26

10

14.64

10.42

39

129

8

2

12.76

9.52

44

93

18

1

13.92

8.06

46

43

15

16

18.56

19.2

48

119

14

4

17.34

14.2

49

96

45

2

16.48

10

51

85

14

1

13.6

10.52

56

77

7

5

16.16

13.62

125

635

23

6

12.98

12.92

185

566

19

8

17.26

12.02

Diagramm6

		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

&A

Page &P

M = 0,1

M = 0,4

CA (-S9)

CA (+S9)

Wasserprobe

Revertanten

Aberrante Metaphasen %

41

41

0.26

0

37

89

6

3

39

103

26

10

39

129

8

2

44

93

18

1

46

43

15

16

48

119

14

4

49

96

45

2

51

85

14

1

56

77

7

5

125

635

23

6

185

566

19

8

CA-AMES

		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

&A

Page &P

M = 0,4

nix

CA (-S9)

nix

Wasserprobe

Revertanten

Anzahl aberrante Metaphasen in %

41

0

0.26

0

89

0

6

0

103

0

26

0

129

0

8

0

93

0

18

0

43

0

15

0

119

0

14

0

96

0

45

0

85

0

14

0

77

7

0

635

0

23

0

566

19

0

SCE-AMES

		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

&A

Page &P

M = 0,4

nix

SCE (-S9)

nix

Wasserprobe

Revertanten

SCE pro Zelle

41

0

7.12

0

89

0

9.04

0

103

0

7.52

0

129

0

5.64

0

93

0

6.8

0

43

0

11.44

0

119

0

10.22

0

96

0

9.36

0

85

0

6.48

0

77

9.04

0

635

0

5.68

0

566

10.14

0

Tabelle2

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		M = 0,1		41		37		39		39		44		46		48		49		51		56		125		185		9000

		M = 0,4		41		89		103		129		93		43		119		96		85		77		635		566		10000

		(-S9)		0.26		6		26		8		18		15		14		45		14		7		23		19		88

		(+S9)		0		3		10		2		1		16		4		2		1		5		6		8		31

		SCE (-S9)		7.12		16.16		14.64		12.76		13.92		18.56		17.34		16.48		13.6		16.16		12.98		17.26		12.38

		SCE (+S9)		7.83		13.3		10.42		9.52		8.06		19.2		14.2		10		10.52		13.62		12.92		12.02		13.42

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		M = 0,1		41		37		39		39		44		46		48		49		51		56		125		185		9000

		M = 0,4		41		89		103		129		93		43		119		96		85		77		635		566		10000

		CA (-S9)		0.26		6		26		8		18		15		14		45		14		7		23		19		88

		CA (+S9)		0		3		10		2		1		16		4		2		1		5		6		8		31

		SCE (-S9)		7.12		16.16		14.64		12.76		13.92		18.56		17.34		16.48		13.6		16.16		12.98		17.26		12.38

		SCE (+S9)		7.83		13.3		10.42		9.52		8.06		19.2		14.2		10		10.52		13.62		12.92		12.02		13.42

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		M = 0,4		41		89		103		129		93		43		119		96		85		77		635		566		10000

		nix		0		0		0		0		0		0		0		0		0				0				0

		CA (-S9)		0.26		6		26		8		18		15		14		45		14		7		23		19		88

		nix		0		0		0		0		0		0		0		0		0		0		0		0		0

		SCE (-S9)		7.12		9.04		7.52		5.64		6.8		11.44		10.22		9.36		6.48		9.04		5.68		10.14		5.26

		nix		0		0		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

CA-AM2

		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

&A

Page &P

Ergebnisse AMES-Test (M = 0,4)

nix

Ergebnisse CA-Test (-S9)

nix

Wasserprobe

Anzahl Revertanten

Anzahl aberrante Metaphasen in %

41

0

0.26

0

89

0

6

0

103

0

26

0

129

0

8

0

93

0

18

0

43

0

15

0

119

0

14

0

96

0

45

0

85

0

14

0

77

7

0

635

0

23

0

566

19

0

SCE-AM2

		Kontrolle		Kontrolle		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I		Teich (A) I		Teich (A) I

		Straße		Straße		Straße		Straße

		Teich (A) II		Teich (A) II		Teich (A) II		Teich (A) II

		Schnee I		Schnee I		Schnee I		Schnee I

		Autobahn I		Autobahn I		Autobahn I		Autobahn I

		Dach I		Dach I		Dach I		Dach I

		Regen I		Regen I		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

&A

Page &P

Ergebnisse AMES-Test (M = 0,4)

nix

Ergebnisse SCE-Test (-S9)

nix

Wasserprobe

Anzahl Revertanten

Anzahl SCE pro Zelle

41

0

7.12

0

89

0

14.64

0

103

0

16.16

0

129

0

12.76

0

93

0

13.92

0

43

0

18.56

0

119

0

17.34

0

96

0

16.48

0

85

0

13.6

0

77

16.16

0

635

0

12.98

0

566

16.42

0

Tabelle3

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		Ergebnisse AMES-Test (M = 0,4)		41		89		103		129		93		43		119		96		85		77		635		566		10000

		nix		0		0		0		0		0		0		0		0		0				0				0

		Ergebnisse CA-Test (-S9)		0.26		6		26		8		18		15		14		45		14		7		23		19		88

		nix		0		0		0		0		0		0		0		0		0		0		0		0		0

		Ergebnisse SCE-Test (-S9)		7.12		14.64		16.16		12.76		13.92		18.56		17.34		16.48		13.6		16.16		12.98		16.42		5.26

		nix		0		0		0		0		0		0		0		0		0		0		0		0		0

_1007978745.xls
Diagramm1

		Kontrolle		0		0

		5 x 10-5		0		0

		7,5 x 10-5		0.3333333333		0.3333333333

		1 x 10-4		1.1547005384		1.1547005384

		2,5 x 10-4		2.0816659995		2.0816659995

		5 x 10-4		3.9299420409		3.9299420409

Konzentration [mmol/ml]

Anzahl
aberranter Metaphasen (%)

0

1

1.3333333333

3

6

17.3333333333

Diagramm2

		Kontrolle		0.6666666667		0.6666666667

		MeOH- Ko.		0		0

		5 x 10-5		0		0

		7,5 x 10-5		0.6666666667		0.6666666667

		1 x 10-4		5.6960024969		5.6960024969

		2,5 x 10-4		6.3508529611		6.3508529611

		5 x 10-4		6.3595946761		6.3595946761

Behandlung

Summe der Aberrationen

Summe der Aberrationen in CHO-Zellen nach Behandlung mit Trimethylzinnchloridchlorid
Mittelwerte aus drei unabhängigen Experimenten und SEM

0.6666666667

0

1

1.6666666667

7.6666666667

13

39.6666666667

Tabelle1

		Zusammenfassung CA 39: Chromosomenaberrationen nach Behandlung mit Trimethylzinnchlorid

		Behandlung		Anzahl gesch. Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		2

		MeOH- Ko.		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-5		1		0		0		0		1		0		0		0		0		0		0		0		0		0		0		1

		7,5 x 10-5		1		0		0		0		0		0		1		0		0		0		0		0		0		0		0		1

		1 x 10-4		3		0		0		0		0		0		0		1		1		0		0		0		0		0		1		3

		2,5 x 10-4		7		1		0		1		6		0		1		2		0		0		0		0		0		1		1		13

		5 x 10-4 *		12		1		0		0		11		2		6		0		7		0		0		0		1		0		1		29

		Zusammenfassung CA 46: Chromosomenaberrationen nach Behandlung mit Trimethylzinnchlorid

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		MeOH- Ko.		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-5		1		0		0		0		1		0		0		0		0		0		0		0		0		0		0		1

		7,5 x 10-5		1		0		0		0		0		0		0		0		0		0		0		0		0		1		0		1

		1 x 10-4		1		0		0		0		1		0		0		0		0		0		0		0		0		0		0		1

		2,5 x 10-4		2		0		0		0		2		0		0		0		0		0		0		0		0		0		0		2

		5 x 10-4		25		0		0		0		12		6		9		6		10		5		0		3		0		0		0		51

		Zusammenfassung CA38: Chromosomenaberrationen nach Behandlung mit Trimethylzinnchlorid

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		MeOH- Ko.		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-5		1		0		0		0		0		0		1		0		0		0		0		0		0		0		0		1

		7,5 x 10-5		2		0		0		0		2		0		1		0		0		0		0		0		0		0		0		3

		1 x 10-4		5		0		0		0		8		1		3		0		5		1		0		0		0		1		0		19

		2,5 x 10-4		9		0		0		0		8		2		5		1		6		1		1		0		0		0		0		24

		5 x 10-4		15		0		0		0		15		3		7		2		8		0		1		1		0		1		1		39

		zunehmende Konzentration

		Mittelwerte

		Behandlung		gesch Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe der Aberrationen

		Kontrolle		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.67

		MeOH- Ko.		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

		5 x 10-5		1.00		0.00		0.00		0.00		0.67		0.00		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		1.00

		7,5 x 10-5		1.33		0.00		0.00		0.00		0.67		0.00		0.67		0.00		0.00		0.00		0.00		0.00		0.00		0.33		0.00		1.67

		1 x 10-4		3.00		0.00		0.00		0.00		3.00		0.33		1.00		0.33		2.00		0.33		0.00		0.00		0.00		0.33		0.33		7.67

		2,5 x 10-4		6.00		0.33		0.00		0.33		5.33		0.67		2.00		1.00		2.00		0.33		0.33		0.00		0.00		0.33		0.33		13.00

		5 x 10-4		17.33		0.33		0.00		0.00		12.67		3.67		7.33		2.67		8.33		1.67		0.33		1.33		0.33		0.33		0.67		39.67

		SEM

		Behandlung		gesch Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe der Aberrationen

		Kontrolle		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.67

		MeOH- Ko.		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

		5 x 10-5		0.00		0.00		0.00		0.00		0.33		0.00		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

		7,5 x 10-5		0.33		0.00		0.00		0.00		0.67		0.00		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.33		0.00		0.67

		1 x 10-4		1.15		0.00		0.00		0.00		2.52		0.33		1.00		0.33		1.53		0.33		0.00		0.00		0.00		0.33		0.33		5.70

		2,5 x 10-4		2.08		0.33		0.00		0.33		1.76		0.67		1.53		0.58		2.00		0.33		0.33		0.00		0.00		0.33		0.33		6.35

		5 x 10-4		3.93		0.33		0.00		0.00		1.20		1.20		0.88		1.76		0.88		1.67		0.33		0.88		0.33		0.33		0.33		6.36

&A

Seite &P

Tabelle2

		

&A

Seite &P

Tabelle3

		

&A

Seite &P

Tabelle4

		

&A

Seite &P

Tabelle5

		

&A

Seite &P

Tabelle6

		

&A

Seite &P

Tabelle7

		

&A

Seite &P

Tabelle8

		

&A

Seite &P

Tabelle9

		

&A

Seite &P

Tabelle10

		

&A

Seite &P

Tabelle11

		

&A

Seite &P

Tabelle12

		

&A

Seite &P

Tabelle13

		

&A

Seite &P

Tabelle14

		

&A

Seite &P

Tabelle15

		

&A

Seite &P

Tabelle16

		

&A

Seite &P

_1007979186.xls
Diagramm1

		Kontrolle		0.0982061324		0.0982061324

		LM-Kontrolle		0.2274496281		0.2274496281

		5 x 10-5		0.3469870315		0.3469870315

		7,5 x 10-5		0.6087144925		0.6087144925

		1 x 10-4		0.502924779		0.502924779

		2,5 x 10-4		0.7667536183		0.7667536183

		5 x 10-4		0.2948445918		0.2948445918

&A

Seite &P

MW SCE

Konz. [mmol/ml]

SCE pro Zelle

Anzahl SCE in CHO-Zellen nach Einwirkung von Me3SnCl
Mittelwerte aus drei unabhängigen Experimenten und SEM

6.0866666667

6.44

7.0866666667

7.12

7.94

9.6666666667

11.56

SCE

		Kontrolle		0.0982061324		0.0982061324

		5 x 10-5		0.3469870315		0.3469870315

		7,5 x 10-5		0.6087144925		0.6087144925

		1 x 10-4		0.502924779		0.502924779

		2,5 x 10-4		0.7667536183		0.7667536183

		5 x 10-4		0.2948445918		0.2948445918

Konzentration [mmol/ml]

SCE pro Zelle

6.0866666667

7.0866666667

7.12

7.94

9.6666666667

11.56

Tabelle1

		Zusammenfassung SCE Versuche CA 31-33

		SCE in CHO-Zellen nach Einwirkung von Me3SnCl

		Mittelwerte

		Behandlung		CA 39		CA 46		CA 38		MW CA 38, 39, 46				STABW

		Kontrolle		5.92		6.26		6.08		6.09				0.0982061324		0.170098011

		MeOH Ko		5.56		6.32		6.12		6.00				0.2274496281		0.3939543121

		5 x 10-5		6.5		7.64		6.74		6.96				0.3469870315		0.6009991681

		7,5 x 10-5		5.94		8.02		7.28		7.08				0.6087144925		1.0543244282

		1 x 10-4		7.04		8.14		8.76		7.98				0.502924779		0.8710912696

		2,5 x 10-4		7.98		8.02		10.3		8.77				0.7667536183		1.3280562237

		5 x 10-4		11.4		10.72		11.72		11.28				0.2948445918		0.5106858134

		Behandlung		MW SCE

		Kontrolle		6.09				0.10

		LM-Kontrolle		6.44				0.23

		5 x 10-5		7.09				0.35

		7,5 x 10-5		7.12				0.61

		1 x 10-4		7.94				0.50

		2,5 x 10-4		9.67				0.77

		5 x 10-4		11.56				0.29

				0.170098011

&A

Seite &P

Tabelle2

		

&A

Seite &P

Tabelle3

		

&A

Seite &P

Tabelle4

		

&A

Seite &P

Tabelle5

		

&A

Seite &P

Tabelle6

		

&A

Seite &P

Tabelle7

		

&A

Seite &P

Tabelle8

		

&A

Seite &P

Tabelle9

		

&A

Seite &P

Tabelle10

		

&A

Seite &P

Tabelle11

		

&A

Seite &P

Tabelle12

		

&A

Seite &P

Tabelle13

		

&A

Seite &P

Tabelle14

		

&A

Seite &P

Tabelle15

		

&A

Seite &P

Tabelle16

		

&A

Seite &P

_1007427950.xls
Diagramm1

		Kontrolle		0.3903844259		0.3903844259

		5 x 10-5		0.4233727016		0.4233727016

		1 x 10-4		0.1443760522		0.1443760522

		2,5 x 10-4		0.5485739087		0.5485739087

		5 x 10-4		0.1814754345		0.1814754345

		7,5 x 10-4		0.3637459431		0.3637459431

MW SCE

Konzentration [mmol/ml]

SCE pro Zelle

7.1

9.7266666667

9.6066666667

10.4

10.86

11.0066666667

Tabelle1

		Zusammenfassung SCE Versuche CA 51, 53, 54

		SCE in CHO-Zellen nach Einwirkung von Dimethylarsinsäure

		Mittelwerte

		Behandlung		CA 51		CA 53		CA 54		MW CA 51, 59, 54				STABW

		Kontrolle		7.46		6.32		7.52		7.10				0.3903844259

		5 x 10-5		10.16		8.88		10.14		9.73				0.4233727016

		1 x 10-4		9.72		9.32		9.78		9.61				0.1443760522

		2,5 x 10-4		11.34		10.42		9.44		10.40				0.5485739087

		5 x 10-4		11.22		10.72		10.64		10.86				0.1814754345

		7,5 x 10-4		11.34		11.4		10.28		11.01				0.3637459431

		Behandlung		MW SCE

		Kontrolle		7.10

		5 x 10-5		9.73

		1 x 10-4		9.61

		2,5 x 10-4		10.40

		5 x 10-4		10.86

		7,5 x 10-4		11.01

&A

Seite &P

Tabelle2

		

&A

Seite &P

Tabelle3

		

&A

Seite &P

Tabelle4

		

&A

Seite &P

Tabelle5

		

&A

Seite &P

Tabelle6

		

&A

Seite &P

Tabelle7

		

&A

Seite &P

Tabelle8

		

&A

Seite &P

Tabelle9

		

&A

Seite &P

Tabelle10

		

&A

Seite &P

Tabelle11

		

&A

Seite &P

Tabelle12

		

&A

Seite &P

Tabelle13

		

&A

Seite &P

Tabelle14

		

&A

Seite &P

Tabelle15

		

&A

Seite &P

Tabelle16

		

&A

Seite &P

_1007427937.xls
Diagramm1

		Kontrolle		0.3333333333		0.3333333333

		5 x 10-5		0.6666666667		0.6666666667

		1 x 10-4		0.3333333333		0.3333333333

		2,5 x 10-4		0.5773502692		0.5773502692

		5 x 10-4		1.2018504252		1.2018504252

		7,5 x 10-4		1.1547005384		1.1547005384

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

0.3333333333

1.6666666667

4.6666666667

6

7.6666666667

11

Diagramm2

		Kontrolle		0.3333333333		0.3333333333

		5 x 10-5		0.5773502692		0.5773502692

		1 x 10-4		1.4529663145		1.4529663145

		2,5 x 10-4		0.8819171037		0.8819171037

		5 x 10-4		4.5092497528		4.5092497528

		7,5 x 10-4		2.0816659995		2.0816659995

Behandlung

Summe der Aberrationen

Summe der Aberrationen in CHO-Zellen nach Behandlung mit DMAA
Mittelwerte aus drei unabhängigen Experimenten und SEM

0.3333333333

3

4.6666666667

2.6666666667

10

10

Tabelle1

		Zusammenfassung CA 51: Chromosomenaberrationen nach Behandlung mit DMAA

		Behandlung		Anzahl gesch. Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		1		0		0		0		0		0		0		0		0		0		0		0		0		1		0		1

		5 x 10-5		1		1		0		0		1		0		0		0		0		0		0		0		0		1		0		3

		1 x 10-4		5		0		0		0		4		1		1		0		0		0		0		0		0		0		0		7

		2,5 x 10-4		6		1		0		0		3		0		0		0		3		0		0		0		0		0		0		4

		5 x 10-4		7		0		0		0		4		0		0		0		3		1		0		0		0		0		0		6

		7,5 x 10-4		11		0		0		3		10		0		1		0		5		0		0		0		0		1		0		13

		Zusammenfassung CA 53: Chromosomenaberrationen nach Behandlung mit DMAA

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-5		1		0		0		0		1		0		0		0		1		0		0		0		0		0		0		2

		1 x 10-4		4		0		0		0		3		0		1		0		1		0		0		0		0		0		0		2

		2,5 x 10-4		5		0		0		0		4		1		1		0		2		0		0		0		0		0		0		3

		5 x 10-4		6		0		0		0		4		0		0		0		2		0		0		0		0		1		0		5

		7,5 x 10-4		9		0		0		0		5		0		0		0		4		1		0		0		0		1		0		11

		Zusammenfassung CA 54: Chromosomenaberrationen nach Behandlung mit DMAA

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		5 x 10-5		3		0		0		0		2		0		0		1		1		0		0		0		0		0		0		4

		1 x 10-4		5		0		0		0		3		0		0		0		0		1		0		0		0		1		0		5

		2,5 x 10-4		7		0		0		0		5		1		0		0		3		1		0		0		0		1		0		1

		5 x 10-4		10		0		1		3		15		0		1		0		4		0		0		0		1		1		0		19

		7,5 x 10-4		13		0		0		0		8		1		2		0		6		1		0		1		1		1		0		6

		zunehmende Konzentration

		Mittelwerte

		Behandlung		gesch Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe der Aberrationen

		Kontrolle		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33		0.00		0.33

		5 x 10-5		1.67		0.33		0.00		0.00		1.33		0.00		0.00		0.33		0.67		0.00		0.00		0.00		0.00		0.33		0.00		3.00

		1 x 10-4		4.67		0.00		0.00		0.00		3.33		0.33		0.67		0.00		0.33		0.33		0.00		0.00		0.00		0.33		0.00		4.67

		2,5 x 10-4		6.00		0.33		0.00		0.00		4.00		0.67		0.33		0.00		2.67		0.33		0.00		0.00		0.00		0.33		0.00		2.67

		5 x 10-4		7.67		0.00		0.33		1.00		7.67		0.00		0.33		0.00		3.00		0.33		0.00		0.00		0.33		0.67		0.00		10.00

		7,5 x 10-4		11.00		0.00		0.00		1.00		7.67		0.33		1.00		0.00		5.00		0.67		0.00		0.33		0.33		1.00		0.00		10.00

		SEM

		Behandlung		gesch Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe der Aberrationen

		Kontrolle		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33		0.00		0.33

		5 x 10-5		0.67		0.33		0.00		0.00		0.33		0.00		0.00		0.33		0.33		0.00		0.00		0.00		0.00		0.33		0.00		0.58

		1 x 10-4		0.33		0.00		0.00		0.00		0.33		0.33		0.33		0.00		0.33		0.33		0.00		0.00		0.00		0.33		0.00		1.45

		2,5 x 10-4		0.58		0.33		0.00		0.00		0.58		0.33		0.33		0.00		0.33		0.33		0.00		0.00		0.00		0.33		0.00		0.88

		5 x 10-4		1.20		0.00		0.33		1.00		3.67		0.00		0.33		0.00		0.58		0.33		0.00		0.00		0.33		0.33		0.00		4.51

		7,5 x 10-4		1.15		0.00		0.00		1.00		1.45		0.33		0.58		0.00		0.58		0.33		0.00		0.33		0.33		0.00		0.00		2.08

&A

Seite &P

Tabelle2

		

&A

Seite &P

Tabelle3

		

&A

Seite &P

Tabelle4

		

&A

Seite &P

Tabelle5

		

&A

Seite &P

Tabelle6

		

&A

Seite &P

Tabelle7

		

&A

Seite &P

Tabelle8

		

&A

Seite &P

Tabelle9

		

&A

Seite &P

Tabelle10

		

&A

Seite &P

Tabelle11

		

&A

Seite &P

Tabelle12

		

&A

Seite &P

Tabelle13

		

&A

Seite &P

Tabelle14

		

&A

Seite &P

Tabelle15

		

&A

Seite &P

Tabelle16

		

&A

Seite &P

_994615118.bin

_1007333923.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrane Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		7.52		3.56		9.04		9.06		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		2.29		5.29		5.47		1.13		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

2.29

3.56

5.29

9.04

5.47

9.06

1.13

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1007427052.xls
Diagramm1

		Kontrolle		0.2330873537		0.2330873537

		7,5 x 10-7		0.4938735781		0.4938735781

		1 x 10-6		0.1426366293		0.1426366293

		2,5 x 10-6		0.3487680732		0.3487680732

		5 x 10-6		0.5086365216		0.5086365216

		7,5 x 10-6		0.6872489441		0.6872489441

		1 x 10-5		0.6990787589		0.6990787589

&A

Seite &P

MW SCE

Konz. [mmol/ml]

SCE pro Zelle

6.5993197279

7.5066666667

7.548707483

8.7270748299

10.9466666667

13.0933333333

13.7066666667

Diagramm2

		7,5 x 10-7				0.4938735781		0.4938735781

		1 x 10-6				0.1426366293		0.1426366293

		2,5 x 10-6				0.3487680732		0.3487680732

		5 x 10-6				0.5086365216		0.5086365216

		7,5 x 10-6				0.6872489441		0.6872489441

		1 x 10-5				0.6990787589		0.6990787589

Konzentration [mmol/ml]

SCE pro Zelle

0.91

0.95

2.13

4.35

6.49

7.11

Diagramm4

		Kontrolle		Kontrolle

		7,5 x 10-7		7,5 x 10-7

		1 x 10-6		1 x 10-6

		2,5 x 10-6		2,5 x 10-6

		5 x 10-6		5 x 10-6

		7,5 x 10-6		7,5 x 10-6

		1 x 10-5		1 x 10-5

Konzentration [mmol/ml]

SCE pro Zelle

6.5993197279

7.5066666667

0.91

7.548707483

0.95

8.7270748299

2.13

10.9466666667

4.35

13.0933333333

6.49

13.7066666667

7.11

Tabelle1

		Zusammenfassung SCE Versuche CA 31-33

		SCE in CHO-Zellen nach Einwirkung von Methylquecksilberchlorid

		Mittelwerte

		Behandlung		CA 31		CA 32		CA 33		MW CA 31-33				SEM		STABW

		Kontrolle		6.76		6.14		6.90		6.60				0.2330873537		0.4037191393

		7,5 x 10-7		6.52		7.96		8.04		7.51				0.4938735781		0.8554141297

		1 x 10-6		7.54		7.80		7.31		7.55				0.1426366293		0.247053889

		2,5 x 10-6		8.88		9.24		8.06		8.73				0.3487680732		0.6040840228

		5 x 10-6		11.94		10.64		10.26		10.95				0.5086365216		0.880984298

		7,5 x 10-6		13.06		14.30		11.92		13.09				0.6872489441		1.1903500886

		1 x 10-5		12.60		15.00		13.52		13.71				0.6990787589		1.2108399289

		Behandlung		MW SCE				SEM

		Kontrolle		6.60				0.23

		7,5 x 10-7		7.51		0.91		0.49

		1 x 10-6		7.55		0.95		0.14

		2,5 x 10-6		8.73		2.13		0.35

		5 x 10-6		10.95		4.35		0.51

		7,5 x 10-6		13.09		6.49		0.69

		1 x 10-5		13.71		7.11		0.70

&A

Seite &P

Tabelle2

		

&A

Seite &P

Tabelle3

		

&A

Seite &P

Tabelle4

		

&A

Seite &P

Tabelle5

		

&A

Seite &P

Tabelle6

		

&A

Seite &P

Tabelle7

		

&A

Seite &P

Tabelle8

		

&A

Seite &P

Tabelle9

		

&A

Seite &P

Tabelle10

		

&A

Seite &P

Tabelle11

		

&A

Seite &P

Tabelle12

		

&A

Seite &P

Tabelle13

		

&A

Seite &P

Tabelle14

		

&A

Seite &P

Tabelle15

		

&A

Seite &P

Tabelle16

		

&A

Seite &P

_1007427450.xls
Diagramm1

		Kontrolle		0.3555277767		0.3555277767

		1 x 10-6		1.0301456208		1.0301456208

		5 x 10-6		0.7203702752		0.7203702752

		1 x 10-5		0.9272180614		0.9272180614

		5 x 10-5		1.009312197		1.009312197

MW SCE

Konzentration [mmol/ml]

SCE pro Zelle

5.94

7.38

6.9

7.96

8.64

Tabelle1

		Zusammenfassung SCE Versuche CA 47, 49, 50

		SCE in CHO-Zellen nach Einwirkung von Dimethylquecksilber

		Mittelwerte

		Behandlung		CA 47		CA 48		CA 50		MW CA47, 49, 50				STABW

		Kontrolle		7.88		6.68		7.52		5.94				0.3555277767

		1 x 10-6		10.2		7.08		10.14		7.38				1.0301456208

		5 x 10-6		9.86		7.66		9.78		6.9				0.7203702752

		1 x 10-5		9.04		6.48		9.44		7.96				0.9272180614

		5 x 10-5		10.26		7.44		10.64		8.64				1.009312197

		Behandlung		MW SCE

		Kontrolle		5.94

		1 x 10-6		7.38

		5 x 10-6		6.9

		1 x 10-5		7.96

		5 x 10-5		8.64

&A

Seite &P

Tabelle2

		

&A

Seite &P

Tabelle3

		

&A

Seite &P

Tabelle4

		

&A

Seite &P

Tabelle5

		

&A

Seite &P

Tabelle6

		

&A

Seite &P

Tabelle7

		

&A

Seite &P

Tabelle8

		

&A

Seite &P

Tabelle9

		

&A

Seite &P

Tabelle10

		

&A

Seite &P

Tabelle11

		

&A

Seite &P

Tabelle12

		

&A

Seite &P

Tabelle13

		

&A

Seite &P

Tabelle14

		

&A

Seite &P

Tabelle15

		

&A

Seite &P

Tabelle16

		

&A

Seite &P

_1007419036.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1007427038.xls
Diagramm1

		Kontrolle		0.3333333333		0.3333333333

		7,5 x 10-7		0.8819171037		0.8819171037

		1 x 10-6		0.8819171037		0.8819171037

		2,5 x 10-6		2.3094010768		2.3094010768

		5 x 10-6		4.3716256829		4.3716256829

		7,5 x 10-6		0.8819171037		0.8819171037

		1 x 10-5		0.3333333333		0.3333333333

Konzentration [mmol/ml]

Anzahl aberranter Metaphasen (%)

0.3333333333

2.6666666667

2.6666666667

7

17.3333333333

29.6666666667

35.3333333333

Diagramm2

		Kontrolle		0.3333333333		0.3333333333

		7,5 x 10-7		0.8819171037		0.8819171037

		1 x 10-6		1.2018504252		1.2018504252

		2,5 x 10-6		5.2387445485		5.2387445485

		5 x 10-6		15.7162336455		15.7162336455

		7,5 x 10-6		12.3872694507		12.3872694507

		1 x 10-5		5.6960024969		5.6960024969

Behandlung

Summe der Aberrationen

Summe der Aberrationen in CHO-Zellen nach Behandlung mit Methylquecksilberchlorid
Mittelwerte aus drei unabhängigen Experimenten und SEM

0.3333333333

2.6666666667

3.3333333333

10.6666666667

37

71.3333333333

74.3333333333

Tabelle1

		Zusammenfassung CA 31: Chromosomenaberrationen nach Behandlung mit Methylquecksilberchlorid

		Behandlung		Anzahl gesch. Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		7,5 x 10-7		1		1		0		0		0		0		0		0		0		0		0		0		0		0		0		1

		1 x 10-6		1		0		0		0		1		0		0		0		0		0		0		0		0		0		0		1

		2,5 x 10-6		11		1		2		1		9		6		0		0		2		1		0		0		0		1		0		21

		5 x 10-6		26		1		0		0		15		24		7		0		10		5		1		1		0		4		0		68

		7,5 x 10-6		28		0		0		0		11		22		11		0		7		3		1		3		1		1		0		61

		1 x 10-5		35		0		0		0		27		24		10		4		7		6		1		0		0		0		0		79

		Zusammenfassung CA 32: Chromosomenaberrationen nach Behandlung mit Methylquecksilberchlorid

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

		7,5 x 10-7		4		0		0		0		0		0		1		0		1		0		0		0		0		2		0		4

		1 x 10-6		3		0		0		0		0		0		1		0		0		0		0		0		0		3		0		4

		2,5 x 10-6		7		0		0		0		1		0		2		1		0		0		0		0		0		3		0		7

		5 x 10-6		12		0		0		0		0		3		7		0		3		2		0		0		0		2		0		17

		7,5 x 10-6		31		0		0		0		10		18		20		4		36		4		0		3		0		1		0		96

		1 x 10-5		36		0		0		0		10		7		22		2		25		5		0		1		0		9		0		81

		Zusammenfassung CA 33: Chromosomenaberrationen nach Behandlung mit Methylquecksilberchlorid

		Behandlung		Anzahl geschädigter Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe Aberrationen

		Kontrolle		1		0		0		0		0		0		0		0		0		0		0		0		0		1		0		1

		7,5 x 10-7		3		1		0		0		0		1		1		0		0		0		0		0		0		0		0		3

		1 x 10-6		4		0		0		0		0		0		1		0		1		0		0		0		0		1		0		5

		2,5 x 10-6		3		0		0		0		1		0		1		0		2		0		0		0		0		0		0		4

		5 x 10-6		14		0		0		0		0		6		7		1		8		1		1		1		0		1		0		26

		7,5 x 10-6		30		0		0		0		8		13		13		3		15		1		1		2		1		0		0		57

		1 x 10-5		35		0		0		0		5		14		8		1		19		6		0		1		0		9		0		63

		zunehmende Konzentration

		Mittelwerte

		Behandlung		gesch Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe der Aberrationen

		Kontrolle		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33		0.00		0.33

		7,5 x 10-7		2.67		0.67		0.00		0.00		0.00		0.33		0.67		0.00		0.33		0.00		0.00		0.00		0.00		0.67		0.00		2.67

		1 x 10-6		2.67		0.00		0.00		0.00		0.33		0.00		0.67		0.00		0.33		0.00		0.00		0.00		0.00		1.33		0.00		3.33

		2,5 x 10-6		7.00		0.33		0.67		0.33		3.67		2.00		1.00		0.33		1.33		0.33		0.00		0.00		0.00		1.33		0.00		10.67

		5 x 10-6		17.33		0.33		0.00		0.00		5.00		11.00		7.00		0.33		7.00		2.67		0.67		0.67		0.00		2.33		0.00		37.00

		7,5 x 10-6		29.67		0.00		0.00		0.00		9.67		17.67		14.67		2.33		19.33		2.67		0.67		2.67		0.67		0.67		0.00		71.33

		1 x 10-5		35.33		0.00		0.00		0.00		14.00		15.00		13.33		2.33		17.00		5.67		0.33		0.67		0.00		6.00		0.00		74.33

		SEM

		Behandlung		gesch Metaphasen		Diz		Ring		min		B"		RB'		RB'B"		Kom		B'		IC		ID		DD		SU		AL		pulverisiert		Summe der Aberrationen

		Kontrolle		0.33		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.33		0.00		0.33

		7,5 x 10-7		0.88		0.33		0.00		0.00		0.00		0.33		0.33		0.00		0.33		0.00		0.00		0.00		0.00		0.67		0.00		0.88

		1 x 10-6		0.88		0.00		0.00		0.00		0.33		0.00		0.33		0.00		0.33		0.00		0.00		0.00		0.00		0.88		0.00		1.20

		2,5 x 10-6		2.31		0.33		0.67		0.33		2.67		2.00		0.58		0.33		0.67		0.33		0.00		0.00		0.00		0.88		0.00		5.24

		5 x 10-6		4.37		0.33		0.00		0.00		5.00		6.56		0.00		0.33		2.08		1.20		0.33		0.33		0.00		0.88		0.00		15.72

		7,5 x 10-6		0.88		0.00		0.00		0.00		0.88		2.60		2.73		1.20		8.65		0.88		0.33		0.33		0.33		0.33		0.00		12.39

		1 x 10-5		0.33		0.00		0.00		0.00		6.66		4.93		4.37		0.88		5.29		0.33		0.33		0.33		0.00		3.00		0.00		5.70

&A

Seite &P

Tabelle2

		

&A

Seite &P

Tabelle3

		

&A

Seite &P

Tabelle4

		

&A

Seite &P

Tabelle5

		

&A

Seite &P

Tabelle6

		

&A

Seite &P

Tabelle7

		

&A

Seite &P

Tabelle8

		

&A

Seite &P

Tabelle9

		

&A

Seite &P

Tabelle10

		

&A

Seite &P

Tabelle11

		

&A

Seite &P

Tabelle12

		

&A

Seite &P

Tabelle13

		

&A

Seite &P

Tabelle14

		

&A

Seite &P

Tabelle15

		

&A

Seite &P

Tabelle16

		

&A

Seite &P

_1007334882.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberranter Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1005510167.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

(-S9)

(+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		(-S9)		45		80		88		6		9		26		34						3		5		10

		(+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		(-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		(+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		(-S9)		8		15		26		3		5		10		8		15		26

		(+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		(-S9)		15		88		8		9		26		34		6		18		14		14		11

		(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		(-S9)		3		5		10		80		26		45		16		7		0

		(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		(-S9)		19		16		13		19		23		15		7

		(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		(-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		(+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		(-S9)		8		15		26		3		5		10

		(+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1007333866.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrane Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberranter Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_997808602.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberranter Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

S

S

W

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee I		Schnee I

		Schnee II		Schnee II

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_1003256675.xls
Diagramm1

		Kontrolle		Kontrolle

		Positivkontrolle		Positivkontrolle

		Schnee I		Schnee I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

M = 0,1

M = 0,4

Proben

Revertanten pro Platte

Anzahl der Revertanten im AMES-Test

41

41

816

816

48

119

125

635

185

566

Diagramm2

		Kontrolle		Kontrolle

		Schnee		Schnee

		KA-Zulauf		KA-Zulauf

		KA-Ablauf		KA-Ablauf

M = 0,1

M = 0,4

Wasserprobe

Anzahl Revertanten

41

41

48

119

125

635

185

566

Diagramm3

		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I

		Straße		Straße

		Teich (A) II		Teich (A) II

		Schnee I		Schnee I

		Autobahn I		Autobahn I

		Dach I		Dach I

		Regen I		Regen I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

M = 0,1

M = 0,4

Wasserprobe

Revertanten

41

41

37

89

39

103

39

129

44

93

46

43

48

119

49

96

51

85

56

77

125

635

185

566

Diagramm4

		Kontrolle		Kontrolle

		Bach (A) I		Bach (A) I

		Bach (B) I		Bach (B) I

		Teich (A) I		Teich (A) I

		Straße		Straße

		Teich (A) II		Teich (A) II

		Schnee I		Schnee I

		Autobahn I		Autobahn I

		Dach I		Dach I

		Regen I		Regen I

M = 0,1

M = 0,4

41

41

37

89

39

103

39

129

44

93

46

43

48

119

49

96

51

85

56

77

Tabelle1

		AMES-Test Ergebnisse verschiedener Wasserproben

		TA 98		Kontrolle		Positivkontrolle		Schnee I		KA-Zulauf (A) II		KA-Ablauf (A) II		Bach (A) I		Teich (A) I		Autobahn III		Regen I		Straße		Autobahn I		Dach I		Bach (B) I		Teich (A) II

		M = 0,1		41		816		48		125		185		37		39		9000		56		44		49		51		39		46

		M = 0,4		41		816		119		635		566		89		129		10000		77		93		96		85		103		43

				Kontrolle		Schnee		KA-Zulauf		KA-Ablauf		Autobahn III						YG 1024		41		33		42		41		91		68

		M = 0,1		41		48		125		185		9000						0.1		50		44		31		39		109		33

		M = 0,4		41		119		635		566		10000						0.2		72		39		63		80		218		43

																		LM-Ko		23		18

		TA 98		Kontrolle		Positivkontrolle		Schnee I		KA-Zulauf (A) II		KA-Ablauf (A) II		Bach (A) I		Teich (A) I		Autobahn III		Regen I		Straße		Autobahn I		Dach I		Bach (B) I		Teich (A) II

		M = 0,1		41		816		48		125		185		37		39		9000		56		44		49		51		39		46

		M = 0,4		41		816		119		635		566		89		129		10000		77		93		96		85		103		43

								7		3		2		12		10		1		4		9		6		5		11		8

												LM-Ko		23		18				Regen I		Straße		Autobahn I		Dach I		Bach (B) I		Teich (A) II

																		YG 1024		41		33		42		41		91		68

																		0.1		50		44		31		39		109		33

																		0.2		72		39		63		80		218		43

																				4		9		6		5		11		8

		TA 98		Kontrolle		Bach (A) I		Bach (B) I		Teich (A) I		Straße		Teich (A) II		Schnee I		Autobahn I		Dach I		Regen I		KA-Zulauf (A) II		KA-Ablauf (A) II		Autobahn III

		M = 0,1		41		37		39		39		44		46		48		49		51		56		125		185		9000

		M = 0,4		41		89		103		129		93		43		119		96		85		77		635		566		10000

		(-S9)		0.26		6		26		8		18		15		14		45		14		7		23		19		88

		(+S9)		0		3		10		2		1		16		4		2		1		5		6		8		31

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

Tabelle2

		

Tabelle3

		

_996340717.xls
CA-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberraner Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

CA-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphsen (%)

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

CA-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

S

W

S

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

8

2

0.26

15

16

0.26

26

3

CA-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Ko (-S9)

WP (-S9)

WP (+S9)

Flußwasser

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

CA-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

S

S

W

W

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

19

8

0.26

13

11

0.26

23

6

0.26

19

8

0.26

16

7

0.26

15

12

CA-sonst

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

0

1

0.26

7

5

0.26

7

8

0.26

11

8

0.26

14

4

0.26

14

1

0.26

16

2

0.26

18

1

Dia(AB-BW)

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

45

2

0.26

80

54

0.26

88

31

0.26

6

3

0.26

9

0

0.26

26

10

0.26

34

6

Dia(FW-TW)

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

		Teich I		Teich I		Teich I

		Teich II		Teich II		Teich II

		Teich III		Teich III		Teich III

Ko (-S9)

WP (-S9)

WP (+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

0.26

3

0

0.26

5

1

0.26

10

3

0.26

8

2

0.26

15

16

0.26

26

3

alle CA

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

Anzahl aberrante Metaphasen (%)

45

2

80

54

88

31

6

3

9

0

26

10

34

6

8

2

15

16

26

3

19

8

13

11

16

7

15

12

23

6

19

8

18

1

14

1

16

2

14

4

11

8

7

5

7

8

3

0

5

1

10

3

0

1

Tabelle-CA

		Ergebnisse Wasser: geschädigte Metaphasen

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II						Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26						0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0						0		0		0

		WP (-S9)		45		80		88		6		9		26		34						3		5		10

		WP (+S9)		2		54		31		3		0		10		6						0		1		3

		Behandlung		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (A) II		KA-Ablauf (A) II		KA-Zulauf (B) I		KA-Ablauf (B) I		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		2		1		1		0		0		0		0		0		0		0		0		0

		WP (-S9)		19		13		23		19		16		15		0		7		7		11		14		14		16		18

		WP (+S9)		8		11		6		8		7		12		1		5		8		8		4		1		2		1

		Behandlung		Teich (A) I		Teich (A) II		Teich (B) II		Fluß I		Fluß II		Fluß III		Teich I		Teich II		Teich III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10		8		15		26

		WP (+S9)		2		16		3		0		1		3		2		16		3

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Schnee II		Schnee I

		Ko (-S9)		0		0		0		0		0		0		0		1		1		1		0

		Ko (+S9)		0		1		0		0		1		0		0		0		0		0		0

		TW (-S9)		15		88		8		9		26		34		6		18		14		14		11

		TW(+S9)		16		31		2		0		10		6		3		1		1		4		8

		DMSO		0		0		0		0		0		0		0		0		0		0		0

		Behandlung		FW I		FW II		FW III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko (-S9)		1		0		0		1		1		1		0		0		0

		Ko (+S9)		0		0		0		0		0		0		0		0		0

		TW (-S9)		3		5		10		80		26		45		16		7		0

		TW(+S9)		0		1		3		54		3		2		2		8		1

		DMSO		0		0		0		0		0		0		0		0		0

		Behandlung		KA I		KA III		KZ I		KA II		KZ II		KZ III		Regen I

		Ko (-S9)		1		1		1		1		0		1		1

		Ko (+S9)		1		1		1		1		2		0		0

		TW (-S9)		19		16		13		19		23		15		7

		TW(+S9)		8		7		11		8		6		12		5

		DMSO		0		0		0		0		0		0		0

		Probe		K -S9		K +S9		K DMSO

		MW		0.26		0.30		0.00

						0.284		0.805		0.632		0.587		0.851		0.279		0.367		0.929		0.403		0.304		5.391		4.385		0.745		0.817

						13		6		8		9		4		14		11		3		10		12		1		2		7		5

						S 11.2		KAWZ10		KAWA 10		FW 12.3		TW 8		RW 3		KAWA2		BW 5.2		BW 5.3		DW 7		AB 4.2		ABW3		TW 4.1		KAWZ 2

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		1		0		0		1		0		0		0		0		1		1		1		0		2		1		0		0		0		0		0		0		0		0		0		0		0

		(-S9)		45		80		88		6		9		26		34		8		15		26		19		13		16		15		23		19		18		14		16		14		11		7		7		3		5		10		0

		(+S9)		2		54		31		3		0		10		6		2		16		3		8		11		7		12		6		8		1		1		2		4		8		5		8		0		1		3		1

		Behandlung		KA-Ablauf (A) I		KA-Zulauf (A) I		KA-Ablauf (B) I		KA-Zulauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		1		1		0		1		2		1		0		0		0		0		0		0		0		0

		WP (-S9)		13		19		15		16		23		19		0		7		7		11		14		14		16		18

		WP (+S9)		11		8		12		7		6		8		1		5		8		8		4		1		2		1

		Behandlung		Teich I		Teich II		Teich III		Fluß I		Fluß II		Fluß III

		Ko (-S9)		0.26		0.26		0.26		0.26		0.26		0.26

		Ko (+S9)		0		0		0		0		0		0

		WP (-S9)		8		15		26		3		5		10

		WP (+S9)		2		16		3		0		1		3

Tabelle-SCE

		Zusammenfassung SCE II

		Behandlung		AB II		STABW		AB III		STABW		AB I		STABW		Bach II		STABW		Bach III		STABW		Bach IV		STABW		Bach I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		10.88		3.84		12.38		3.14		16.48		4.96		16.18		10.13		14.64		4.91		10.68		4.12		16.16		8.78

		SCE + S9		11.18		3.87		13.42		4.64		10.00		3.55		8.96		3.12		10.42		3.87		13.12		5.75		13.30		4.92

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW		Teich II		STABW		Teich III		STABW		Teich I		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18		18.56		11.83		16.84		8.89		12.76		4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56		19.20		3.31		11.44		3.49		9.52		3.31

		Behandlung		Teich II		AB III		Teich I		Bach II		Bach III		Bach IV		Bach I		Straße		Dach I		Sschnee II		Sschnee I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		18.56		12.38		12.76		16.18		14.64		10.68		16.16		13.92		13.60		10.68		17.34

		SCE + S9		19.20		13.42		9.52		8.96		10.42		13.12		13.30		8.06		10.52		7.30		14.20

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		Fluß I		Fluß II		Fluß III		AB II		Teich III		AB I		Dach II		Regen II		Leitung

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo+ S9		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		14.64		23.28		14.24		10.88		16.84		16.48		9.40		14.80		5.62

		SCE + S9		12.14		14.54		9.86		11.18		11.44		10.00		9.76		8.90		6.40

		Ko DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Behandlung		KA-Ablauf I		KA-Ablauf II		KA-Zulauf I		KA-Ablauf III		KA-Zulauf III		KA-Zulauf II		Regen I

		Ko - S9		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		PoKo CP		41.23		41.23		41.23		41.23		41.23		41.23		41.23

		SCE -S9		19.00		10.96		15.52		17.26		12.98		16.84		16.16

		SCE + S9		16.42		8.48		12.68		12.02		12.92		17.00		13.62

		DMSO		6.40		6.40		6.40		6.40		6.40		6.40		6.40

		Probe		ohne S9		mit S9		DMSO		Po-Ko mit S9

		MW		7.12		7.83		6.40		41.23

		SEM		0.11		0.49		0.00		2.28

		STABW		0.56		1.55		0.00		11.83

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee I		Schnee II		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		16.48		10.88		12.38		16.16		16.18		14.64		10.68		12.76		18.56		16.84		15.52		19.00		16.84		10.96		12.98		17.26		13.92		13.60		9.40		17.34		10.68		16.16		14.80		14.64		23.28		14.24		5.62

		(+S9)		10.00		11.18		13.42		13.30		8.96		10.42		13.12		9.52		19.20		11.44		12.68		16.42		17.00		8.48		12.92		12.02		8.06		10.52		9.76		14.20		7.30		13.62		8.90		12.14		14.54		9.86		6.40

		Behandlung		Autobahn I		Autobahn II		Autobahn III		Bach (A) I		Bach (A) II		Bach (B) I		Bach (B) II		Teich (A) I		Teich (A) II		Teich (B) II		KA-Zulauf (A) I		KA-Ablauf (A) I		KA-Zulauf (B) I		KA-Ablauf (B) I		KA-Zulauf (A) II		KA-Ablauf (A) II		Straße		Dach I		Dach II		Schnee II		Schnee I		Regen I		Regen II		Fluß I		Fluß II		Fluß III		Leitung

		(-S9)		9.36		3.76		5.26		9.04		9.06		7.52		3.56		5.64		11.44		9.72		8.4		11.88		9.72		3.84		5.86		10.14		6.8		6.48		2.28		10.22		3.56		9.04		7.68		7.52		16.16		7.12		-1.5

		(+S9)		2.17		3.35		5.59		5.47		1.13		2.29		5.29		1.69		11.37		3.61		4.85		8.59		9.17		0.65		5.09		4.19		0.23		2.69		1.93		6.37		-0.53		5.79		1.07		4.31		6.71		2.03		-1.43

		Behandlung		Leitung		Regen I		Regen II		Schnee I		Schnee II		Dach I		Dach II		Straße

		Kontrolle		7.12		7.12		7.12		7.12		7.12		7.12		7.12		7.12

		(-S9)		5.62		16.16		14.80		17.34		10.68		13.60		9.40		13.92

		(+S9)		6.40		13.62		8.90		14.20		7.30		10.52		9.76		8.06

		Behandlung		Leitung		Regen I		Regen II		Schnee II		Schnee I		Dach I		Dach II		Straße

		(-S9)		-1.5		9.04		7.68		10.22		3.56		6.48		2.28		6.8

		(+S9)		-1.43		5.79		1.07		6.37		-0.53		2.69		1.93		0.23

		Behandlung		Dach II		STABW		Dach I		STABW		Fluß I		STABW		Fluß II		STABW		Fluß III		STABW		Leitung		STABW		Straße		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		9.40		3.80		13.60		6.47		14.64		4.91		23.28		10.99		14.24		8.13		5.62		2.17		13.92		7.18

		SCE + S9		9.76		2.59		10.52		3.15		12.14		3.55		14.54		5.72		9.86		3.61		6.40		2.12		8.06		2.83

		Behandlung		KA-Ablauf I		STABW		KA-Ablauf III		STABW		KA-Ablauf II		STABW		KA-Zulauf I		STABW		KA-Zulauf III		STABW		KA-Zulauf II		STABW		Regen II		STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56		7.12		0.56

		SCE -S9		19.00		9.60		17.26		9.31		10.96		4.74		15.52		3.84		12.98		4.63		16.84		8.89		14.80		8.03

		SCE + S9		16.42		6.95		12.02		4.93		8.48		2.79		12.68		7.76		12.92		6.30		17.00		8.04		8.90		3.21

		Behandlung		Regen I		STABW		Schnee II		STABW		Schnee I		STABW				STABW				STABW				STABW

		Ko - S9		7.12		0.56		7.12		0.56		7.12		0.56				0.56				0.56				0.56

		SCE -S9		16.16		8.78		10.68		4.12		17.34		10.18				11.83				8.89				4.28

		SCE + S9		13.62		4.48		7.30		2.90		14.20		5.56				3.31				3.49				3.31

alle SCE

		16.48		10

		10.88		11.18

		12.38		13.42

		16.16		13.3

		16.18		8.96

		14.64		10.42

		10.68		13.12

		12.76		9.52

		18.56		19.2

		16.84		11.44

		15.52		12.68

		19		16.42

		16.84		17

		10.96		8.48

		12.98		12.92

		17.26		12.02

		13.92		8.06

		13.6		10.52

		9.4		9.76

		17.34		14.2

		10.68		7.3

		16.16		13.62

		14.8		8.9

		14.64		12.14

		23.28		14.54

		14.24		9.86

		5.62		6.4

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

alle SCE II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

		Straße		Straße

		Dach I		Dach I

		Dach II		Dach II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Regen I		Regen I

		Regen II		Regen II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

		Leitung		Leitung

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

5.64

1.69

11.44

11.37

9.72

3.61

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

6.8

0.23

6.48

2.69

2.28

1.93

10.22

6.37

3.56

-0.53

9.04

5.79

7.68

1.07

7.52

4.31

16.16

6.71

7.12

2.03

-1.5

-1.43

SCE-KA

		KA-Zulauf (A) I		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II		KA-Ablauf (A) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

15.52

12.68

7.12

19

16.42

7.12

16.84

17

7.12

10.96

8.48

7.12

12.98

12.92

7.12

17.26

12.02

SCE-KA II

		KA-Zulauf (A) I		KA-Zulauf (A) I

		KA-Ablauf (A) I		KA-Ablauf (A) I

		KA-Zulauf (B) I		KA-Zulauf (B) I

		KA-Ablauf (B) I		KA-Ablauf (B) I

		KA-Zulauf (A) II		KA-Zulauf (A) II

		KA-Ablauf (A) II		KA-Ablauf (A) II

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

8.4

4.85

11.88

8.59

9.72

9.17

3.84

0.65

5.86

5.09

10.14

4.19

SCE-Fluß

		Fluß I		Fluß I		Fluß I

		Fluß II		Fluß II		Fluß II

		Fluß III		Fluß III		Fluß III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

14.64

12.14

7.12

23.28

14.54

7.12

14.24

9.86

SCE-Fluß II

		Fluß I		Fluß I

		Fluß II		Fluß II

		Fluß III		Fluß III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.52

4.31

16.16

6.71

7.12

2.03

SCE-Bach

		Bach (A) I		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II		Bach (B) II

W

W

S

S

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.16

13.3

7.12

16.18

8.96

7.12

14.64

10.42

7.12

10.68

13.12

SCE-Bach II

		Bach (A) I		Bach (A) I

		Bach (A) II		Bach (A) II

		Bach (B) I		Bach (B) I

		Bach (B) II		Bach (B) II

S

W

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.04

5.47

9.06

1.13

7.52

2.29

3.56

5.29

SCE-Teich

		Teich (A) I		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II		Teich (B) II

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

12.76

9.52

7.12

18.56

19.2

7.12

16.84

11.44

SCE-Teich II

		Teich (A) I		Teich (A) I

		Teich (A) II		Teich (A) II

		Teich (B) II		Teich (B) II

S

S

W

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

5.64

1.69

11.44

11.37

9.72

3.61

SCE-AB

		Autobahn I		Autobahn I		Autobahn I

		Autobahn II		Autobahn II		Autobahn II

		Autobahn III		Autobahn III		Autobahn III

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

16.48

10

7.12

10.88

11.18

7.12

12.38

13.42

SCE-AB II

		Autobahn I		Autobahn I

		Autobahn II		Autobahn II

		Autobahn III		Autobahn III

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

9.36

2.17

3.76

3.35

5.26

5.59

SCE-sonst.

		Leitung		Leitung		Leitung

		Regen I		Regen I		Regen I

		Regen II		Regen II		Regen II

		Schnee I		Schnee I		Schnee I

		Schnee II		Schnee II		Schnee II

		Dach I		Dach I		Dach I

		Dach II		Dach II		Dach II

		Straße		Straße		Straße

Kontrolle

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

7.12

5.62

6.4

7.12

16.16

13.62

7.12

14.8

8.9

7.12

17.34

14.2

7.12

10.68

7.3

7.12

13.6

10.52

7.12

9.4

9.76

7.12

13.92

8.06

SCE-sonst. II

		Leitung		Leitung

		Regen I		Regen I

		Regen II		Regen II

		Schnee II		Schnee II

		Schnee I		Schnee I

		Dach I		Dach I

		Dach II		Dach II

		Straße		Straße

(-S9)

(+S9)

Wasserprobe

SCE pro Zelle

-1.5

-1.43

9.04

5.79

7.68

1.07

10.22

6.37

3.56

-0.53

6.48

2.69

2.28

1.93

6.8

0.23

Tabelle3

		

_994016574.bin

_994445736.bin

_994614814.bin

_994017100.bin

_994015456.bin

_994016267.bin

_994014928.bin

