

Администрация города Новокузнецка
Комитет по делам молодежи
Федеральное государственное бюджетное
образовательное учреждение высшего образования
«Сибирский государственный индустриальный университет»
Совет молодых ученых и специалистов
Новокузнецкого городского округа

МОЛОДЕЖНЫЕ ИССЛЕДОВАНИЯ И ИНИЦИАТИВЫ

*Труды Всероссийской научно-практической конференции
молодых ученых и специалистов
1 марта 2018 г.*

Новокузнецк
2018

ББК 72.5
УДК 001.891-053.81
М 755

Редакционная коллегия:

Л.А. Зобова,
Н.В. Бринёва,
д-р техн. наук, профессор М.В. Темлянецв,
д-р мед. наук, доцент С.Л. Кан,
к.физ-мат.н, доцент Е.А. Вячкина

М 755 Молодежные исследования и инициативы : труды Всероссийской научно-практической конференции молодых ученых и специалистов / Сиб. гос. индустр. ун-т; редкол.: Л.А. Зобова [и др.]. – Новокузнецк: Изд. центр СибГИУ, 2018. – 144 с.

ISBN 978-5-7806-0509-6

Представлены труды Всероссийской научно-практической конференции молодых ученых и специалистов по результатам научно-исследовательских работ в области городского хозяйства (экологии, развития сферы услуг, новых видов продукции, жилищно-коммунального хозяйства, транспорта, дорог и т.п.), социальной сферы (здравоохранения, образования, социальной защиты, спорта, молодежной политики, культуры), производства (металлургии и машиностроения, горного дела, строительства, химических технологий), экономики и информационных технологий.

Материалы сборника представляют интерес для научных и научно-технических работников, преподавателей, аспирантов и студентов вузов.

ISBN 978-5-7806-0509-6

© Сибирский государственный
индустриальный университет, 2018

Содержание

ПРЕДИСЛОВИЕ	6
ГОРОДСКОЕ ХОЗЯЙСТВО	7
Ю.Ю. Коптева Влияние изменений законодательства на качество обслуживания клиентов страховых компаний по полисам ОСАГО	8
Е.С. Конюхова Механизмы управления и продвижения услуг связи в социальных сетях на примере АО «РИКТ».....	13
А.А. Пешков Предприятие по переработке автомобильных покрышек «Shin-Tek».....	16
А.И. Полтояйнен Современный подход в вопросе штучных цементобетонных изделий для дорог и тротуаров.....	19
М.А. Захарова*, А.С. Водолеев** Городские системы питьевого водоснабжения населения: экологически безопасные технологии очистки воды.....	22
О.В. Шугаев, Т.П. Воскресенская Обоснование экономических аспектов развития безрельсового механического общественного транспорта с электрическим приводом при использовании твердополимерных топливных элементов.....	27
СОЦИАЛЬНАЯ СФЕРА	36
Е.С. Блохина Формирование команды волонтеров при реализации проекта благотворительного фонда	37
М.С. Бугаева Системные морфологические изменения, ассоциированные с длительностью воздействия на организм угольно-породной пыли.....	42
А.Е. Власенко, Е.Ю. Григорьева Применение методов моделирования и прогнозирования для снижения младенческой смертности и инвалидности.....	45
М.В. Горбатова Комплексный подход к решению проблем повышения качества профессионального образования в преподавании правовых дисциплин.....	48
А.Е. Власенко, Е.Ю. Григорьева Алгоритмы антенатального персонифицированного прогноза патологических состояний новорожденных.....	51
Я.Ю. Хомичев, И.И. Пушкарева Развитие физических качеств в дзюдо с учетом возрастных особенностей	63

И.И. Пушкарева, Я.Ю. Хомичев	
Использование визуальных средств (видеометод), при обучении плаванию.....	65
А.С. Рублевская	
Курение как важнейший фактор неблагоприятного влияния на артериальную гипертензию и беременность.....	67
И.П. Чернов, Я.Ю. Хомичев	
Методика совершенствования точности бросков в баскетболе.....	70
ПРОИЗВОДСТВО.....	77
С.В. Авдалян	
Использование тепла продувочной воды котлов ПВС.....	78
В.В. Басов	
Методика геомеханического обоснования параметров сопряжений горных выработок в зоне влияния динамического опорного давления.....	79
В.С. Воробьёв, С.В. Платонова	
Устройство железобетонного междуэтажного перекрытия по металлическим балкам в старом корпусе.....	83
А.А. Виригин	
Установка частотного преобразователя.....	86
А.Ю. Гагарин	
Пластика металла под электроимпульсным воздействием.....	87
И.А. Комиссарова, С.В. Коновалов, Ю.Ф. Иванов, В.Е. Громов	
Усталостная долговечность технически чистого титана, после обработки высокоинтенсивным импульсным электронным пучком.....	91
А.О. Мотуз, М.Н. Ландыш	
Реконструкция теплофикационных экономайзеров.....	93
К.С. Медведева	
Конструкция высокопроизводительной энергоэффективной одновалковой дробилки.....	95
А.А. Свойкин	
Замена консольных насосов на моноблочные.....	97
А.А. Семин	
Оценка техногенного проявления сейсмической активности от массовых взрывов на разрезе «Степановский».....	98
Д.А. Старикова	
Плоскопламенная рекуперативная горелка для разогрева сталеразливочных ковшей.....	99
В.В. Шевченко, Д.Ю. Мартынцев, А.Ю. Столбоушкин	
Определение оптимальной температуры обжига образцов ячеистой керамики из кремнеземистого сырья.....	102

А.С. Фомин	
К задаче синтеза одноподвижного механизма с двумя общими наложенными связями	105
К.С. Коноз, О.В. Кузнецова, М.В. Темлянцев, В.Б. Деев	
Исследование особенностей строения, химического и фазового состава окарины стали марки 40С2.....	108
ЭКОНОМИКА, ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ	113
Е.С. Вячкин	
Программа расчета напряженно-деформированного состояния слоистых структур с объемно-несжимаемыми слоями.....	114
А.А. Голуб, К.А. Ровайн, Е.В. Чепрова, Е.В. Цой, А.В. Щенникова, Т.А. Буйвис	
Совершенствование амортизационной политики промышленных предприятий	130
И.А. Золин, К.А. Золин	
Микропроцессорная исследовательская система регулирования температуры на базе web-технологий	132
К.А. Золин, А.В. Одиноков, И.А. Золин	
Автоматизированный контроль газовых эндогенных шахтных процессов.....	135
М.А. Маслинникова, А.И. Нифонтов	
Использование информационных технологий в организации гармоничного производства	138
С.А. Шлянин, А.Д. Раецкий	
Разработка плагина в системе «MOODLE» для автоматического контроля текстовых заимствований системой «РУКОНТЕКСТ»	141

ПРЕДИСЛОВИЕ

В сборнике трудов представлены материалы Всероссийской научно-практической конференции молодых ученых и специалистов «Молодежные исследования и инициативы» прошедшей 1 марта 2018 г. в городе Новокузнецке на площадке Сибирского государственного индустриального университета. Инициаторами проведения конференции выступили комитет по делам молодежи администрации города Новокузнецка и совет молодых ученых и специалистов Новокузнецкого городского округа. На приглашение принять участие в конференции откликнулась молодежь не только предприятий и организаций города Новокузнецка (СибГИУ, НФИ КемГУ, НГИУВ, ИПК, АО «ЕВРАЗ ЗСМК», АО «Кузнецкие ферросплавы» и др.), но и коллективы ученых из Национального исследовательского технологического университета «МИСиС» (г. Москва), Самарского национального исследовательского университета им. академика С.П.Королева, (г. Самара), Национального исследовательского Томского государственного университета, (г. Томск), Института сильноточной электроники СО РАН, (г. Томск).

Редакционная коллегия благодарит авторов за предоставленные материалы и желает всем участникам конференции дальнейших творческих успехов.

Редакционная коллегия

ГОРОДСКОЕ ХОЗЯЙСТВО

Ю.Ю. Коптева

ФГБОУ ВО «Сибирский государственный индустриальный университет»

ВЛИЯНИЕ ИЗМЕНЕНИЙ ЗАКОНОДАТЕЛЬСТВА НА КАЧЕСТВО ОБСЛУЖИВАНИЯ КЛИЕНТОВ СТРАХОВЫХ КОМПАНИЙ ПО ПОЛИСАМ ОСАГО

На российском рынке страховых продуктов для населения продажа полисов ОСАГО занимает существенный удельный вес в страховом портфеле. За 2017 г. страховой компанией СПАО «РЕСО – Гарантия» продано полисов ОСАГО на сумму 25 млрд 985 млн рублей (+2,5 %) – что составляет 3 млн 948 тысяч страховых договоров. Доля ранка СПАО «РЕСО – Гарантия» составила 15,8 %, что позволило страховой компании стать лидером продаж в 2017 г. При этом качество обслуживания клиентов при оформлении полисов и при наступлении страховых случаев является предметом острой дискуссии на протяжении всего периода существования ОСАГО в России. Однако, в последние три года ситуация на рынке ОСАГО ухудшилась. Несмотря на внушительные объемы продаж и большие суммы страховых премий, ежегодно увеличивается число ДТП, и растет число исков, подаваемых на страховую компанию, после осуществления страховой выплаты, что связано, в первую очередь, с изменениями законодательства. По страховым случаям выплачено 16 млрд 646 млн руб. (+40 %) Поскольку каждый шестой выступает покупателем полисов ОСАГО, и современная молодежь в том числе, тема исследования представляется достаточно актуальной.

Результаты анализа нормативных актов, статистических данных, мнений экономистов, юристов, автоэкспертов, опыт практической деятельности в Новокузнецком филиале СПАО «РЕСО-ГАРАНТИЯ», связанный с урегулированием убытков по полисам ОСАГО, за период 2013-2016 гг., постоянный мониторинг ситуации как в части продажи полисов ОСАГО, так и в части урегулирования убытков позволили определить необходимость рассмотрения последних изменений законодательства, и изучить их влияние на качество обслуживания клиентов страховых компаний по полисам ОСАГО. Основные изменения, произошедшие в 2017 г. и ожидаемые в 2018 г. заключатся в следующем: стимулирование регулятором продаж электронных полисов ОСАГО (Е-ОСАГО); замена денежной компенсации при наступлении страхового случая осуществлением восстановительного ремонта транспортного средства; возможность оформления ДТП по Европротоколу, в части увеличения суммы страхового возмещения.

С 1 января 2017 года все страховые компании обязаны предоставлять своим клиентам возможность оформления Е-ОСАГО. При этом, учитывая убыточность ОСАГО для страховщиков, они демонстрируют низкую заинтересованность в развитии онлайн-продаж, поскольку лишаются возможности «навязывать» дополнительные страховые полисы и отсекают нежелательные

категории клиентов. Центробанк по результатам обращения клиентов, которые не смогли оформить Е-ОСАГО, провел проверку 12 крупнейших российских страховых компаний и выявил недостатки в работе каждой из них.

По данным российского союза автостраховщиков (РСА) на январь 2018 года продано 918 725 полисов Е-ОСАГО, что в разы превышает показатель 2017 года (около 180 тыс. шт.). Основным направлением развития Е-ОСАГО на 2018 год должно стать устранение искусственно создаваемых страховыми компаниями препятствий к оформлению Е-ОСАГО (к сожалению, за счет жесткого контроля Центробанка). Это неизбежно будет сопровождаться активизацией требований страховых компаний повысить действующие тарифы. Также страховые компании настаивают на изменении коэффициентов возраста и стажа водителей. Стоимость ОСАГО в 2018 году также будет зависеть от региона и так называемого опасного вождения, то есть количества аварий, в которые попадает водитель.

Еще одной проблемой для страховых компаний станет увеличение максимального размера компенсации, выплачиваемой при наступлении страхового случая – официально известно, что она достигнет отметки в 1,5 миллиона рублей (лишь при особо тяжелых повреждениях, аварийных ситуациях со смертельным исходом), в среднем владельцы полисов смогут рассчитывать на страховую сумму в размере 400 000 рублей.

СПАО «РЕСО-ГАРАНТИЯ» в сфере продажи Е-ОСАГО демонстрирует успехи. Основные проблемы, связанные с покупкой полисов Е-ОСАГО, возникшие на первом этапе реализации онлайн продаж – а именно «зависание» программы, сложности с оплатой, нечитаемые коды подтверждения ввода информации, отсутствие связи с базой РСА – все эти проблемы страховая компания постепенно старается устранить по мере развития электронных продаж в целом. Стоит отметить, что все имеющиеся на данный момент недочеты устранимы. Е-ОСАГО набирает все большую популярность среди автолюбителей. Возможность сэкономить время, и оформить страховой полис удаленно положительно влияет на имидж компании.

На данный момент Полисы Е-ОСАГО составляют около 9 % от общего количества полисов ОСАГО оформленных филиалом СПАО «РЕСО – Гарантия» в г. Новокузнецке в январе 2018г. Это достаточно невысокий показатель, однако он на 3 % выше, чем количество полисов Е-ОСАГО, оформленных за аналогичный период 2017 г. Увеличение количества Е-ОСАГО свидетельствует о лояльности клиентов к такому виду оформления полисов. Также это свидетельствует об улучшении работы программного обеспечения, усовершенствование которого ведется непрерывно. СПАО «РЕСО – Гарантия» рекомендуется продолжить совершенствование программного обеспечения Е-ОСАГО в части упрощения процедуры оплаты, улучшения графики кода подтверждения ввода информации, обеспечения стабильной связи программы с базой РСА. Также необходимо разместить на сайте подробные инструкции о порядке оформления электронного полиса, внесении изменений, а также инструкции, связанные с изменением количества водителей, вписанных в полис

и редактированием личной информации о страхователе. Это позволит клиентам тратить меньше времени на оформление полиса Е-ОСАГО, и повысит уровень лояльности клиентов при возникновении неожиданных технических сбоев.

С 2016 года российские страховые компании начали предлагать клиентам замену денежной компенсации ремонтом транспортного средства на одной из станций (по выбору страхователя), с которыми у страховой компании заключены договоры. Сегодня, согласно законодательству, урегулирование убытка посредством выплаты страхового возмещения в денежном выражении потерпевшему возможно лишь в некоторых случаях. Замена денежной компенсации на ремонт транспортного средства была призвана остановить мошеннические действия страхователей (в том числе, предпринимаемые совместно с автоюристами и независимыми оценщиками) и автоподставщиков, которые приводят к росту убытков страховых компаний, а, в конечном итоге, к росту стоимости полисов.

Однако сегодня говорить о положительном влиянии этой меры на качество обслуживания страхователей очень сложно. Защитники прав автомобилистов признали поправки в части замены денежной компенсации восстановительным ремонтом неудачными. Также, внесенные поправки не повлияли на деятельность автомошенников. Кроме претензий к страховщикам, связанных с отсутствием возможности выбирать форму получения страхового возмещения и порядком оформления страхового случая, появились и начали стремительный рост претензий, связанные с произведенным ремонтом. Иски, в которых оспаривается качество ремонта, получили такие страховые компании, как «Росгосстрах», ВСК, «Согласие», «Альфастрахование», «Энергогарант» и «Ренессанс страхование». Пока зафиксированы единичные случаи, точное число исков не известно.

Следует признать, что у страхователей достаточно оснований для недовольства, поскольку законодательство содержит массу пунктов, ставящих автовладельцев в невыгодное положение.

Страховых компаний тоже не получили ожидаемый положительный эффект от поправок, внесенных в закон об ОСАГО. Проблема заключается в сложности подбора автосервисов, готовых в ходе сотрудничества обеспечивать качественный, своевременный и недорогой ремонт транспортных средств. Разногласия возникают, в первую очередь, из-за стоимости восстановительного ремонта и цены на новые детали. Цены на запчасти в ремонтных справочниках РСА на 50-70 % отличаются от цен, устанавливаемых дилерами. Также, стоит отметить, что согласно постановлению пленума Верховного Суда РФ от 26.12.2017 г., расчет ущерба при натуральном возмещении для легковых автомобилей частных лиц не учитывает процент износа.

Центробанком уже разработан ряд мероприятий, направленных на устранение некачественного ремонта автомобилей. Если страхователь недоволен тем, как СТО выполнила ремонт ТС, то он вправе претендовать на повторный ремонт или денежную компенсацию. Есть предложение внести в закон об

ОСАГО поправки, регламентирующие порядок оценки поврежденного транспортного средства. Согласно предлагаемым поправкам, состояние поврежденного автомобиля будет оцениваться единым объективным способом, на основании чего и будет производиться расчет страховой компенсации; в процессе ремонта, на поврежденный автомобиль будут устанавливаться только новые детали. Однако эти изменения, скорее всего, приведут к повышению стоимости полисов ОСАГО.

На данный момент у анализируемой страховой компании СПАО «РЕСО – Гарантия» заключены договора с такими станциями как Гласс-Сервис, Автоленд, Флай Моторс. Эти станции работают со страховой компанией в рамках урегулирования убытков в части восстановительного ремонта по ОСАГО.

Владельцам автомобилей находящихся на гарантии и возрастом до 2 лет с года выпуска страховая компания выплачивает денежную компенсацию, так как на данный момент договор на восстановительный ремонт по ОСАГО заключен только со станцией Флай Моторс, на которой ремонтируются только автомобили марки Nissan.

Такого небольшого количества станций явно недостаточно. На данный момент основной рекомендацией является увеличение количества станций, с которыми заключены договора на ремонт автомобилей по ОСАГО.

Возможность использования Европротокола при оформлении ДТП была введена еще в 2009 году, но не пользовалась популярностью у автовладельцев из-за небольшого размера страхового возмещения (Изначально по Европротоколу размер страхового возмещения составлял 25 000 рублей). В настоящее время в закон об ОСАГО внесены изменения, согласно которым максимальная выплата по Европротоколу составляет 50 000 рублей. В целом эта мера оказывает позитивное воздействие на качество обслуживания клиентов страховых компаний, в части урегулирования мелких ДТП. Однако, в связи с невозможностью пострадавшей стороны адекватно оценить повреждения полученные транспортным средством в момент ДТП, недоверием автолюбителей друг-другу, и нежеланием виновника ДТП брать на себя ответственность, в случае, если сумма возмещения окажется больше максимально прописанной в законе схема оформления ДТП по Европротоколу без участия сотрудников ГИБДД не нашла всеобщего признания среди автолюбителей.

С 1 июня 2018 года эту сумму планируется увеличить. Кроме того, оформление Европротокола станет возможным даже при наличии разногласий между участниками ДТП. Для некоторых регионов при соблюдении определенных условий будет доступен Европротокол с лимитом выплаты до 400 000 рублей. Однако важным обязательным условием при выплате свыше 100 000 рублей является отсутствие разногласий.

Для анализируемой страховой компании СПАО «РЕСО – Гарантия» основным мероприятием, направленным на улучшение качества обслуживания клиентов в рамках реализации проекта оформления ДТП без участия ГИБДД является введение пост аварийного осмотра транспортных средств на месте ДТП независимым оценщиком, аккредитованным страховой компанией.

Невозможность адекватно оценить повреждения, полученные транспортным средством в результате столкновения, влечет за собой риск получить выплату в районе 50 000 руб., установленную законом об ОСАГО, несмотря на то, что реальный ущерб может оказаться намного больше.

Выезд независимого оценщика, аккредитованного страховой компанией позволит пострадавшим на месте ДТП определить стоимость причиненного ущерба, получить на руки акт осмотра автомобиля и понять, требуется ли присутствие ГИБДД, для оформления ДТП. Тариф на выезд независимого оценщика будет устанавливать страховая компания. Важным моментом можно считать, что этот тариф будет существенно ниже, чем тарифы, по которым работают оценщики, не аккредитованные страховой компанией, и пострадавший сам в праве решить, нуждается ли он в вызове такого специалиста. Такой подход к урегулированию убытков значительно упростит процесс оформления ДТП, уберет клиента от переживаний, и в целом улучшит деловой имидж страховой компании СПАО «РЕСО – Гарантия».

Таким образом, изменения законодательства оказывают неоднозначное воздействие на качество обслуживания клиентов страховых компаний, которое необходимо исследовать для поиска компромиссных решений, гармонизирующих деловые отношения страховщиков и страхователей.

СПИСОК ЛИТЕРАТУРЫ

1. Российская Федерация. Законы. Об обязательном страховании гражданской ответственности владельцев транспортных средств // [Электронный ресурс]: федер. закон: [ФЗ от 25.04.2002г. №40-ФЗ с изменениями и дополнениями, вступающими в силу с 01.09.2016г.] — КонсультантПлюс.

2. Российская Федерация. Законы. О внесении изменений в Закон Российской Федерации «Об организации страхового дела в Российской Федерации» // [Электронный ресурс]: федер. закон: [ФЗ от 03.07.2016г. №363-ФЗ] — КонсультантПлюс.

3. Российская Федерация. Положение Банка России «О правилах обязательного страхования гражданской ответственности владельцев транспортных средств» // [Электронный ресурс]: [Положение от 19.09.2014г. №431-П с изменениями и дополнениями, вступающими в силу с 11.08.2017г.] — КонсультантПлюс.

4. Российская Федерация. Постановление пленума Верховного Суда РФ «О применении судами законодательства об обязательном страховании гражданской ответственности владельцев транспортных средств» // [Электронный ресурс]: [Постановление пленума Верховного Суда РФ от 26.12.2017г. №58].

5. Остапенко Е. ЦБ рассказал о нарушениях при продаже е-ОСАГО у крупнейших страховщиков. [Электронный ресурс] / Е.Остапенко // КОЛЕСА.ру.Автоновости – 18.05.2017 – Режим доступа:

<http://www.kolesa.ru/news/tsb-rasskazal-o-narusheniyah-pri-prodazhe-e-osago-u-krupnejshih-strahovshhikov>

6. Сорокина Ю. Сумма выплат при ДТП по Европротоколу вырастет вдвое. [Электронный ресурс] / Ю. Сорокина // ZNAK. Интернет-газета – 30.12.2017 – Режим доступа: https://www.znak.com/2017-12-30/summa_vyplat_pri_dtp_po_evroprotokolu_vyrastet_vdvoe

7. Егоров С. Прощай износ! ОСАГО в 2018-м без страховых хитростей. [Электронный ресурс] / С. Егоров // Многопрофильный центр оценки и экспертизы – 10.01.2018 – Режим доступа: <https://ocenit-ushe.ru/raschet-stoimosti-remonta-osago-bez-ucheta-iznosa/>

8. Юмабаев Д. Введение ремонта по ОСАГО не избавило страховые компании от претензий клиентов. [Электронный ресурс] / Д. Юмабаев // Ведомости – новости бизнеса и финансов. Смарт-версия газеты – 18.01.2018 – Режим доступа: <https://www.vedomosti.ru/finance/articles/2018/01/18/748177-osago-pretenzii-klientov>

Е.С. Конюхова

ФГБОУ ВО «Сибирский государственный индустриальный университет»

МЕХАНИЗМЫ УПРАВЛЕНИЯ И ПРОДВИЖЕНИЯ УСЛУГ СВЯЗИ В СОЦИАЛЬНЫХ СЕТЯХ НА ПРИМЕРЕ АО «РИКТ»

Актуальность темы исследования. В 2017-2030 гг. правительство России реализует программу цифровой экономики, утвержденную президентом Владимиром Путиным. Главной целью программы является создание и развитие цифровой среды.

Основным шагом на пути к реализации «Цифровой экономики России» должно стать максимальное распространение Интернета. Инфраструктура ИКТ в России достаточно хорошо развита по сравнению с остальными странами.

В условиях насыщенности рынка услуг связи и концентрации коммерческих предприятий, предоставляющих телефонию, интернет, телевидение, видеонаблюдение и другие смежные услуги, выявилась потребность в использовании новых площадок для информирования потенциальных и действующих клиентов о возможностях подключения связи, приобретения дополнительного оборудования, оперативного взаимодействия с клиентом по вопросам пользования услугами, формирования положительного имиджа компании.

В настоящее время социальные сети — это огромное виртуальное пространство с миллионами пользователей, ежедневно оставляющих информацию о себе, что значительно упрощает работу маркетологов по получению данных о потенциальных и реальных клиентах. Исследования в области применения социальных сетей для продвижения услуг связи является актуальным.

Цель и задачи работы. Целью исследования являлся анализ возможности использования социальных сетей как новой рекламной площадки для продвижения услуг связи.

Рассмотрение социальных сетей как площадки для размещения рекламы и информации о компании связи, обусловило необходимость комплексного решения следующих основных задач:

- обзор и анализ имеющихся социальных сетей, выявление среди них наиболее популярных у российских пользователей;

- исследование возможности размещения рекламы, информационных сообщений в социальных сетях, ознакомление с имеющимися форматами рекламы;

- оценка механизмов учета количественных показателей размещения рекламы, выявление возможности их использования для расчетов экономической эффективности использования рекламной площадки.

Практическая значимость научно-исследовательской работы заключается в том, что на основе анализа современного состояния социальных сетей разработана система мер по оптимизации маркетинговой стратегии предприятия связи. Выявлены дополнительные возможности взаимодействия с потенциальными и действующими клиентами по вопросам пользования услугами связи, формированию положительного имиджа и продвижению бренда предприятия.

SMM — это рекламно-информационная деятельность, которая в первую очередь нацелена на распространение информации о рекламируемом объекте в социальных сетях и блогосфере посредством создания сообщества целевых потребителей и управления им. Плюсы такого метода работы в том, что комментарии, отзывы, пожелания потенциальных клиентов компания получает немедленно и, опираясь на эту обратную связь, может корректировать политику продвижения.

Сегодня вопросом использования социальных сетей в качестве площадки для продвижения товаров и услуг задаются ученые всего мира. Так группа китайских исследователей (George Chung-Chi Shen, Jyh-Shen Chiou, Chih-Hui Hsiao, Chun-Hsien Wang, Hsin-Ni Li), рассмотрела зависимость между желанием делиться сообщением друга (репост) и качеством (близостью) связи пользователей соц.сети Facebook. Исследование по изучению влияния графического, текстового сопровождение сообщения (поста) на формирование потребности в покупке рекламируемого продукта изучили студенты из Португалии He'lia Gonc,alves Pereira, Maria de Fa'tima Salgueiro. В России исследо-

вания в области применения социальных сетей представлены в работах Мингазова И.М., Макашовой В.Н, Шигиной Я. И., Зориной К. А., Халилова Д.

Маркетинг в социальных медиа имеет много общего с сетевым PR. Разница заключается в том, что SMM работает непосредственно с сообществами, которые охватывают целевую группу пользователей.

Задачи, которые можно решать с помощью SMM:

- продвижение продукта;
- повышение узнаваемости и известности;
- формирование общественного мнения о товаре или услуге;
- увеличение посещаемости сайта компании.

Помимо этого в работе были рассмотрены дополнительные возможности эффективного применения социальных сетей. В частности, оперативная поддержка клиентов: информирование о технических работах на оборудовании, обновление списка телесмотра, получение заявок на подключение, приостановку услуг.

Преимущества продвижения в социальных сетях, которые были выявлены в ходе работы:

- таргетинг. Каждый пользователь в социальной сети имеет свой набор интересов и предпочтений. Присутствие в тематических сообществах, комментарии, отзывы, участие в опросах – все это позволяет сформировать образ пользователя, не говоря уже о личной анкете, профиле, которую заполняет каждый пользователь при регистрации в социальной сети. Именно эти данные учитываются при формировании, поиске целевой аудитории;

- широкий выбор инструментов продвижения. Навязчивая прямая реклама или скрытые косвенные упоминания о товаре, услуге позволяют сформировать отношение к продукту;

- низкая стоимость рекламы. По сравнению с телевизионной рекламой или рекламой в печатных СМИ, продвижение в социальных медиа стоит значительно дешевле. Более того, использование разнообразных представлений рекламы дает результат наиболее оптимальный по стоимости и качеству;

- наличие обратной связи. Анализируя отзывы о товаре, услуге, изучая комментарии можно не только корректировать стратегию продвижения продукта, но и работать над качеством продукта.

А.А. Пешков

ГПОУ «Новокузнецкий транспортно-технологический техникум»

ПРЕДПРИЯТИЕ ПО ПЕРЕРАБОТКЕ АВТОМОБИЛЬНЫХ ПОКРЫШЕК «SHIN-ТЕК»

Громадное количество ежегодно производимых в мире автомобильных покрышек и их относительная недолговечность обеспечивают более чем достаточные объемы сырья для переработки. Например, только в России более 80 % отработавших покрышек выбрасывается, а отрасль по их переработке находится лишь в начальной стадии развития.

В Кемеровской области, по экспертным оценкам, образуется ежегодно от 50 до 70 тыс. тонн изношенных шин. Из этого объема порядка 10 тысяч тонн перерабатывается, а остальная масса шин оказывается на полигонах, не-санкционированных свалках, пригородных лесах

Основной целью данного проекта является получение инвестиций для разработки проектной и технической документации, изготовления первой промышленной линии и строительства завода по переработке автомобильных покрышек. При переработке автомобильных шин конечным продуктом будет являться резиновая крошка (гранулы).

Конечный продукт получается путем механического воздействия - дробления с помощью установки для механической переработки шин в крошку.

Средняя производительность станка: 15 шин/час (примерно 100 кг чистой крошки). С каждой грузовой изношенной шины снимается в среднем 7 кг чистой резиновой крошки.

При производстве резиновой крошки предполагается сотрудничество с шиномонтажами, автобазами, автосервисами, а также свалками с целью получения необходимого сырья для переработки.

Принципиальных качественных отличий от продукции конкурентов выделить нельзя, так как в общем виде технологические процессы не отличаются друг от друга. Основной отличительной чертой от продукции конкурентов можно назвать цену, практически у всех конкурентов она выше порога 16 рублей за килограмм, цена нашей продукции будет составлять 15 рублей за килограмм, что будет предпочтительнее для потребителей.

Срок выполнения работ - примерно девять месяцев с момента поступления инвестиций.

Общая сумма необходимых инвестиций два миллиона сто тысяч рублей

Срок возврата инвестиций не позднее, чем 1,5 года с момента получения коммерческого продукта, производимого заводом. Учитывая катастрофические размеры проблемы по ликвидации старых автомобильных покрышек и низкую производительность существующих заводов по переработке, техноло-

гия переработки старых покрышек, предлагаемая компанией, окажется эффективной.

Завод по переработке автомобильных покрышек «Shin-Tek» будет создан в сентябре 2018 года по адресу: Кемеровская область, г. Новокузнецк ул. Моховая, д.11.

Основные виды деятельности: утилизация, хранение и переработка изношенных автомобильных покрышек методом механического воздействия на них (дробления в резиновую крошку).

Объем инвестиций: 2100 000 рублей

В России ежегодно выходит из эксплуатации около 10 млн. тонн шин. Из этого объема всего 25-30% перерабатывается, а остальное количество оказывается на несанкционированных свалках, в оврагах и пригородных лесах, отягощая и без того тяжелую экологическую обстановку.

Вышедшие из эксплуатации изношенные шины являются источником длительного загрязнения окружающей среды:

- шины не подвергаются биологическому разложению;
- они огнеопасны, и в случае возгорания погасить их достаточно трудно, при горении в воздух выбрасываются вредные продукты сгорания, в том числе канцерогены;
- при складировании они служат идеальным местом для размножения грызунов, кровососущих насекомых, переносчиков инфекционных заболеваний, а также змей.

Производство является экологически чистым, так как в нем отсутствуют какие-либо выбросы.

При переработке автомобильных шин конечным продуктом будет являться резиновая крошка (гранулы).

Сферы применения резиновой крошки:

- производство резиновых блочных изделий (резиновая брусчатка, маты, сегменты, резиновые коврики, РТИ) методом горячего формования с полиуретановым связующим;
- производство бесшовных покрытий методом напыления резиновой крошки на полиуретановой основе (кровля, гидроизоляция, напольные покрытия);
- производство бесшовных покрытий методом ковровой укладки резиновых гранул с полиуретановым связующим для резиновых гранул;
- производство регенерата резины (девулканизированной резины), сырье для производства резиновых смесей и изделий;
- производство резино-битумных мастик;
- производство резино-битумных смесей для дорожного полотна;
- производство сорбента нефти;
- наполнитель «крошка резиновая для спортивных снарядов»;
- наполнитель спортивных покрытий с искусственной травой, резиновые гранулы используются в качестве засыпки.

Постоянно растущий парк автомобилей, потребности в развитии автомобильных дорог создают условия постоянной востребованности продукции настоящего бизнес-плана.

Для размещения установки по переработке покрышек, необходима площадь в 50 кв.м. Возьмем в расчет цех площадью 50 кв.м. для размещения установки, для складирования готовой продукции, а также небольшое помещение под офис.(стоимость аренды составляет 200 р./кв.м, т.е. стоимость аренды 10000 р. в месяц + 2000 р. за офис, итого - 12 000 р. в месяц)

Среднее потребление электроэнергии установкой равно 10 кВт/ч, (тариф = 2,98 коп. за кВт/ч, т.е. стоимость месячного потребления электроэнергии будет равно $2,98 \text{ коп. за кВт/ч} * 10 \text{ кВт/ч} * 20 \text{ рабочих дней в месяц} * 8 \text{ часов в день} = 4 768 \text{ рублей}$)

Бизнес по переработке покрышек имеет множество преимуществ. Если предприниматель найдет надёжные каналы сбыта продукции, успех гарантирован. Это достаточно перспективное направление, которое приносит хорошую прибыль. В перспективе предприятие будет развиваться как в областном, так и в региональном масштабе. Тем самым улучшится экологическая обстановка, сократится количество безработных.

СПИСОК ЛИТЕРАТУРЫ

1. Баринов В.А. Бизнес-планирование: Учебное пособие / В.А. Баринов. – М.: Форум, 2015. – 256 с.
2. Горемыкин В.А. Бизнес-план: Методика разработки. 25 реальных образцов бизнес-плана / В.А. Горемыкин. – М.: Ось-89, 2016. – 592 с.
3. Лосев В. Как составить бизнес-план. Как составить бизнес-план: Практическое руководство с примерами готовых бизнес-планов для разных отраслей: Пер. с англ. / В. Лосев. – М.: Вильямс, 2015. – 208 с.
4. Орлова П.И. Бизнес-планирование: Учебник / П.И. Орлова. – М.: Дашков и К, 2016. – 284 с.

А.И. Полтояйнен

ООО «Вторресурс-Переработка»

СОВРЕМЕННЫЙ ПОДХОД В ВОПРОСЕ ШТУЧНЫХ ЦЕМЕНТОБЕТОННЫХ ИЗДЕЛИЙ ДЛЯ ДОРОГ И ТРОТУАРОВ

Благодаря своим уникальным качествам, долговечности, стоимости и красивому опрятному внешнему виду, тротуарная плитка так часто используется городскими службами для благоустройства территории. Цементная плитка прошла все этапы развития, от штучной каменной брусчатки до многомиллионного производства современных штучных изделий для укладки тротуаров и дорог.

Проблема долговечности дорожного покрытия в России крайне актуальна. История внедрения тротуарной плитки в дорожное строительство берет свое начало еще с 19 века.

Преимущества цементосодержащего материала перед асфальтобетонными дорожками заключаются в следующем:

- экологичность, так как цементобетон отлично выдерживает температурные перепады, не выделяя в атмосферу вредных для человека веществ, природные процессы, такие как водо- и газообмен не нарушаются;

- эстетичность, тротуарная плитка производится различных фактур и цветов, что позволяет реализовать любые дизайнерские задумки, создавая гармоничную композицию;

- долговечность, при качественной укладке плитки, тротуар может прослужить более 10 лет, выдерживая сезоны заморозки и оттаивания, так же плитка отличается высокой прочностью и низкой истираемостью;

- универсальность, ведь плитка может использоваться на участках разного функционального назначения, а так же широкий выбор конструкций и форм открывает практически безграничные возможности при благоустройстве;

- комфорт, поверхность, вымощенная плиткой, лишена скопления воды в виде луж, за счет заполнения межплиточных швов песком, исключая, таким образом, образование гололеда в зимний период времени;

Немало важным является и то, что при необходимости есть возможность замены отдельных элементов.

Все вышеперечисленные характеристики в сочетании с низкой себестоимостью и высокой технологичностью продукции, заметно увеличивают покупательскую потребность. В Европе и США, тротуарная плитка используется не только при укладке пешеходных зон, а так же в местах движения большегрузного и технологического транспорта (аэропорты, аэродромы, места складирования грузов, морские терминалы и т.д.).

Исследования по внедрению отходов идет давно, не только учеными нашей страны, но и зарубежных коллег. Однако себестоимость битумных материалов гораздо экономичнее в эксплуатации, чему свидетельствуют большая часть дорог России. Отечественная дорожная отрасль пока несколько отстает от общепринятых трендов, однако при строительстве современных комплексов бетонам отдают предпочтение, как нижнему слою.

В работе использовался стандартный состав бетон для марки М150, с показателем морозостойкости F50 и с применением тонкодисперсной добавки – отхода асфальтобетонного производства. Крупным заполнителем являлся доменный шлак. Ниже приведены графики результатов.

Были выбраны 10 наиболее оптимальных состава ЦБ.

Рисунок 1 – График результатов показателей по прочности, разных составов

Исходя из графика, следует, что наиболее активными в составе оказались именно то процентное соотношение, которое было представлено в 10 образце. Прочность испытывали на образцах-кубах на 28 суток на приборе пресс ИПЭ-200.

Рисунок 2 – Результаты прочности на отрыв на 7 и 28 суток

Испытания проводились на 28 сутки на приборе DINA Z-16. График показывает рост адгезионной прочности. Этот процесс можно описать следующим образом: использование тонкодисперсного наполнителя приводит к уменьшению воздушных пор, заполняя наибольшее количество сводного места активным веществом-силком, позволяет цементному камню лучше сцепляться с крупным наполнителем, приводя к повышению прочности на сцепление.

Рисунок 3 – Результаты по морозостойкости

Результаты приведены на основании наблюдений, опыты проводились после набора полной прочности на 28 сутки, ускоренным методом.

Состав № 10 показал наиболее подходящие физико-механические показатели, но использовать готовую продукцию стоит при температурном минимуме в пределах не ниже -5 градусов. Если тротуарная плитка (брусчатка) соответствует: ГОСТ 17608-91 «Плиты бетонные тротуарные», то должны быть следующие технические характеристики: Для использования и проектирования составов бетона в температурных пределах средней полосы России, необходимо повысить показатели морозостойкости до F200 и более. Необходимо рассчитать фракционный состав, для снижения количества пор. Этому может способствовать введение наноразмерных наполнителей, а так же более распространенные материалы, такие как молотый цементный камень, измельченный ячеистый бетон автоклавного производства.

СПИСОК ЛИТЕРАТУРЫ

1. Birmann D., Burger W., Weingart W., Westermann B. Walzbeton. – BAST, 1999. – 205 s.
2. Dotzenrath C, Trosh W. Walzbeton-Baustoff der Zukunft Walzbeton im Vergleich zu «klassischen» Befestigungsarten // Beton. – 1991. – № 2, 41. – S. 70-75.
3. Katzer U. Trag- und Zwischenschichte unter Verkersflächen aus Zementbeton // Die Strasse. – 1979. – № 5. – S. 33-35.

4. Picfaier W., Ribitisch E. «Schwarz» oder «Weis». Ein Glaubensbekenntnis Die Frage eines Lobbyismus // Sonderdruck aus Zement + Beton. – 1992. – № 2.

5. Борисов С.М. Жёстко о жёстких покрытиях // Автомобильные дороги. – 2009. – № 3. – С. 46-47.

8. Шейнин А.М., Эккель С.В. Обеспечение качества монолитного бетона для дорожного строительства // II Всероссийская (международная) конференция по бетону и железобетону. Бетон и железобетон – пути развития: 5-9 сентября 2005 г., Москва. Труды. Т.5 – С. 148-157.

М.А. Захарова*, А.С. Водолеев**

*ООО «АКВАТЕСТ», г. Новокузнецк

** ФГБОУ ВО «Сибирский государственный индустриальный университет»

ГОРОДСКИЕ СИСТЕМЫ ПИТЬЕВОГО ВОДОСНАБЖЕНИЯ НАСЕЛЕНИЯ: ЭКОЛОГИЧЕСКИ БЕЗОПАСНЫЕ ТЕХНОЛОГИИ ОЧИСТКИ ВОДЫ

Вода – источник жизни, по теории эволюции именно из воды возникла жизнь, без воды невозможно существование живых организмов, так как вода выполняет большое количество функций в элементарной единице всего живого – клетке. Она принимает участие в химических реакциях, участвует в транспорте веществ, в терморегуляции и, наконец, поддерживает структуру клеток. Если роль воды в клетке столь велика, то ее роль в организме человека переоценить невозможно – это и обмен веществ, и поддержание теплового баланса, и вывод токсинов и продуктов распада [1]. Учитывая эти факторы, становится очевидным, что очень важно для жизни человека потреблять воду надлежащего качества. На сегодняшний день, большинство жителей городов используют для ежедневного потребления воду централизованных систем питьевого водоснабжения, говоря иными словами, водопроводную воду. Но насколько такая вода безопасна для каждого из нас и какие технологические решения можно использовать, чтобы улучшить ее качество?

На сегодняшний день качество воды в Российской Федерации определяется СанПиН 2.1.4.1074-01 «Питьевая вода. Гигиенические требования к качеству воды централизованных систем питьевого водоснабжения. Контроль качества. Гигиенические требования к обеспечению безопасности систем горячего водоснабжения» [2], соответственно нормативам, указанным в этом документе, при их соблюдении обеспечивается безопасность водопотребления населения. В Кемеровской области централизованным водоснабжением

обеспечивается 98,3 % проживающего в области населения, в том числе в городских поселениях – 98,9 %, в сельских поселениях – 93,2 %. В 2016 г. доля проб воды из распределительной сети централизованного водоснабжения, не соответствующих гигиеническим нормативам по санитарно-химическим показателям, составляла 9,4 % (в 2015 г. – 11,7 %). По микробиологическим показателям доля проб воды из распределительной сети централизованного водоснабжения, не соответствующих гигиеническим нормативам, составляла 2,1 % (2015 г. – 2,0 %) [3]. Эти показатели свидетельствуют о том, что в Кемеровской области существует проблема обеспечения населения качественной питьевой водой.

Причинами сложившейся ситуации могут быть:

- неудовлетворительное состояние водных объектов, используемых в качестве источника водоснабжения;
- износ и неудовлетворительное состояние водопроводных труб;
- технологии, применяемые для очистки и обеззараживания воды.

Основным источником водоснабжения в Кемеровской области является река Томь, при этом являясь и объектом сброса сточных вод (более 40 предприятий) и, к сожалению, сточные воды не всегда очищаются до необходимого уровня. Таким образом, в реку попадает огромное количество загрязняющих веществ, которые требуется удалить из воды при её использовании в питьевых целях.

Износ сетей водоснабжения (их протяженность 1055 км) в Новокузнецке по результатам проведенного технического состояния составляет более 70 %, что естественным образом сказывается на качестве поставляемой воды: обрастания внутренней поверхности труб биопленками, образование коррозии и др. [4].

В большинстве стран, на сегодняшний день, в качестве метода очистки используют метод хлорирования. Наряду с плюсами хлорирования (уничтожение бактерий, вирусов полиомиелита, активное окисление органических веществ, выполнение роли «консерванта», сохраняющего микробиологическую чистоту воды до точки потребления), существуют также и его минусы:

- особые условия хранения хлора в хлораторных установках;
- осуществление мер, необходимых для безопасности персонала, работающих на хлораторных установках;
- трудности, возникающие при перемещении емкостей с хлором, особенно на значительные расстояния;
- неспособность хлора уничтожать спорообразующие бактерии;
- возможность появления запаха и привкуса хлора в питьевой воде;
- возникновение хлорустойчивых штаммов микроорганизмов;
- самый главный минус хлорирования воды с точки зрения экологии человека – образование хлорорганики, столь опасной для его здоровья (хлорорганические соединения оказывают влияние на иммунную систему организма, обладая мутагенными и канцерогенными свойствами).

Всё вышесказанное вызывает необходимость поиска альтернативных методов очистки воды на первичном этапе, заменив её первичное хлорирование на более безопасные технологии.

Во многих городах нашей страны (Москва, Санкт-Петербург и др.), в качестве альтернативного варианта хлорированию, используют технологию, предусматривающую добавление в обеззараживаемую воду гипохлорита натрия (ГХН). Это позволяет: при хранении ГХН избежать выделения газообразного хлора; использовать существующие помещения для внедрения новой технологии; избежать ошибок при дозировании; сохранить такую же эффективность дезинфекции как и при хлорировании; обеспечить продолжительный эффект дезинфекции. Но, в то же время, возникает ряд других проблем – это вероятность коррозии материалов, контактирующих с гипохлоритом натрия; снижение времени его нахождения на воздухе, так как возникает вероятность его разложения. И самым важным недостатком является то, что в процессе электролиза хлорида натрия, проводимого с целью получения ГХН, выделяется водород в количестве 0,027 кг (или 0,3 м³) на каждый кг соли. Так как водород при определенных концентрациях взрывоопасен, то необходимо предусмотреть в конструкции помещений приспособления для его удаления в атмосферу, что отражается на стоимости этой технологии в целом.

Имеющиеся недостатки использования гипохлорита натрия, как источника хлора, не позволяют ему выступать в качестве альтернативного метода обеззараживания.

Озонирование, как первичный метод очистки воды, имеет как ряд преимуществ (озон является одним из самых сильных окислителей, он весьма эффективен при обеззараживании воды от вирусов, спор болезнетворных бактерий и самих бактерий, не требует хранения и перевозки), так и ряд недостатков, таких как:

- озон агрессивен по отношению к веществам, способным окисляться;
- озон является взрывоопасным веществом;
- стоимость озонирования значительно выше по сравнению с существующими системами водоподготовки;
- важным условием озонирования является отсутствие в воде растворенного марганца Mn^{2+} , при его наличии вода может приобрести розовый оттенок, а затем, из-за осаждения MnO_2 , окрасится в коричневый цвет;
- необходимо соблюдать нужную концентрацию озона, так как велика вероятность образования побочных продуктов, например, фенолов, что создает условия ухудшения процессов коагуляции загрязняющих веществ;
- под действием озона органические вещества подвергаются деструкции, что приводит к появлению в воде «ассимилируемого органического углерода», который способны усваивать микроорганизмы и, как следствие, это может привести к повторному бактериальному загрязнению ранее очищенной воды.

Исходя из представленной информации, следует, что озонирование может выступать в качестве первичного способа очистки, в комплексе с други-

ми методами, но из-за ряда недостатков, среди которых немаловажной является более высокая стоимость, с наименьшей вероятностью оно может заменить хлорирование.

Ультрафиолетовое облучение (УФ-облучение), в отличие от озонирования, не вызывает опасность при превышении дозы облучения; эффективно в отношении бактерий и вирусов; не требуется организация системы безопасности в отличие от озонирования и хлорирования; не образуются вторичные продукты. Недостатками УФ-облучения являются:

- невозможность его использования при обработке плохо обработанной воды (повышенная мутность, цветная вода плохо «просвечивается»);

- необходим постоянный контроль за состоянием УФ-ламп: учет отработанного времени, очистка их от образующегося налета;

- отслеживание их работоспособности для исключения «проскоков» недостаточно обработанной воды;

- возможна репарация (восстановление) ДНК клетки микроорганизмов после обработки УФ-облучением;

- не обладает остаточным действием.

Применение УФ-облучения возможно, но предварительно вода должна быть очищена от органолептики (низкий уровень мутности, низкое содержание растворенных веществ), а также после обработки УФ-лучами необходимо добавление дезинфектанта.

В настоящее время на Левобережном водозаборе г. Новокузнецка разрабатывается мембранная фильтрация питьевой воды, позволяющая достичь высокой степени её очистки – до 99 %. Используемые мембраны пропускают исключительно только молекулы воды, задерживая остальные компоненты, в том числе и загрязняющие вещества, микроорганизмы, вирусы и т.д.). Эта технология водоподготовки также не лишена недостатков:

- она не очищает воду от летучей органики, хлора (молекулы веществ меньше молекул воды и, как следствие, через фильтрующую мембрану попадают в очищенную воду);

- фильтрующие материалы способны разрушаться при воздействии хлора;

- очистка воды происходит до состояния деминерализации (в воде не остается полезных для человека минеральных веществ);

- не обладает остаточным действием.

Таким образом, мембранная фильтрация является более предпочтительной технологией в процессе водоподготовки питьевого водоснабжения, но в комплексе с другими методами очистки воды [6].

Подводя итог, следует отметить, что на общем собрании участников публичных слушаний по рассмотрению проекта «Схема водоснабжения и водоотведения в административных границах г. Новокузнецка на период до 2023 г.» была представлена схема водоснабжения, включающая переход на Левобережном и Драгунском водозаборах от жидкого хлора на гипохлорит натрия, а также мембранную очистку для Левобережного водозабора [7].

В качестве предложений по улучшению системы водоснабжения города Новокузнецка необходимо включить следующие мероприятия:

- в случае применения в технологии водоподготовки мембранной фильтрации предусмотреть минерализацию воды для исключения нарушения солевого обмена у жителей г. Новокузнецка и, как следствие, заболеваний костной и мышечной ткани;

- внедрить систему биомониторинга, хорошо зарекомендовавшую себя на водопроводных станциях города Санкт-Петербурга и ближайших к нему пригородов (где в качестве индикаторов загрязнения воды выступают ракообразные).

СПИСОК ЛИТЕРАТУРЫ

1. Горбунов А.В. Роль питьевой воды в обеспечении организма человека микроэлементами / А. В. Горбунов, С.М. Ляпунов, О.И. Окина, И.Ф. Сергина // Экология человека. – 2012. – № 2. – С. 3-8.

2. СанПиН 2.1.4.1074-01. Питьевая вода. Гигиенические требования к качеству воды централизованных систем питьевого водоснабжения. Контроль качества. – М.: Минздрав, 2007.

3. Доклад «О состоянии и охране окружающей среды Кемеровской области в 2016 году» – Кемерово, 2017. [Электронный ресурс]. Режим доступа: <http://kuzbasseco.ru/wp-content/uploads/2017/02/doklad2016.pdf> (дата обращения 19.02.2018).

4. Комплексная программа социально-экономического развития города Новокузнецка до 2025 года – Новокузнецк, 2010 [Электронный ресурс]. Режим доступа: [http://mfc.admnkz.info/documents/19/987184/Комплексная %20 прог-рамма%20социально-экономического%20развития%20города%20 Новокуз-нецка%20до%202025+года/e710fa4d-0751-4597-a809-4821f1c79992](http://mfc.admnkz.info/documents/19/987184/Комплексная%20прог-рамма%20социально-экономического%20развития%20города%20Новокуз-нецка%20до%202025+года/e710fa4d-0751-4597-a809-4821f1c79992) (дата обращения 19.02.2018).

5. Скрябин А.Ю., Фесенко Л.Н., Игнатенко С.И., Пчельников И.В. Низко- и высококонцентрированный гипохлорит натрия: преимущества и недостатки применения в схемах обеззараживания питьевых вод // Водоочистка. Водоподготовка. Водоснабжение. – 2014. – № 2. – С. 46-50.

6. Саканская-Грицай Е.И. Проблемы и перспективы совершенствования водоподготовки / Е.И. Саканская-Грицай // Техничко-технологические проблемы сервиса. – 2014. – № 3 (29). – С. 87-94.

7. Протокол общего собрания участников публичных слушаний по рассмотрению проекта «Схема водоснабжения и водоотведения в административных границах г. Новокузнецка на период до 2023 г.» от 12.09.2013, г. Новокузнецк [Электронный ресурс]. Режим доступа: <http://admnkz.ru/document.do?id=199408> (дата обращения 19.02.2018).

УДК 629.3

О.В. Шугаев, Т.П. Воскресенская

ФГБОУ ВО «Сибирский государственный индустриальный университет»

ОБОСНОВАНИЕ ЭКОНОМИЧЕСКИХ АСПЕКТОВ РАЗВИТИЯ БЕЗРЕЛЬСОВОГО МЕХАНИЧЕСКОГО ОБЩЕСТВЕННОГО ТРАНСПОРТА С ЭЛЕКТРИЧЕСКИМ ПРИВОДОМ ПРИ ИСПОЛЬЗОВАНИИ ТВЕРДОПОЛИМЕРНЫХ ТОПЛИВНЫХ ЭЛЕМЕНТОВ

Троллейбусный транспорт наряду с автобусным занимает периферийное положение в сфере городской системы передвижения пассажиров. Тем не менее безрельсовый электрический общественный транспорт несравнимо экологичнее автомобильного, так же он значительно дешевле в сфере обслуживания и эксплуатации, наряду с этим троллейбус имеет недостатки связанные с полным отсутствием автономии и низкой скорости передвижения из-за привязки к контактной сети.

Решением проблемы автономности и скорости передвижения троллейбусного транспорта может послужить применение топливных элементов, оснащенных твердополимерным электролитом, способных вырабатывать электроэнергию необходимую для полноценной работы безрельсового электрического общественного транспорта.

Учитывая вышеизложенное, требуется определить экономический эффект от внедрения топливных элементов в безрельсовый электрический общественный транспорт.

Для этого необходимо:

- сравнить затраты на обслуживание троллейбусного, автомобильного и общественного электрического транспорта на колесном ходу оснащенного топливными элементами;

- выявить срок окупаемости капитальных вложений, требуемых для переоборудования одной подвижной единицы безрельсового электрического общественного транспорта.

Объектом исследования был выбран наиболее распространённый по городу Новокузнецку троллейбус марки ЗИУ-682Г-016.03. В соответствии с данными приведенными в [1] составлена таблица 1 отражающая основные технические характеристики подвижной единицы. Для переоборудования электрического пассажирского средства передвижения возможно применение твердополимерных топливных элементов марки НуРМ HD-30, способных вырабатывать эклектическую энергию, достаточную для полного перевода троллейбуса в автономный режим работы. На основании данных [2,3] состав-

лена таблица, отражающая эксплуатационные характеристики вышеперечисленных электрохимических генераторов.

Таблица 1 – Основные технические характеристики троллейбуса марки ЗИУ-682Г-016.03

Основные параметры	Значение
Длина, мм	11830
Ширина, мм	2476
Высота, мм	3435
Максимальная скорость движения с полной нагрузкой на горизонтальном участке дороги, км/ч	50
Мощность тягового электродвигателя, кВт	110
Номинальное напряжение (переменный ток), В	550
Снаряженная масса, кг	10335

Таблица 2 – Эксплуатационные характеристики топливных элементов марки НуРМ HD-30

Характеристики	Значение
Удельный расход топлива (0 градусов °С, 760 мм рт.ст.), нм ³ /кВт·ч (кг/кВт·ч)	0,648(0,0583)
Расход топлива (учитывая мощность ТЭ), нм ³ /ч (кг/ч)	19,44 (1,75)
Рабочее давление, кПа	101,3
Напряжение, В	60-120
Допустимая сила тока, А	500
Номинальная мощность, кВт	30
КПД, %	55
Рабочая температура, °С	от -40 до +65
Степень чистоты водорода, требуемая для работы ТЭ, %	99,98
Масса, т	0,07
Габаритные размеры, мм:	
Длина	950
Ширина	1630
Высота	265
Объём, м ³	0,041

Анализируя полученные данные можно сделать вывод, для того чтобы обеспечить непрерывную и бесперебойную эксплуатацию троллейбуса во всех режимах работы требуется использование 4 блоков топливных элементов марки НуРМ HD-30. Для того чтобы максимально исключить изменение конструкции, возможно расположение электрохимических генераторов на крыше транспортного средства. Так же предполагается демонтаж токосъёмного оборудования. Предлагаемая расстановка топливных элементов представлена на рисунке 1. Топливные элементы марки НуРМ HD-30 обозначены штриховкой.

Рисунок 1 – Предполагаемая схема расположения топливных элементов на троллейбусе ЗИУ-682Г-016.03

С целью сравнения энергозатрат на эксплуатацию реконструированного троллейбуса, работающего на водородном топливе, с безрельсовым общественным транспортом ЗИУ-682Г-016.03, функционирующем на электрической тяге и автобусом, наиболее распространённым по городу Новокузнецку и сопоставимым по мощности, составлена таблица 3, отражающая затраты, связанные с потреблением энергоресурсов, на основании данных приведенных в [5,6,7,8,18]. Потребление дизельного топлива автобуса ПАЗ-4234 высчитывается исходя из среднего расхода топлива и разрешенной скорости.

Расчет стоимости потребленного водорода произведен с учетом использования уравнения Менделеева — Клапейрона и цены на баллон 40 л водорода ГОСТ 9909-81 [4,5,9] (не рассматривая расходы на емкость).

Анализируя полученные данные приведенные в таблице 3, можно сделать вывод, использование топливных элементов марки НуРМ HD-30 позволит сократить эксплуатационные затраты практически в 4,6 раз, а по сравнению с автобусным транспортом в 6,6 раз.

Для переоборудования системы питания троллейбуса ЗИУ-682Г-016.03, учитывая стоимость топливных элементов, приведенных в [10,11] и курс доллара на 20.02.2018 потребуется 407,4 тыс. рублей.

Для детального определения срока окупаемости капитальных вложений на переоборудование троллейбуса ЗИУ-682Г-016.03 твердополимерными топливными элементами с платино-никелевым катализатором использована модель Брауна [12] способная спрогнозировать изменение затрат на водородное топливо на длительный период, для этого использовалась стоимость водорода на январь 2018 года [18], и значения инфляции выраженные в % с июня по декабрь 2017 года [13]. Прогнозирование затрат на топливо для топливных элементов произведено в информационной среде Microsoft Excel. Аналогично рассчитано изменение стоимости на электроэнергию за 2018 – 2019 годы. Для этого использовались данные приведенные в [14,15,16], отражающие стоимость электроэнергии для юридических лиц на период с 2014 по 2017 год.

Таблица 3 – Потребление различных видов энергоресурсов троллейбуса ЗИУ-682Г-016.03 и автобуса ПАЗ-4234.

Вид подвижного состава	Общая мощность необходимая для работы, кВт (л.с.)	Вид топлива	Требуемое количество топлива		Стоимость, руб./ч
			Ед. измерения	Значение	
Троллейбус ЗИУ-682Г-016.03 на топливных элементах марки НуРМ HD-30	110	Водород газообразный технический марка А ГОСТ 3022-80 степень чистоты водородом 99,99%	нм ³ /ч (кг/ч)	71,2 (6,41)	87,7
Троллейбус ЗИУ-682Г-016.03 использующий контактную сеть	110	Эл.энергия (по среднесуточному тарифу)	кВт·ч	110	405,9
ПАЗ-4234	100(136)	Дизельное топливо	л·ч	14,4	583,2

С целью выявления срока окупаемости затрат на переоборудование троллейбуса выше представленной марки топливными элементами, составлена имитационная модель, целью которой является нахождение наименьшего срока эксплуатации пассажирского подвижного состава, оборудованного электрохимическими генераторами, за который финансовые вложения на модернизацию, в полной мере окупятся. Не использованные экономические ресурсы, предназначенные для работы транспорта на электрической тяге, будут являться средствами, возмещающими затраты на переоборудование. Расчетный период представлен с 1 февраля 2018 года, при ежедневной средней нагрузке троллейбуса [17] 16 часов.

Введем следующие обозначения: a,b,c,d,e,f,g,q – количество дней расчетного месяца; T() – затраты на водородное топливо от действия инфляции

для расчетного месяца; $E()$ – затраты на электроэнергию от действия инфляции для расчетного года; k – суточная норма работы 1 троллейбуса ЗИУ-682Г-016.03; L – затраты на переоборудование троллейбуса ЗИУ-682Г-016.03 топливными элементами (407400 руб.).

Целевая функция:

$$F = a + b + c + d + e + f + g + q \rightarrow \min$$

Ограничения модели:

$$L \leq a * (k * (E1 - T12)) + b * (k * (E2 - T1)) + c * (k * (E2 - T2)) + d * (k * (E2 - T3)) + e * (k * (E2 - T4)) + f * (k * (E2 - T5)) + g * (k * (E2 - T6)) + q * (k * (E2 - T7))$$

$$a \leq 28; b \leq 31; c \leq 30; d \leq 31; e \leq 30; f \leq 31; g \leq 31; q \leq 30$$

Поиск решения данной целевой функции выполнен при использовании метода обобщенного приведенного градиента (рисунок 2).

Рисунок 2 – Решения целевой функции определения срока окупаемости проекта автономного водородного троллейбуса ЗИУ-682Г-016.03 на период 8 месяцев

С целью детального отображения экономии денежных средств от внедрения твердополимерных топливных элементов марки НурМ HD-30 с платино-никелевым катализатором составлены диаграммы представленные на рисунках 3 и 4, отражающие доходы от экономии энергоресурсов с учетом инфляции за каждый месяц и накопление общего остатка за расчетный период.

Рисунок 3 – Доходы за каждый месяц с учетом инфляции от неиспользованных средств фонда электроснабжения

Рисунок 4 – Диаграмма накопления общего остатка неиспользованных средств фонда электроснабжения

Анализируя полученные данные, можно сделать вывод, что капитальные затраты на переоборудование топливными элементами НуРМ HD-30 троллейбус ЗИУ-682Г-016.03, окупятся при ежедневной нагрузки 16 часов, за 79 дней.

Рассмотренный вопрос экономических аспектов развития безрельсового механического общественного транспорта с электрическим приводом при использовании твердополимерных топливных элементов, позволяет сделать следующие выводы:

- троллейбус ЗИУ-682Г-016.03 на топливных элементах НуРМ HD-30 полностью автономен и не требует затрат на монтаж и обслуживание контактной сети;

- безрельсовый пассажирский подвижной состав, использующий электрохимические генераторы, способен передвигаться с более высокой скоростью, благодаря исключения токосъёмного оборудования;

- обслуживание троллейбуса, оснащенного топливными элементами в 4,6 раз, сокращает эксплуатационные расходы по сравнению с традиционными троллейбусами, и в 6,6 раз по сравнению с автобусным транспортом;

- капитальные вложения, связанные с приобретением твердополимерных топливных элементов, обладающих платино-никелевым катализатором, для переоборудования троллейбуса ЗИУ-682Г-016.03 способны окупиться при средней нагрузки в 16 часов не более 3 месяцев.

СПИСОК ЛИТЕРАТУРЫ

1. Троллейбус ЗиУ-682Г-016.02 ЗиУ-682Г-016.03: [Электронный ресурс]// Открытое акционерное общество троллейбусный завод TROLZA.URL: http://eltroll.ru/Troll/ZiU_682.pdf/(Дата обращения: 07.02.2018).

2. НуРМ™ HD30(33 kW): [Электронный ресурс] // Hydrogenics. URL: https://hydrail.appstate.edu/sites/hydrail.appstate.edu/files/9_Kammerer.pdf/(Дата обращения: 08.02.2018).

3. Fuel Cell Technologies Office Accomplishments and Progress: [Электронный ресурс] // energy.gov. URL: <https://energy.gov/eere/fuelcells/fuel-cell-technologies-office-accomplishments-and-progress/>(Дата обращения: 08.02.2018).

4. Водород газообразный тѣхнический марки А: [Электронный ресурс] // НИИ КМ 2000-2017.URL: http://www.niikm.ru/products/hydrogen/hydrogen_40/.(Дата обращения: 04.08.2017).

5. Сырбаков, А.П. Топливо и смазочные материалы: учебное пособие/ А.П.Сырбаков, М.А. Корчуганова. – Томск: Изд-во Томского политехнического университета, 2015. – 159 с.

6. Тарифы на электроэнергию для Кемерово и Кемеровской области с 1 января 2018 года: [Электронный ресурс]// Тарифы-24! Тарифы на энергоресурсы. URL: <https://tarif-24.ru/russia/electro/2018/546-tarify-na-elektroenergiyu->

dlya-keмеровo-i-keмеровskoj-oblasti-s-1-iyulya-2018-goda.html_. (Дата обращения: 13.02.2018).

7. Автобус ПАЗ-4234: технические характеристики и фото: [Электронный ресурс]// syl. URL: https://www.syl.ru/article/183234/new_avtobus-paz--tehnicheckie-harakteristiki-i-foto. (Дата обращения: 13.02.2018).

8. Цены на бензин, ДТ, газ в Кемеровской области: [Электронный ресурс]// www.benzin-price.ru. URL: http://www.benzin-price.ru/price.php?region_id=42/. (Дата обращения: 13.02.2018).

9. Водородный баллон 40л: [Электронный ресурс]// Промышленная компания Волга. Технические газы, газовые баллоны, газосварочное оборудование <http://pkvolga.ru/vodorodni-ballon-40l/>. (Дата обращения: 20.02.2018).

10. Fuel cells: [Электронный ресурс] // IOP Institute of Physics. URL: <http://www.iop.org/resources/topic/archive/fuel/index.html/>(Дата обращения: 20.02.2018).

11. Fuel Cell Technologies Office Accomplishments and Progress: [Электронный ресурс] // [energy.gov](https://energy.gov/eere/fuelcells/fuel-cell-technologies-office-accomplishments-and-progress/). URL: <https://energy.gov/eere/fuelcells/fuel-cell-technologies-office-accomplishments-and-progress/>(Дата обращения: 20.02.2018).

12. Экономико-математические методы и прикладные модели: учебник для бакалавров / В.В. Федосеев, А.Н. Гармаш, И.В. Орлова. – М.:Юрайт, 2012. – 328 с.

13. Таблица инфляции: [Электронный ресурс]// Уровень инфляции в Российской Федерации . URL: http://уровень-инфляции.рф/%D1%82%D0%B0%D0%B1%D0%BB%D0%B8%D1%86%D0%B0_%D0%B8%D0%BD%D1%84%D0%BB%D1%8F%D1%86%D0%B8%D0%B8.aspx/. (Дата обращения: 22.11.2017).

14. Тарифы на электроэнергию, поставляемую Мосэнергосбыт для юридических лиц (предприятий) Московской области (МО), действующие с 1 июля 2014 года: [Электронный ресурс]// Народная Служба Тарифов - НСТ: новые тарифы на электроэнергию, цены на газ, тепло, Россия - Украина. URL: <http://newtariffs.ru/tariff/tarify-na-elektricheskuyu-energiyu-postavlyaemuju-mosenergobyt-dlya-yuridicheskikh-lits-na--2/>. (Дата обращения: 20.02.2018).

15. Тарифы на электроэнергию для предприятий и прочих потребителей Московской области, действующие с 1 июля 2015 года: [Электронный ресурс]// Народная Служба Тарифов - НСТ: новые тарифы на электроэнергию, цены на газ, тепло, Россия - Украина. URL: <http://newtariffs.ru/tariff/tarify-na-elektroenergiyu-dlya-predpriyatii-i-prochikh-potrebitelei-moskovskoi-oblasti-deist-0>. (Дата обращения: 20.02.2018).

16. Тарифы на электроэнергию, поставляемую Мосэнергосбыт для предприятий и прочих потребителей Московской области (МО), действующие с 1 января 2016 года: [Электронный ресурс]// Народная Служба Тарифов - НСТ: новые тарифы на электроэнергию, цены на газ, тепло, Россия - Украина. URL: <http://newtariffs.ru/tariff/tarify-na-elektroenergiyu-postavlyaemuju->

mosenergobyt-dlya-predpriyatii-i-prochikh-potrebit-1___/_. (Дата обращения: 20.02.2018).

17. Расписание троллейбусов в Новокузнецке: [Электронный ресурс]// novokuznetsk.su городская электронная газета. URL: <https://novokuznetsk.su/auto/trol/>. (Дата обращения: 20.02.2018).

18. Водород газообразный теехнический марки А: [Электронный ресурс] // [НИИ КМ](http://www.niikm.ru/) 2000-2017. URL: http://www.niikm.ru/products/hydrogen/hydrogen_40/. (Дата обращения: 08.01.2018).

СОЦИАЛЬНАЯ СФЕРА

Е.С. Блохина

Благотворительный фонд Кемеровской области «Я помогаю жить»

ФОРМИРОВАНИЕ КОМАНДЫ ВОЛОНТЕРОВ ПРИ РЕАЛИЗАЦИИ ПРОЕКТА БЛАГОТВОРИТЕЛЬНОГО ФОНДА

Благотворительный фонд – это особая форма некоммерческой организации, которая регулярно использует труд волонтеров при реализации своих проектов, так как они могут быть самыми разными, от помощи больным детям, до защиты животных, то и команда волонтеров на каждый проект нужна особенная, потому что не каждый человек, в силу своих особенностей, сможет выполнять ту или иную работу и испытывать при этом моральное удовлетворение [1].

Зачастую, при неправильном подходе к формированию команды волонтеров проект не реализуется совсем или оказывается реализованным не полностью. Чтобы избежать ошибок при работе с добровольцами нами предлагается применять алгоритм, с помощью которого любое запланированное мероприятие будет защищено от провала. (рис.1).

Рисунок 1 – Алгоритм формирования команды волонтеров

На первом этапе предлагается сформулировать понятную, достижимую цель проекта и обязательно её прописать. Нужно, чтобы идею дословно знали не только координатор проекта, но и любой доброволец. При разработке алгоритма использована сбалансированная система показателей (ССП) согласно которой осуществление любого проекта зависит не столько от удачной стратегии, но и от грамотного подхода к её реализации [4,5]. Поэтому, идея проекта должна каскадироваться на конкретные цели для каждой управляемой подсистемы и элемента [6].

Таким образом, нами предлагается помимо главной цели проекта обозначить индивидуальные цели для каждого уровня управляемой подсистемы. Прием каскадирования поможет избежать снижения активности волонтеров, что приведет к их высокой вовлеченности в проект.

Когда идея сформирована, переходим ко второму этапу алгоритма – назначение координатора. Назначает координатора проекта руководитель фонда. Координатором может выступать как штатный сотрудник, так и волонтер. В любом случае фонду нужно документально оформить отношения с координатором, так как ответственность за результат реализации проекта несет фонд [8].

Координатор занимается организацией проекта, для чего привлекает волонтеров и формирует команду на третьем этапе (рис.1). Практика показывает, что существуют различные способы привлечения волонтеров для реализации аналогичных задач: посещение молодежных организаций и общественных движений; размещение рекламы в социальных сетях; использование административного ресурса: комитет образования, молодежный комитет города.

Координатор проекта лично общается с каждым потенциальным волонтером, объясняет суть проекта и мотивирует людей на участие в добровольческой деятельности.

4 этап. Фонд, как главный элемент управляющей подсистемы, должен проконтролировать правильность понимания координатором сути проекта и, соответственно, состав и структуру сформированной команды (по возрасту, роду деятельности, количеству и проч.).

На этом пятом этапе главным аспектом является возможность конкретизировать идею проекта и обозначить ценность вклада каждого волонтера в достижение общей цели. Для этого координатор каскадирует цели, формируя индивидуальные задачи для каждого добровольца [6].

На шестом этапе координатор проекта проводит вводный инструктаж для команды волонтеров.

На седьмом этапе координатор проекта должен оценить сформированную команду и спрогнозировать возможность достижения поставленной цели при использовании имеющегося ресурса. Для чего рекомендуется согласование соответствия состава команды имеющимся целям с фондом, для формирования общего мнения.

В случае если команда сформирована, то есть, одобрена фондом и готова работать, то она приступает к реализации проекта, в соответствии с рас-

пределенными координатором обязанностями. Если команда признана неготовой, то координатор возвращается на этап привлечения волонтеров.

На восьмом этапе координатор вместе с командой приступает к реализации проекта. Затем, на девятом этапе он осуществляет контроль выполнения программных мероприятий, и, в случае необходимости, делает корректировку состава команды, либо знаний волонтеров.

В представленном алгоритме предлагается делать такие корректировки на трех этапах всего цикла реализации проекта. Данные действия предназначены для избежания следующих негативных моментов: задержки реализации проекта во времени; частичного достижения цели; срыва мероприятия, произошедшего из-за отсутствия информации о ходе реализации проекта в случае ухода волонтеров из него; низкой активности волонтеров.

Таким образом, разработанный нами алгоритм поможет осуществить благотворительный проект силами команды волонтеров, защитить его от провала и существенно повысить качество работы при реализации общественно-значимых целей.

Представленный выше алгоритм использован в работе благотворительного фонда Кемеровской области «Я помогаю жить» (далее – Фонд) при разработке проекта «Уроки добра», главной целью которого является формирование толерантного отношения к инвалидам-сверстникам у школьников, достижение которой обеспечит становление дружного и здорового коллектива молодежи, воспитанного в духе взаимопомощи и сострадания в конкретном учебном заведении.

Координатором был назначен молодой сотрудник фонда в возрасте 31 года, занимающий должность руководителя проектов. В данном проекте требовалось создать две команды: одну из волонтеров-подростков, обучающихся в школах, вторую из специалистов разных уровней, которые смогут провести тренинг. Для этой цели координатор проекта встретился и пообщался с администрацией пяти среднеобразовательных школ, со школьными психологами и педагогами. В результате этих встреч был составлен список потенциальных волонтеров, с каждым из которых координатор пообщался лично, объяснил им суть проекта и пригласил в команду.

На четвертом этапе формирования команды координатор провел общее собрание с добровольцами, изъявившими желание участвовать в проекте, изучил особенности поведения каждого волонтера, оценил их потенциальные возможности и на основании этого составил индивидуальные стратегические цели (рис.2).

Все индивидуальные цели были отражены в брошюрах и на плакате, размещенном в штабе фонда, благодаря чему каждый волонтер легко мог спрогнозировать результат от его личного вклада при реализации проекта, что повышало их мотивацию и вовлеченность в деятельность.

На этапе контроля выполнения программных мероприятий координатор проводил общие встречи с волонтерами с периодичностью один раз в две не-

дели, на которых они делились достигнутыми результатами, обсуждали неудачи и вместе искали новые пути реализации проекта.

Рисунок 2 – Каскадирование целей

Данный шаг позволил:

- 1) обобщить имеющуюся информацию о ходе реализации проекта, что застраховало его от частичной реализации в случае досрочного ухода волонтера из проекта;
- 2) оперативно решать возникающие трудности достижения индивидуальных целей;
- 3) находить новые возможности и способы достижения общей идеи проекта, используя обмен информацией между участниками проекта.

Благодаря использованию описанного алгоритма проект «Уроки добра» был полностью реализован, а заявленная цель достигнута.

СПИСОК ЛИТЕРАТУРЫ

1. Российская Федерация. Законы. О благотворительной деятельности и благотворительных организациях [Текст] : [федер. закон от 11 авг. 1995 N 135-ФЗ] // Собрание законодательства Рос. Федерации. – 1995. - № 33 .
2. Дорогов, В.Г. Введение в методы и алгоритмы принятия решений [Текст] : Учебное пособие / В.Г. Дорогов, Я.О. Теплова. – М. : ИД ФОРУМ, ИНФРА-М, 2012. – 240 с.
3. Ефимова, М.Р. Методы и алгоритмы принятия решений в экономике [Текст] : Учебное пособие / М.Р. Ефимова. – М. : Финансы и статистика, 2009. – 224 с.
4. Каплан, Роберт С. Сбалансированная система показателей. От стратегии к действию [Текст] / Роберт С. Каплан, Дейвид П. Нортон. – 2-е изд. испр. и доп./ пер. с англ. – М. : ЗАО «Олимп – Бизнес», 2005. – 320с.
5. Каплан, Роберт С. Организация, ориентированная на стратегию. Как в новой бизнес-среде преуспевают организации, применяющие сбалансированную систему показателей [Текст] / Роберт С. Каплан, Дейвид П. Нортон. – пер. с англ. – М. : ЗАО «Олимп – Бизнес», 2005. – 416 с.
6. Казанцева Г.Г. Повышение эффективности системы управления угольной компанией на основе сбалансированной системы показателей [Текст] / Г.Г. Казанцева, Т.В. Петрова // Организатор производства. – 2008. – №2. – С. 49-53
7. Любашевский, Ю. Л. Технологии современного спонсорства. Спонсоринг и фандрейзинг [Текст] / Ю. Л. Любашевский, А.В. Щербаков. – М. : Спонсорское агентство «Материк», 2012. – 696 с.
8. Московская, А.А. Социальное предпринимательство в России и в мире [Текст] / А.А. Московская . — М. : Издательский дом Высшей школы экономики, 2011. — 286 с.
9. Саламон, Лекстер. Финансовый рычаг добра: Новые горизонты благотворительности и социального инвестирования [Текст] / Саламон Лекстер ; Leverage for Good: An Introduction to the New Frontiers of Philanthropy and Social Investment. — М. : Альпина Паблишер, 2016 . - P. 176.
10. Шеметов, П.В. Управленческие решения: технология, методы и инструменты [Текст] : Учебное пособие по специальности "Менеджмент организации" / П.В. Шеметов, В.В. Радионов, Л.Е. Чередникова, С.В. Петухова. – М. : Омега-Л, 2011. – 398 с.

М.С. Бугаева

НГИУВ – филиал ФГБОУ ДПО РМАНПО Минздрава России

СИСТЕМНЫЕ МОРФОЛОГИЧЕСКИЕ ИЗМЕНЕНИЯ, АССОЦИИРОВАННЫЕ С ДЛИТЕЛЬНОСТЬЮ ВОЗДЕЙСТВИЯ НА ОРГАНИЗМ УГОЛЬНО-ПОРОДНОЙ ПЫЛИ

Угольная промышленность занимает ведущее место в экономике Кемеровской области, являясь отраслью с вредными для здоровья условиями труда. Основное патогенетическое действие на работающих в данной отрасли оказывает угольно-породная пыль (УПП) респирабельной фракции, являясь фактором риска развития пылевой патологии органов дыхания – пневмокониоза. Актуальность проблемы данного заболевания заключается в том, что, несмотря на улучшение условий труда шахтеров и снижение объемов производства, до настоящего времени в регионе сохраняется тенденция общего роста его уровня. Это обусловлено тем, что констатируемый на профосмотрах пневмокониоз имеет, как правило, уже хроническую форму, характеризующуюся выраженными необратимыми изменениями со стороны дыхательной системы. Вопросы раннего выявления, диагностики и профилактики данной патологии еще далеки от своего решения. Изучение ее преморбидного периода затруднительно на клиническом материале, начальные стадии имеют слабовыраженные проявления, не определяются рентгенологически, ранние метаболические изменения крови также не диагностируются как патологические. Кроме того, практически общепризнанным является представление о действии УПП исключительно на органы дыхания. Исследования, в которых показано развитие системных морфологических изменений при пневмокониозе, немногочисленны. В этой связи одной из важнейших задач является изучение ранних морфологических изменений и сроков их возникновения, что позволит прогнозировать развитие пневмокониозов, разрабатывать своевременные профилактические и корректные лечебные мероприятия. Реализовать эту задачу помогают экспериментальные модели, приближенные к производственным условиям и позволяющие изучить динамику развития патологического процесса с момента воздействия негативного фактора.

Цель исследования: изучить особенности развития морфологических изменений органов и тканей в условиях длительного воздействия на организм угольно-породной пыли.

Материал и методы исследования. Объектом исследования явились белые лабораторные крысы-самцы 2-х групп: контрольной (n=140) и опытной (n=280). Животные опытной группы подвергались ингаляционному воздействию в специальной затравочной камере УПП угля марки газовой-жирный с размером пылевых частиц до 5 микрон в средней концентрации 50 мг/м³ 5 раз в неделю по 4 часа. Общая продолжительность эксперимента составила 12

недель. Контрольные животные находились в равной по объему камере, где поддерживался тот же режим температуры и воздухообмена, но без поступления УПП. Для гистологического исследования у животных после декапитации забирали фрагменты легких, бронхов, сердца, печени и почек через 1, 3, 6, 9 и 12 недель эксперимента. С целью оценки объективности ранней диагностики пневмокониотического процесса осуществлено гистологическое исследование аутопсийного материала (ткани легких и бронхов), полученного при проведении 57 судебно-медицинских экспертиз шахтеров, погибших в техногенной катастрофе и имевших стаж работы в подземных условиях от полугода до 29 лет. Группа контроля была сформирована из 20 судебно-медицинских экспертиз погибших при автодорожной катастрофе мужчин в возрасте не старше 25 лет.

Приготовление образцов тканей для гистологического исследования было стандартным, срезы окрашивали гематоксилин-эозином и пикрофуксином по методу Ван Гизона. Микроскопирование гистологических препаратов проводилось с помощью микроскопа Olympus CX31 RBSF (Германия) при увеличении окуляра 10 крат, поле зрения – 20 мм и объектива 20, 40 и 100.

Результаты исследования. Гистологическая структура органов контрольной группы животных соответствовала норме. На 1-3-й неделях эксперимента во всех изучаемых компонентах дыхательной системы развивались выраженные компенсаторно-приспособительные реакции в ответ на вдыхание УПП в виде макрофагальной инфильтрации респираторной части легких с активным фагоцитозом пылевых частиц, бронхоспазма и гиперсекреции слизи при формировании дистрофических изменений стенки бронхов. К концу 3-й недели отмечались начальные стадии образования небольшого количества клеточных пылевых гранулем. К 6-й неделе затравки УПП в изучаемых органах наблюдалось развитие более выраженных патологических изменений в виде диффузного разрастания соединительной ткани, в бронхах – субатрофии слизистой оболочки, утолщения базальной мембраны и мышечной пластинки. При увеличении сроков затравки данные нарушения усугублялись с формированием к 12-й неделе эксперимента выраженного пневмосклероза с распространением на сосуды и бронхи и развитием дегенеративных изменений слизистой оболочки всех типов бронхов.

Сравнительная оценка морфологических нарушений бронхолегочной системы у экспериментальных животных и у шахтеров показала идентичность изменений. Установлено, что морфологические нарушения органов дыхания у шахтеров со стажем работы до 3-х лет аналогичны изменениям при экспериментальном 3-х недельном воздействии УПП, соответственно со стажем работы от 5-ти до 10-ти лет – при 6-ти недельном экспериментальном воздействии, со стажем работы свыше 10-ти лет морфологические бронхолегочные нарушения соответствуют изменениям при воздействии УПП на протяжении 12-ти недель.

Гистологическое изучение сердца, печени и почек показало нарушение их структуры в зависимости от длительности воздействия повреждающего фактора.

На фоне адаптивных изменений в сердце, печени и почках на ранних сроках эксперимента (1-3 недели) отмечалась умеренно выраженная дистрофия клеток, в печени также наблюдалась незначительная коллагенизация портальных трактов. После 6-й недели затравки получали более выраженное развитие патологические нарушения: в сердце развивались субатрофия и атрофия отдельных волокон, усиливалась дистрофия; в печени наблюдалось прогрессирующее фибропластических и дистрофических изменений, формирование зон некробиоза; в почках – усиление дистрофии и развитие очагового фиброза между канальцами. К концу эксперимента во всех органах формировались выраженные патологические изменения: в сердце отмечалось развитие диффузного кардиосклероза с фрагментацией и цитолизом отдельных мышечных волокон с атрофией части из них, в печени и почках – значительные дистрофические и склеротические изменения, в печени также формировались фокусы некроза.

Независимо от органной принадлежности во всех сосудах на 1-3-й неделях затравки УПП отмечалась гипертрофия эндотелиоцитов и гладкомышечных клеток меди. К 6-й неделе в интима начинали появляться клетки с дистрофическими изменениями. Периваскулярно развивался фиброз. К концу эксперимента отмечалось развитие ярко выраженного эндотелиоза, утолщения меди, гиалиноза с фиброзом стенки отдельных структур, что приводило к их значительному утолщению. Морфологические изменения сосудистой стенки сопровождались нарушениями реологических свойств крови и кровообращения.

Выводы:

1. Длительное вдыхание УПП приводит к развитию морфологических нарушений, прежде всего бронхолегочной системы, а также сердца, печени и почек. Изменения формируются с момента воздействия на организм повреждающего фактора и характеризуются стадийностью развития: от преобладания начальных компенсаторно-приспособительных нарушений на 1-3-й неделях эксперимента до формирования выраженных дегенеративных и фибропластических патологических изменений к 12-й неделе эксперимента.

2. Пневмокониотический процесс сопровождается поступательным развитием микроциркуляторных расстройств и однотипных патологических изменений в стенке сосудов всех исследуемых органов.

3. Установлено, что морфологические нарушения органов дыхания у шахтеров со стажем работы до 3-х лет аналогичны изменениям при экспериментальном 3-х недельном воздействии УПП, соответственно со стажем работы от 5-ти до 10-ти лет – при 6-ти недельном экспериментальном воздействии, со стажем работы свыше 10-ти лет морфологические бронхолегочные нарушения соответствуют изменениям при воздействии УПП на протяжении 12-ти недель эксперимента.

А.Е. Власенко*, Е.Ю. Григорьева**

*НГИУВ – филиал ФГБОУ ДПО РМАНПО Минздрава России

**ГБУЗ КО «Новокузнецкий перинатальный центр»

ПРИМЕНЕНИЕ МЕТОДОВ МОДЕЛИРОВАНИЯ И ПРОГНОЗИРОВАНИЯ ДЛЯ СНИЖЕНИЯ МЛАДЕНЧЕСКОЙ СМЕРТНОСТИ И ИНВАЛИДНОСТИ

По данным всемирной организации здравоохранения по уровню младенческой смертности Российская Федерация в 2016 г. находилась на 49 месте из 194 с показателем 6,5 случаев на 1000 родившихся живыми. Стоит отметить, что за 2007-2016гг. данный показатель в РФ значительно снизился (с 10,3 ‰ в 2007 г.), но резервы для дальнейшего снижения ещё есть: в странах лидерах рейтинга (Исландия и Финляндия) уровень младенческой смертности составляет 1,6 ‰ и 1,9 ‰ соответственно.

Помимо смертности к рискам младенческого периода относится инвалидность. Всемирная организация здравоохранения не ведет статистики данного показателя по отдельным странам, но по данным Росстата показатель детской инвалидности в РФ в 2011 г. составлял 207,8 случаев на 10 тыс. населения в возрасте до 18 лет. В отличие от показателя младенческой смертности, показатель детской инвалидности не имеет тенденции к снижению (в 2007 г. он был равен 204,9 случаев на 10 тыс. населения соответствующего возраста).

Основной проблемой выявления и лечения патологических состояний новорожденного, приводящих к смертности и инвалидности, является то, что после рождения ребенка, мы можем только констатировать факт наличия этой патологии, и пытаться лечить последствия. Максимальные возможности для предотвращения развития патологий, либо снижения их негативных воздействий, предоставляет антенатальный период (период беременности матери). Многочисленными экспериментальными и клиническими исследованиями установлено, что внутриутробное развитие плода зависит главным образом от организма матери. Осложненное течение беременности обуславливает патологическое становление большинства функций и систем новорожденного и во многом определяет его здоровье в течение всей последующей жизни. Основную сложность в данном случае представляет именно диагностика патологических состояний у ещё не рожденного ребенка. Прямая антенатальная диагностика с использованием высокоинвазивных методов (проводимых непосредственно на ребенке или околоплодной оболочке) применяется крайне редко из-за большого числа противопоказаний и возможности осложнений беременности. Наиболее перспективным в настоящее время методом диагностики состояния плода является его моделирование, основанное на показателях, измеряемых у матери.

В настоящей работе были рассмотрены два патологических состояния, приводящих к смертности и инвалидности — это рождение ребенка без одного или нескольких признаков жизнеспособности и развитие инфекции раннего неонатального периода

Материалы и методы: для построения модели развития инфекционной патологии раннего неонатального периода использовалась информация о 200 беременных, наблюдаемых в Новокузнецком перинатальном центре. Всем пациенткам в течение беременности проводились инструментальные и лабораторные исследования в соответствии с порядком оказания медицинской помощи по профилю «акушерство и гинекология». Дополнительно были проведены иммунологические исследования сыворотки крови, пуповинной крови и околоплодных вод.

В соответствии с характером течения неонатального периода новорожденных все наблюдаемые женщины были ретроспективно разделены на 2 подгруппы: с благоприятным перинатальным исходом родов и 2-я подгруппа – рождение ребенка с инфекцией в раннем неонатальном периоде.

Для модели формирования жизнеспособности новорожденного была сформирована выборка из 45000 записей из баз данных «Рождаемость», «Стационар», «Заболеваемость», которые были разработаны и поддерживаются в актуальном состоянии в Новокузнецком медицинском информационно-аналитическом центре. Каждая запись представляет собой зарегистрированный случай родов с указанием социально-демографических характеристик матери, выявленных у неё во время беременности осложнений (с указанием периода беременности, когда эти осложнения были выявлены) и состояния ребенка в момент родов: присутствуют все 4 признака живорождения либо отсутствует один или более признаков.

Для построения моделей применялась логистическая регрессия метод пошагового включения, алгоритм оценки коэффициентов – Ньютона-Рафсона, статистическая значимость влияния отдельных переменных оценивалась с помощью критерия Вальда.

Результаты: на первом этапе разрабатывалась модель развития инфекционных патологий раннего неонатального периода. В качестве предикторов модели использовались как клинические факторы риска матери (заболевания, имеющиеся у неё, осложнения беременности, срок родов и другие), так и иммунологические показатели (альбумин, лактоферрин, макроглобулин и другие). Общая доля правильно классифицированных случаев на тестовом множестве составила 92,6 %, при чувствительности 95 % и специфичности 90 %.

На втором этапе была разработана модель формирования жизнеспособности новорожденного в период его внутриутробного развития в зависимости от медицинских осложнений беременности и родов и социально-демографических характеристик матери. Отличительной особенностью данной модели является то, что учитывается динамика развития осложнений в период беременности, что позволяет учитывать не только сам факт наличия осложнения, но и степень его влияния в разные периоды. Расчет прогноза

проводится в каждом триместре, а также во время начала родовой деятельности. Качество прогноза (доля правильно классифицированных случаев) варьируется от 70 % до 90 % и зависит от прогнозируемого интервала: чем ближе роды, тем более точный прогноз.

На основе построенных моделей были разработаны комплекс компьютерных программ, который используется в клинической практике для принятия решений о своевременных лечебно-диагностических мероприятиях для купирования неблагоприятных факторов, а также для выбора правильной маршрутизации беременных в акушерский стационар высокого уровня. Результаты моделирования позволяют выбрать правильный метод родоразрешения, понимать причины аномального течения родового акта, обеспечить рождение детей из группы высокого риска в условиях реанимационного отделения. Всё это позволяет минимизировать вероятность развития осложнений в раннем неонатальном периоде и тем самым снизить заболеваемость, младенческую смертность и инвалидность.

Реальный случай из клинической практики: беременная 25 лет, беременность 1-я, на учете по беременности с 7 недель, из соматических заболеваний миопия слабой степени. При УЗИ скрининге в 22 недели диагностировано многоводие, утолщение плаценты. Проведено исследование иммунологических показателей, выявлен незначительно повышенный уровень лактоферина и алатанина. Использована компьютерная программа расчета риска развития инфекционной патологии, прогноз - высокий риск внутриутробной инфекции. Здесь стоит отметить, что каждый выявленный фактор риска сам по себе не является достоверным предиктором инфицированности плода, ключевую роль играет именно их взаимодействие. В 29 недель проведен курс антибактериальной терапии. Роды срочные 38-39 недель, 8 баллов по шкале Апгар. После рождения была проведена гистология плаценты: предотвращенная восходящая инфекция 1 степени.

Разработанные модели легли в основу кандидатской (Власенко А.Е. «Оценивание и прогнозирование показателей здоровья населения для поддержки управленческих решений в муниципальном здравоохранении») и докторской диссертации (Ренге Л.В. «Внутриутробная инфекция: регуляторно-транспортные белки в пренатальной диагностике и прогнозе течения неонатального периода»). Имеется свидетельство о государственной регистрации программы для ЭВМ № 2015614787 от 28 апреля 2015 г., а также акты внедрения в практику в ГБУЗ КО «Новокузнецкий перинатальный центр» и НГИУВ.

М.В. Горбатова

ГКПОУ «Новокузнецкий горнотранспортный колледж»

КОМПЛЕКСНЫЙ ПОДХОД К РЕШЕНИЮ ПРОБЛЕМ ПОВЫШЕНИЯ КАЧЕСТВА ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ В ПРЕПОДАВАНИИ ПРАВОВЫХ ДИСЦИПЛИН

В настоящее время, в век высоких информационных технологий современное общество погружается в виртуальный мир, который делает жизнь человека проще и удобнее. Это мир где господствует виртуальная дружба, виртуальная любовь, виртуальные эмоции и даже виртуальное образование. Система российского образования шагая в ногу со временем также претерпевает существенные изменения, связанные с переходом на рыночные отношения, которые требуют эффективных способов преобразования различных сторон жизни общества. Двигатель экономики – научно-технический прогресс, который стремительно развивается и повышает требования к образовательному учреждению, которое должно готовить конкурентоспособных специалистов - интеллектуальный потенциал России.

Правовое обеспечение профессиональной деятельности является одной из основополагающих дисциплин при получении компетенций по любому направлению подготовки. От качества знаний студента зависит его квалификация. Научно технический прогресс в области информационных технологий диктует нам «правила игры». Информационные технологии на сегодняшний день воспринимаются учащимися с большим интересом, чем обычный учебник, дают большую степень усвоения материала.

Использование преподавателями мультимедийных технологий в образовательном процессе является одним из наиболее актуальных направлений информационных технологий.

В настоящее время идет процесс значительной активизации инновационной работы средних специальных учебных заведений. Инновационная деятельность в образовательной системе - это разработка нового содержания образования, внедрение новых методов обучения, организационно-технологических основ образовательного процесса, условий его осуществления, направленное на повышение качества образования, обеспечение всестороннего личностного и профессионального развития обучающихся.

Для повышения качества профессионального образования в современных условиях необходимо больше внимания уделять на повышение активности, самоконтроля и творческих способностей личности, расширение использования активных форм и методов обучения, организации самостоятельной работы студентов. Компетентностный подход направлен на формирование общих и профессиональных компетенций, т.е. готовности студентов использовать усвоенные фундаментальные знания, умения и навыки, а также спосо-

бы деятельности для решения практических задач, возникающих в результате их профессиональной деятельности. Таким образом, компетентностный подход подразумевает более активное усвоение практических навыков, поэтому возникает необходимость перехода от информационно-сообщающего обучения на обучение, моделирующее и формирующее будущую профессиональную деятельность, к активным формам обучения, позволяющим готовить специалиста, способного быстро адаптироваться к постоянно изменяющимся производственно-экономическим условиям.

Активно используемые интерактивные методы обучения основаны на принципах взаимодействия, активности обучаемых, обязательной обратной связи. Интерактивное обучение формирует способность самостоятельно думать, неформально решать проблемную ситуацию, находить правильные выходы, защищать и обосновывать свои позиции, развивает умение адекватно выслушивать иную точку зрения, умение сотрудничать, вступать в партнерское общение.

Инновация в преподавании правовых дисциплин включает в себя лекция-провокация – лекция с запланированными ошибками, анализ проблемных ситуаций, лекция-диалог - материал преподносится через серию вопросов, на которые обучающиеся должны отвечать непосредственно в ходе лекции, кейс-метод, деловые и ролевые игры, дебаты, применение информационных технологий, групповые формы работы и др. Активные методы обучения позволяют за счет новых форм представления информации, ее восприятия, обсуждения, анализа и осмысления повысить эффективность и качество обучения, что обеспечивает становление и развитие у обучающихся общих компетенций. К ним относят способность принимать решения и умение решать проблемы, нести ответственность за результаты своей деятельности, уметь ясно формулировать мысли и четко ставить задачи, работать в команде и др. Работа в команде, совместная проектная и исследовательская деятельность, отстаивание своей позиции и толерантное отношение к мнению других, принятие ответственности за себя и команду формируют нравственные установки и ценностные ориентиры личности, отвечающие современным потребностям общества.

Вовлечение в активное изучение дисциплины максимального количества обучаемых и уровень усвоения изученного материала является положительными моментами применения инновационных технологий.

Использование компьютерных технологий в подготовке и проведении занятий (электронные учебники, электронные учебные пособия, электронные правовые сайты) значительно совершенствуют работу преподавателя, при этом делая процесс усвоения слушателями учебного материала увлекательным, доступным, наглядным.

Большую роль в изучении правовых дисциплин играют современные справочно-правовые системы (СПС) – «Консультант-плюс» и «Гарант». Для их эффективного применения постоянными составляющими обучения должны стать учебно-профессиональные тренинги и использование их на практике

[1]. Имеет смысл организовывать групповые занятия в оснащенных компьютерами аудиториях для работы с правовыми системами, как результат студент овладеет навыком необходимого для эффективного выполнения профессиональных задач, профессионального и личностного развития.

В преподавании правовых дисциплин использование только лишь интерактивных методов обучения невозможно, здесь необходимо разумно сочетать интерактивность с классическим чтением лекционного материала и проведением семинарских занятий, что также формирует профессиональные компетенции студентов, которые будут отвечать требованиям потенциальных работодателей.

К современным методам повышения качества профессионального образования также можно отнести и научно-исследовательскую работу, которая дает возможность для совершенствования собственного профессионального потенциала педагогов, способствует актуализации содержания учебного процесса, формированию учебно-исследовательской деятельности студентов, развитию их личностных интересов, учитывая запросы общества и работодателя. Студенты, активно принимающие участие в научно-исследовательской деятельностью имеют возможность реализовать свой творческий потенциал и профессиональные умения, принимая участие научно-практических конференциях, студенческих форумах международного, всероссийского, регионального уровней.

В связи с внедрением инновационного подхода к качеству профессионального образования также необходима регулярная диагностика достигнутого обучающимися уровня знаний, анализ формирования хода знаний, умений и навыков. Контроль знаний и умений – обязательное условие результативного образовательного процесса. Таким образом, существует необходимость разработки методов контроля, которые бы создавали условия для развития индивидуальных способностей обучающихся, для активизации их мыслительной и творческой деятельности, самостоятельности, ответственности, внимательности.

Самый распространенный и наиболее популярный у студентов метод контроля – тестирование. Тестовая форма повышает эффективность и объективность контроля качества знаний обучающихся. Поэтапный анализ уровня знаний и умений позволяет преподавателям своевременно отреагировать на недостатки, выявить их причину и внести корректировки в методику преподавания. Вместе с тем, эффективность тестирования может быть обеспечена только целенаправленной подготовкой преподавателей в области тестологии.

Для объективной оценки качества образования в колледже, компьютерное тестирование может стать эффективным средством управления качеством образования. Но такие показатели, как умение логически, связно выражать свои мысли, давать объективные оценки различным явлениям, умение работать в команде, другие характеристики, относящиеся к общим и некоторым профессиональным компетенциям, оценить с помощью тестирования невозможно. Наилучший эффект при контроле результатов обучения дает соче-

тание различных методов контроля: например, тестирования в сочетании с решением ситуационных задач, решением и защитой практических задач, дидактические многофункциональные игры, составление презентаций, кроссворды.

Следует отметить, что в условиях реализации новых образовательных стандартов для обеспечения качества подготовки специалистов необходим комплексный подход к организации образовательного процесса в колледже, поиск и внедрение новых форм и методов обучения и профессиональной подготовки, которые будут базироваться на педагогических традициях и соответствовать запросам времени.

Кроме того, для повышения качества профессионального образования в современных условиях преподавателю необходимо найти способы мотивации обучающихся. При активном использовании различных современных методов обучения преподаватель становится своего рода партнером, который работает обучающимися в одной команде.

А.Е. Власенко*, Е.Ю. Григорьева**

*НГИУВ филиал ФГБОУ ДПО РМАНПО Минздрава России,

**ГБУЗ КО «Новокузнецкий перинатальный центр»

АЛГОРИТМЫ АНТЕНАТАЛЬНОГО ПЕРСОНИФИЦИРОВАННОГО ПРОГНОЗА ПАТОЛОГИЧЕСКИХ СОСТОЯНИЙ НОВОРОЖДЕННЫХ

Актуальность: по данным всемирной организации здравоохранения по уровню младенческой смертности Российская Федерация в 2016 г. находилась на 49 месте из 194 с показателем 6,5 случаев на 1000 родившихся живыми. Стоит отметить, что за 2007-2016гг. данный показатель в РФ значительно снизился (с 10,3‰ в 2007 г.), но резервы для дальнейшего снижения ещё есть: в странах лидерах рейтинга (Исландия и Финляндия) уровень младенческой смертности составляет 1,6‰ и 1,9‰ соответственно.

Помимо смертности к рискам младенческого периода относится инвалидность. Всемирная организация здравоохранения не ведет статистики данного показателя по отдельным странам, но по данным Росстата показатель детской инвалидности в РФ в 2011 г. составлял 207,8 случаев на 10 тыс. населения в возрасте до 18 лет. В отличие от показателя младенческой смертности, показатель детской инвалидности не имеет тенденции к снижению (в 2007 г. он был равен 204,9 случаев на 10 тыс. населения соответствующего возраста).

Основной проблемой выявления и лечения патологических состояний новорожденного, приводящих к смертности и инвалидности, является то, что после рождения ребенка, мы можем только констатировать факт наличия этой патологии, и пытаться лечить последствия. Максимальные возможности для предотвращения развития патологий, либо снижения их негативных воздействий, предоставляет антенатальный период (пока ребенок ещё не родился, период беременности матери). Многочисленными экспериментальными и клиническими исследованиями установлено, что внутриутробное развитие плода зависит главным образом от организма матери. Все, что изменяет функциональное состояние её организма – двигательная активность, питание, условия жизни, медицинские и социально-экономические факторы – сказываются на состоянии плода и его жизнеспособность. Осложненное течение беременности обуславливает патологическое становление большинства функций и систем новорожденного и во многом определяет его здоровье в течение всей последующей жизни. Основную сложность в данном случае представляет именно диагностика патологических состояний у ещё не рожденного ребенка. Прямая антенатальная диагностика с использованием высокоинвазивных методов (проводимых непосредственно на ребенке или околоплодной оболочке) применяется крайне редко из-за большого числа противопоказаний и возможности осложнений беременности. Наиболее перспективным в настоящее время методом диагностики состояния плода является его моделирование, основанное на показателях, измеряемых у матери.

В настоящей работе были рассмотрены два патологических состояния, приводящих к смертности и инвалидности — это рождение ребенка без одного или нескольких критериев живорождения (жизнеспособность ребенка) и развитие инфекции раннего неонатального периода. К критериям живорождения относятся: дыхание, сердцебиение, пульсация пуповины, произвольные движения мускулатуры; отсутствие одного или нескольких из них предполагает проведение немедленных реанимационных мероприятия, причем в данном случае важнейший критерий успеха — это время в течении которых эти процедуры были начаты. Инфекции раннего неонатального периода являются значимой причиной репродуктивных потерь и заболеваемости новорожденных. На долю инфекционно-воспалительных заболеваний приходится до 38% от всех заболеваний новорожденных, со значительным количеством тяжелых, инвалидизирующих форм. Частота ранней неонатальной смертности и мертворождаемости достигает 40%.

Научная новизна работы: впервые разработан алгоритм антенатального персонифицированного прогнозирования риска внутриутробных инфекций детей в неонатальном периоде жизни, основанный на математической модели, позволяющий с учетом изменений уровней регуляторнотранспортных белков с высокой вероятностью оценить риск развития внутриутробной инфекции и осложненного инфекционным процессом течения раннего неонатального периода у новорожденных от матерей с носительством возбудителей скрытых перинатально значимых инфекций.

Разработан алгоритм антенатального прогнозирования риска угрозы жизнеспособности новорожденного, отличающийся учётом динамики развития осложнений у женщины, и позволяющий на различных сроках беременности рассчитывать вероятность рождения ребенка с отсутствием одного или более признаков живорождения.

Разработанные модели легли в основу кандидатской (Власенко А.Е. «Оценивание и прогнозирование показателей здоровья населения для поддержки управленческих решений в муниципальном здравоохранении») и докторской диссертации (Ренге Л.В. «Внутриутробная инфекция: регуляторно-транспортные белки в пренатальной диагностике и прогнозе течения неонатального периода»).

Практическая значимость и внедрение полученных результатов: алгоритм антенатального прогнозирования риска угрозы жизнеспособности новорожденного предполагается использовать как дополнение к первой стадии скрининга беременных. Особенностью данного алгоритма является то, что для прогноза патологического состояния используются только стандартные исследования и манипуляции, входящие в базовую программу медицинской помощи по профилю «акушерство и гинекология». Вся необходимая для прогноза информация может быть получена из обменной карты беременной, амбулаторной карты или другой медицинской документации, проведение каких-либо дополнительных исследований не требуются. Алгоритм внедрен в практику работы Новокузнецкого Перинатального Центра (НПЦ) в виде скрининговой шкалы, что позволяет его использовать без применения каких-либо технических средств. Такой вариант внедрения объясняется тем, что за счет универсальности данный алгоритм может быть использован в широком диапазоне медицинских организаций (поликлиники, женские организации, роддома) и нельзя исключать, что не все они имеют в наличии нужное техническое оборудование.

Алгоритм антенатального прогнозирования риска внутриутробных инфекций более специализированный, что требует проведение дополнительных лабораторных анализов, но при этом достигается более высокая точность прогноза и большая конкретизация и целенаправленность управленческих решения. На основе данного алгоритма была разработана компьютерная программа, которая была внедрена в НПЦ. Данная программа позволяет очень быстро, без проведения «ручных» расчётов, получить прогноз, наличие технического оборудование в данном случае не является проблемой, так как все женщины с наличием/подозрением на инфекции, потенциально опасные для внутриутробного развития плода, направляются в НПЦ, который оснащен всем необходимым оборудованием.

В настоящий момент разработанные алгоритмы используются в клинической практике для принятия решений о своевременных лечебно-диагностических мероприятиях для купирования неблагоприятных факторов, а также для выбора правильной маршрутизации беременных в акушерский стационар высокого уровня. Результаты моделирования позволяют выбрать

правильный метод родоразрешения, понимать причины аномального течения родового акта, обеспечить рождение детей из группы высокого риска в условиях реанимационного отделения. Всё это позволяет минимизировать вероятность развития осложнений в раннем неонатальном периоде и тем самым снизить младенческую смертность и инвалидность.

Теоретические положения и практические выводы исследования используются в учебном процессе, для повышения качества последипломной переподготовки врачей.

Имеется свидетельство о государственной регистрации программы для ЭВМ № 2015614787 от 28 апреля 2015г., а также акты внедрения в практику в ГБУЗ КО «Новокузнецкий перинатальный центр» и НГИУВ

Материалы и методы: для построения модели развития инфекционной патологии раннего неонатального периода использовалась информация о 200 беременных, наблюдаемых в Новокузнецком перинатальном центре. Всем пациенткам в течение беременности проводились инструментальные и лабораторные исследования в соответствии с порядком оказания медицинской помощи по профилю «акушерство и гинекология». Дополнительно были проведены иммунологические исследования сыворотки крови, пуповинной крови и околоплодных вод.

В соответствии с характером течения неонатального периода новорожденных все наблюдаемые женщины были ретроспективно разделены на 2 подгруппы: с благоприятным перинатальным исходом родов и 2-я подгруппа – рождение ребенка с инфекцией в раннем неонатальном периоде.

Для модели формирования жизнеспособности новорожденного была сформирована выборка из 45000 записей из баз данных «Рождаемость», «Стационар», «Заболеваемость», которые были разработаны и поддерживаются в актуальном состоянии в Новокузнецком медицинском информационно-аналитическом центре. Каждая запись представляет собой зарегистрированный случай родов с указанием социально-демографических характеристик матери, выявленных у неё во время беременности осложнений (с указанием периода беременности, когда эти осложнения были выявлены) и состояния ребенка в момент родов: присутствуют все 4 признака живорождения либо отсутствует один или более признаков.

Для построения моделей применялась логистическая регрессия метод пошагового включения, алгоритм оценки коэффициентов – Ньютона-Рафсона, статистическая значимость влияния отдельных переменных оценивалась с помощью критерия Вальда.

Описание алгоритмов: алгоритм антенатального прогнозирования риска угрозы жизнеспособности новорожденного основан на модели формирования жизнеспособности в период внутриутробного развития в зависимости от медицинских осложнений беременности и родов и социально-демографических характеристик матери. Жизнеспособность новорожденного в данном случае описывается бинарной переменной (1 – отсутствует один или более критерий живорождения; 0 – наличие всех четырех критериев). К соци-

ально-демографическим факторам относят возраст, образование, наличие вредных привычек у женщины. К медицинским осложнениям беременности и родов относится ряд заболеваний и патологических состояний, которые можно разделить на три группы. К первой группе относятся осложнения, связанные с общим состоянием здоровья женщины и реакцией организма на беременность, данные осложнения выявляются преимущественно в первую половину беременности. Ко второй группе относятся осложнения, связанные с ростом и развитием плода, данные осложнения выявляются во вторую половину беременности. И к третьей группе относят осложнения, связанные непосредственно с родами, они выявляются с момента начала родовой деятельности.

Итоговая модель формирования жизнеспособности новорожденного в антенатальном периоде выглядит следующим образом:

$$P(\hat{Y}(t_1 + \Delta t_1)) = (1 + \exp \left(- \left(\begin{array}{c} -0.29 * x_1 + 0.15 * x_2 - 0.25 * x_3 - 0.41 * x_4 + \\ + 0.70 * x_5 + 1.20 * x_6 + 1.0 * x_7 + 0.54 * x_8 + \\ + 0.89 * x_9 + 0.41 * x_{10} + 0.73 * x_{11} + 1.19 * x_{12} - \\ - 0.67 * x_{13} + 0.55 * x_{14} \end{array} \right) \right)^{-1}$$

$$P(\hat{Y}(t_2 + \Delta t_2)) = (1 + \exp \left(- \left(\begin{array}{c} 0.24 - 0.27 * x_1 + 0.01 * x_2 - 0.24 * x_3 - \\ - 0.31 * x_4 + 0.49 * x_5 + 1.17 * x_6 + 0.84 * x_7 + \\ + 0.49 * x_8 + 0.91 * x_9 + 0.26 * x_{10} + 0.58 * x_{11} + \\ + 0.80 * x_{12} - 0.64 * x_{13} + 0.55 * x_{14} + 0.51 * x_{15} + \\ + 1.11 * x_{16} + 0.54 * x_{17} + 2.30 * x_{18} + 0.91 * x_{19} + \\ + 0.31 * x_{20} - 0.77 * x_{21} - 0.49 * x_{22} + 0.55 * x_{23} + \\ + 0.28 * x_{24} + 0.18 * x_{25} \end{array} \right) \right)^{-1}$$

$$P(\hat{Y}(t_3 + \Delta t_3)) = (1 + \exp \left(- \left(\begin{array}{c} 13.20 \quad 0.35 * x_1 \quad 0.01 * x_2 \quad 0.01 * x_3 \\ 0.20 * x_4 \quad 0.37 * x_5 \quad 0.71 * x_6 \quad 0.27 * x_7 \quad | \\ | 0.59 * x_8 \quad 1.20 * x_9 \quad 0.34 * x_{10} \quad 0.44 * x_{11} \quad | \\ + 0.57 * x_{12} - 0.01 * x_{13} + 0.70 * x_{14} + 0.41 * x_{15} + \\ + 0.76 * x_{16} + 0.34 * x_{17} + 1.66 * x_{18} + 0.90 * x_{19} + \\ + 0.54 * x_{20} - 0.91 * x_{21} - 0.63 * x_{22} + 0.40 * x_{23} + \\ + 0.37 * x_{24} + 0.27 * x_{25} - 0.37 * x_{26} + 0.64 * x_{27} + \\ + 0.84 * x_{28} + 0.53 * x_{29} - 1.33 * x_{30} + 0.48 * x_{31} + \\ + 0.69 * x_{32} + 0.70 * x_{33} + 1.63 * x_{34} + 1.00 * x_{35} + \\ + 0.85 * x_{36} + 1.51 * x_{37} + 1.56 * x_{38} + 0.22 * x_{39} \end{array} \right) \right)^{-1}$$

Где $P(\hat{Y}(t_i + \Delta t_i))$ – вероятность наступления неблагоприятного исхода;

t_1, t_2, t_3 - дискретные моменты времени: 10-ая, 30-ая недели и начало родовой деятельности соответственно;

$\Delta t_1, \Delta t_2, \Delta t_3$ - интервал прогноза: 30 недель, 10 недель, 24 часа соответственно;

x_1 – паритет родов (1 – первый ребенок; 2 – второй и более);

x_2 – возраст (от 14 до 55);

x_3 – состоит в браке (1 – да, 0 – нет);

x_4 – наличие высшего образования (1 – да, 0 – нет);

x_5 – курение (1 – да, 0 – нет);

x_6 – злоупотребление алкоголем (1 – да, 0 – нет);

- X₇ – наркомания (1 – да, 0 – нет);
 X₈ – послеоперационный рубец матки (1 – да, 0 – нет);
 X₉ – существовавшая ранняя эссенциальная гипертензия (1 – да, 0 – нет);
 X₁₀ – миопия (1 – да, 0 – нет);
 X₁₁ – предполагаемые наследственные болезни у плода (1 – да, 0 – нет);
 X₁₂ – кровотечение в ранние сроки беременности (1 – да, 0 – нет);
 X₁₃ – чрезмерная рвота беременных (1 – да, 0 – нет);
 X₁₄ – инфекционные болезни, выявленные в 1-ой половине беременности (1 – да, 0 – нет);
 X₁₅ – многоводие (1 – да, 0 – нет);
 X₁₆ – тяжелая преэклампсия (1 – да, 0 – нет);
 X₁₇ – неправильно предлежание плода (1 – да, 0 – нет);
 X₁₈ – преждевременная отслойка плаценты (1 – да, 0 – нет);
 X₁₉ – признаки внутриутробной гипоксии плода (1 – да, 0 – нет);
 X₂₀ – избыточный рост плода (1 – да, 0 – нет);
 X₂₁ – гипотензивный синдром (1 – да, 0 – нет);
 X₂₂ – ложные схватки (1 – да, 0 – нет);
 X₂₃ – преэклампсия средней тяжести (1 – да, 0 – нет);
 X₂₄ – инфекционные болезни, выявленные во 2-ой половине беременности (1 – да, 0 – нет);
 X₂₅ – пол ребенка мужской (1 – да, 0 – нет);
 X₂₆ – срок родов (от 24 до 50 недель);
 X₂₇ – обвитие пуповины вокруг шеи (1 – да, 0 – нет);
 X₂₈ – выход микония в амниотическую жидкость (1 – да, 0 – нет);
 X₂₉ – признаки стресса плода (1 – да, 0 – нет);
 X₃₀ – разрыв промежности при родоразрешении (1 – да, 0 – нет);
 X₃₁ – первичная слабость родовой деятельности (1 – да, 0 – нет);
 X₃₂ – вторичная слабость родовой деятельности (1 – да, 0 – нет);
 X₃₃ – запутывание пуповины (1 – да, 0 – нет);
 X₃₄ – неудачная попытка стимуляции родов (1 – да, 0 – нет);
 X₃₅ – неудачная попытка вызвать роды (1 – да, 0 – нет);
 X₃₆ – затрудненные роды вследствие неправильного предлежания (1 – да, 0 – нет);
 X₃₇ – изменение частоты сердечных сокращений плода (1 – да, 0 – нет);
 X₃₈ – биохимические признаки стресса плода (1 – да, 0 – нет);
 X₃₉ – операция кесарева сечения (1 – да, 0 – нет).

Показатели качества модели, рассчитанные на тестовом множестве, в зависимости от величины интервала прогноза представлены в таблице 1.

Таблица 1 – Показатели качества модели

Показатели качества	1 период	2 период	Начало родов
Площадь под ROC кривой (качество модели)	0,741 (Хорошее)	0,794 (Хорошее)	0,921 (Отличное)
Чувствительность	69,9% [68,2-71,5]	76,4% [74,8-77,8]	89,7% [88,6-90,7]
Специфичность	73,8% [72,3-75,3]	76,5% [75-77,9]	84,3% [83-85,5]
Прогностическая ценность положительного результата	70,7% [69-72,3]	74,8% [73,2-76,3]	85,1% [83,9-86,3]
Прогностическая ценность	73,1%	78,0%	89,1%

отрицательного результата	[71,5-74,5]	[76,5-79,4]	[87,9-90,2]
Коэффициент конкордации	71,9% [70,8-73]	76,4% [75,4-77,4]	87,0% [86,1-87,8]
D-Зоммера	0,611 (p<0.001)	0,748 (p<0.001)	0,755 (p<0.001)

Скрининговая шкала, разработанная на основе построенной модели приведена в таблице 2.

Таблица 2 – Скрининговая шкала антенатального прогноза жизнеспособности новорожденного

Факторы риска	1 период	2 период	Начало родов
Социально-демографические характеристики			
Первый ребенок	30	30	30
Возраст старше 35 лет	10	-	-
Не состоит в браке	20	20	-
Отсутствие высшего образования	40	30	-
Курение	70	50	40
Злоупотребление алкоголем	120	120	70
Наркомания	100	80	30
Факторы, выявляемые в 1-ой половине беременности			
Послеоперационный рубец матки	50	50	60
Существовавшая ранняя эссенциальная гипертензия	90	90	120
Миопия	40	20	30
Предполагаемые наследственные болезни у плода	70	60	40
Кровотечение в ранние сроки беременности	120	80	60
Инфекционные болезни, выявленные в 1-ой половине	60	60	70
Факторы, выявляемые в 2-ой половине беременности			
Многоводие	-	50	40
Тяжелая преэклампсия	-	110	80
Неправильное предлежание плода	-	60	40
Преждевременная отслойка плаценты	-	230	160
Признаки внутриутробной гипоксии плода	-	90	90
Избыточный рост плода	-	30	60
Преэклампсия средней тяжести	-	50	60
Инфекционные болезни, выявленные во 2-ой половине	-	30	40
Пол ребенка мужской (1 – да, 0 – нет)	-	20	30
Факторы, выявляемые с начала родовой деятельности			
Срок родов менее 30 недель	-	-	40
Обвитие пуповины вокруг шеи	-	-	60
Выход микония в амниотическую жидкость	-	-	80
Признаки стресса плода	-	-	50
Первичная слабость родовой деятельности	-	-	50
Вторичная слабость родовой деятельности	-	-	70
Запутывание пуповины	-	-	70
Неудачная попытка стимуляции родов	-	-	160

Неудачная попытка вызвать роды	-	-	100
Затрудненные роды вследствие неправильного предлежания	-	-	90
Изменение частоты сердечных сокращений плода	-	-	150
Биохимические признаки стресса плода	-	-	160
Операция кесарева сечения	-	-	20

Для каждой конкретной женщины определяются наличие приведенных в таблице факторов риска. За каждый обнаруженный фактор, в зависимости от этапа беременности, присваивается соответствующий ему балл и определяется сумма всех присвоенных баллов. Если эта сумма выше порогового значения (170 баллов включительно), то прогноз для ребенка неблагоприятный (высокая вероятность рождения ребенка с отсутствием одного или более критериев живорождения). В случае неблагоприятного прогноза необходимо обеспечить присутствие реанимационной бригады во время родов. Если получен неблагоприятный для ребенка прогноз на первом этапе беременности, то необходима госпитализация женщины, для проведения тщательного медицинского обследования, срок госпитализации рассчитывается индивидуально. Если неблагоприятный прогноз получен во второй половине беременности, то женщина нуждается в экстренной госпитализации на всё оставшееся время беременности.

Случай из клинической практики: беременная А. 28 лет, первые роды, имеет высшее образование, вредные привычки отрицает. В анамнезе эссенциальная гипертензия, на 34-ой неделе беременности было выявлено неправильное предлежание у плода. Суммарный балл, набранный по скрининговой шкале, составил 180, что выше критического значения – прогноз для ребенка неблагоприятный. На 36-ой неделе беременности женщина была госпитализирована в Клинический родильный дом №1. В ходе постоянного мониторинга на 38-ой неделе беременности выявлена тяжелая асфиксия плода, было принято решение о проведении экстренного кесарева сечения. Операция без осложнений, девочка – 2950 кг, 49 см., 7 баллов по шкале Апгар, все 4 критерия живорождения в наличии.

Алгоритм антенатального персонифицированного прогнозирования риска внутриутробных инфекций детей основан на модели риска развития инфекционной патологии раннего неонатального периода, которая представлена следующей формулой формулой:

$$P(\hat{P}) = (1 + \exp \left(- \left(\begin{array}{c} 10.18 - 1.08 * x_1 + 0.16 * x_2 - 0.85 * x_3 - \\ -2.44 * x_4 + 1.94 * x_5 - 0.53 * x_6 + 1.06 * x_7 + \\ | 0.22 * x_8 \quad 0.80 * x_9 \quad | 2.53 * x_{10} \quad | 2.98 * x_{11} \quad | \\ | 2.10 * x_{12} \quad | 1.12 * x_{13} \quad 2.05 * x_{14} \quad | 1.40 * x_{15} \quad | \\ +1.25 * x_{16} + 1.89 * x_{17} + 1.78 * x_{18} + 2.11 * x_{19} + \\ +0.87 * x_{20} + 2.43 * x_{21} + 1.47 * x_{22} - 2.64 * x_{23} + \\ +3.26 * x_{24} + 0.01 * x_{25} + 0.08 * x_{26} - 0.63 * x_{27} + \\ -0.31 * x_{28} + 0.15 * x_{29} + 0.02 * x_{30} + 0.01 * x_{31} \end{array} \right) \right)^{-1}$$

Где $P(\hat{P})$ – вероятность развития инфекции в раннем неонатальном периоде;

x_1 – Гормон ХГЧ;

x_2 – Срок родов;

x_3 – Пол ребенка;

x_4 – Стимуляция: окситоцин;

x_5 – Стимуляция: простенон-гель;

x_6 – Группа крови;

x_7 – Угроза прерывания беременности (1- да, 0 – нет);

x_8 – Низкая плацентация (1- да, 0 – нет);

x_9 – Обвитие пуповиной шеи плода (1- да, 0 – нет);

x_{10} – Ожирение (1- да, 0 – нет);

x_{11} – Миома (1- да, 0 – нет);

x_{12} – Многоводие (1- да, 0 – нет);

x_{13} – Бронхиальная астма (1- да, 0 – нет);

x_{14} – Астения (1- да, 0 – нет);

x_{15} – ЗВУР (1- да, 0 – нет);

x_{16} – Гипертоническая болезнь (1- да, 0 – нет);

x_{17} – Дистресс плода (1- да, 0 – нет);

x_{18} – Маловодие (1- да, 0 – нет);

x_{19} – Пропалс митрального клапана (1- да, 0 – нет);

x_{20} – Гипотония (1- да, 0 – нет);

x_{21} – Дискоординация родовой деятельности (1- да, 0 – нет);

x_{22} – Гипотиреоз (1- да, 0 – нет);

x_{23} – Крупный плод (1- да, 0 – нет);

x_{24} – Мочекаменная болезнь (1- да, 0 – нет);

x_{25} – Альбумин в сыворотке крови (мать);

x_{26} – А2-МГ в сыворотке крови (мать);

x_{27} – АБГ в сыворотке крови (мать);

x_{28} – А1-АТ в сыворотке крови (мать);

x_{29} – ЛФ в сыворотке крови (мать);

x_{30} – Альбумин в околоплодных водах;

x_{31} – А2-МГ в околоплодных водах;

Показатели качества модели, рассчитанные на тестовом множестве, приведены в таблице 3:

Таблица 3 – Показатели качества модели

Показатели качества	
Площадь под ROC кривой (качество модели)	0,938
Чувствительность	95% [85–100]
Специфичность	90% [77–100]
Прогностическая ценность положительного результата	90% [78–100]
Прогностическая ценность отрицательного результата	95% [85–100]
Коэффициент конкордации	92,6% [84–100]
D-Зоммера	0,864 (p=0,004)

Экранная форма компьютерной программы, разработанной на основе построенной модели риска развития инфекционной патологии раннего неонатального периода представлена на рисунке.

Расчет риска развития инфекционной патологии раннего неонатального периода

[Очистить поля](#)

Общие показатели

Срок(недель): <input type="text" value="40"/>	Пол ребенка: <input checked="" type="radio"/> Мальчик <input type="radio"/> Девочка	Стимуляция: <input checked="" type="radio"/> Нет <input type="radio"/> Окситоцин <input type="radio"/> Простенон-гель	Группа крови: <input checked="" type="radio"/> O(I) <input type="radio"/> A(II) <input type="radio"/> B(III) <input type="radio"/> AB(IV)
Гормон ХГЧ : <input type="text" value="2.07"/>			

Заболевания и патологические состояния

<input checked="" type="checkbox"/> Многоводие	<input type="checkbox"/> Угроза прерывания берем.	<input type="checkbox"/> Ожирение
<input type="checkbox"/> Дистресс плода	<input type="checkbox"/> Пролапс митрального клапана	<input type="checkbox"/> Обвитие
<input type="checkbox"/> Крупный плод	<input type="checkbox"/> Диск-ция родовой деятельности	<input type="checkbox"/> Маловодие
<input type="checkbox"/> Миома тела матки	<input type="checkbox"/> Бронхиальная астма	<input type="checkbox"/> Гипертония
<input type="checkbox"/> ЗВУР	<input type="checkbox"/> Мочекаменная болезнь	<input checked="" type="checkbox"/> Гипотония
<input type="checkbox"/> Астения	<input type="checkbox"/> Низкая плацентация	<input type="checkbox"/> Гипотиреоз

Количественные показатели белков

	Сыворотка крови	Околоплодная жидкость
Альбумин:	<input type="text" value="34"/>	<input type="text" value="3,1"/>
Лактоферин:	<input type="text" value="5,7"/>	<input type="text" value="3,9"/>
Макроглобулин:	<input type="text" value="3,5"/>	<input type="text" value="0,060"/>
Гликопротеин:	<input type="text" value="0,31"/>	
Антитрипсин:	<input type="text" value="4"/>	

Расчитать риск

Риск развития инфекционной патологии раннего неонатального периода:
80% высокий

Рисунок 1 – Пример результатов программы при прогнозе инфекции раннего неонатального периода

Реальный случай из клинической практики: беременная 25 лет, беременность 1-я, на учете по беременности с 7 недель, из соматических заболеваний миопия слабой степени. При УЗИ скрининге в 22 недели диагностировано многоводие, утолщение плаценты. Проведено исследование иммунологических показателей, выявлен незначительно повышенный уровень лактоферина и алатанина. Использована компьютерная программа расчета риска развития инфекционной патологии, прогноз - высокий риск внутриутробной инфекции. Здесь стоит отметить, что каждый выявленный фактор риска сам по себе не является достоверным предиктором инфицированности плода, ключевую роль играет именно их взаимодействие. В 29 недель проведен курс

антибактериальной терапии. Роды срочные 38-39 недель, 8 баллов по шкале Апгар. После рождения была проведена гистология плаценты: предотвращенная восходящая инфекция 1 степени.

Экономическая эффективность разработанных алгоритмов: экономическая эффективность алгоритма антенатального прогнозирования риска угрозы жизнеспособности основана на долговременном эффекте снижения мертворождаемости. Всего в 2016 г. было выявлено 117 детей, у которых отсутствовал один или более признаков живорождения, из них умерло 58 детей. Чувствительность разработанной модели составляет 89,7% (при интервале прогноза 24 часа), то есть среди всех новорожденных, которым реально потребовалась реанимационная помощь модель выявит 105 детей (117 человек * 0,897%). Эффективность реанимационных процедур составляет 96%. Таким образом, если бы реанимационные мероприятия проводились бы вовремя в каждом выявленном с помощью модели случае (а также, необходимая медицинская помощь оказывалась бы женщине еще на этапе беременности), то удалось бы спасти 101 новорожденного (105 детей * 0,96%), в 2016 г. удалось предотвратить смерть 59 детей (117 новорожденных – 58 случаев смерти), таким образом, применение модели позволило бы предотвратить смерть 46 детей (105 смертей можно предотвратить, используя модель – 59 смертей предотвратили, без применения модели). Показатель «стоимости жизни», рассчитанный на основе среднедушевого ВВП в России составляет 9 млн. рублей, таким образом, выгода от предотвращения смерти 46 новорожденных составит 414 млн. рублей (46 новорожденных * 9 млн. рублей). Затраты на реанимационную помощь и выхаживание новорожденного в среднем составляют 84 тыс. рублей на одного ребенка. Реанимационные мероприятия, оказанные 105 детям, обойдутся в 9 млн. рублей (105 новорожденных * 84 тыс. рублей). Итоговая экономическая эффективность алгоритма антенатального прогнозирования риска угрозы жизнеспособности составит в среднем 405 млн. рублей в год.

Экономическая эффективность алгоритма антенатального прогнозирования риска внутриутробных инфекций детей в неонатальном периоде основана увеличением точности проводимого скрининга (на 33 %) и снижением себестоимости скрининга, по сравнению со стандартным пренатальным методом диагностики внутриутробных инфекций – таблица 4.

Согласно полученным данным, применение предложенного алгоритма позволяет практически в 2 раза сократить расходы на исследование при повышении объективности исследования – оценивается не сам факт носительства возбудителей перинатально-значимых инфекций, а именно риск развития инфекции у новорожденного. Всего в год в г. Новокузнецке пренатальный скрининг проходит в среднем 7500 беременных, сумма, затраченная на него, составляет 38,1 млн. рублей в год (7500 беременных * 5080 руб.). При применении алгоритма антенатального прогнозирования риска внутриутробных инфекций годовая сумма на скрининг составит 17,7 млн. рублей (7500 беременных * 2370 руб.). Таким образом, экономическая эффективность алгоритма

составляет 20,4 млн. рублей в год (38,1 млн руб. при стандартном методе – 17,7 при применении алгоритма).

Таблица 4 – Исследования и их стоимость, входящие в стандартный и новый методы

Наименование услуги	Пренатальный метод диагностики ВУИ		Алгоритм антенатального прогнозирования риска внутриутробных инфекций	
	Кол-во	Руб.	Кол-во	Руб.
Обследование на TORCH – инфекции	2	1920,00		
ПЦР диагностика (кандидоз, хламидия, герпес)	1	720,00	1	720,00
Посев "С" на 2 инфекции	1	400,00		
Посев из носа на 1 инфекцию	1	240,00		
Ультразвуковое исследование	2	380,00	1	190,00
Осмотр врача специалиста	3	1410,00	2	940,00
Альбумин крови			1	190,00
Лактоферин			1	170,00
$\alpha 2$ макроглобулин			1	500,00
Итого		5080,00		2370,00

Я.Ю. Хомичев, И.И. Пушкарева

ФГБОУ ВО «Сибирский государственный индустриальный университет»

РАЗВИТИЕ ФИЗИЧЕСКИХ КАЧЕСТВ В ДЗЮДО С УЧЕТОМ ВОЗРАСТНЫХ ОСОБЕННОСТЕЙ

Дзюдо как и любой другой вид спортивной борьбы требует от спортсмена высокого уровня развития физических качеств присущих данному виду спорта.

Особое место в развитии физических способностей борцов следует уделять в юном возрасте создавая базу основных двигательных навыков и развития физических качеств, которые становятся основой для дальнейшего совершенствования спортивного мастерства. Хорошее физическое развитие положительно сказывается на психологической устойчивости и уверенности в спортсмене во время поединка.

Важным является развитие не только общих физических качеств юных дзюдоистов, но также тех специальных физических способностей, которые связаны с освоением техники дзюдо и повышением результативности применения технических приемов.

В качестве развития физических способностей в спортивных видах борьбы, все чаще стал применяться такой вид двигательной активности как кроссфит, включающий в себя все основные методы и средства, но научного обоснования кроссфит еще не получил. В связи, с чем возникает актуальность практического и теоретического обоснования применения кроссфита, а так же дифференцирование интенсивности нагрузок для различных возрастных групп на разных этапах подготовки.

На основании изученной литературы и опросов тренеров выделяются основные физические качества, которые следует развивать на тренировочных занятиях: скоростно-силовые качества, координацию, выносливость, скорость реакции, гибкость, ловкость, абсолютную силу. Не маловажным фактором в развитии физических качеств являются чувствительные периоды развития физических способностей детей, учитывая этот критерий, следует принимать во внимания наиболее поздние исследования в этой области. На этапе начальной и спортивной специализации занимающихся в возрасте 10-14 лет проявляется чувствительный период двигательных реакций и частоты действий, направленных на скоростную подготовку дзюдоистов. Так наиболее благоприятный период развития координации у детей наблюдается в возрасте 8-9 и 11-12 лет. В 10-12 лет специальная выносливость развивается методом круговой тренировки широко применяемым в кроссфите. На этапе предварительной подготовки 10-12 лет, закладывается фундамент качественной силовой подготовленности, но это качество должно развиваться параллельно с гибкостью и подвижностью.

В этот же период наблюдается высокий темп прироста абсолютной силы. При развитии силовых качеств стоит особое внимание обратить на величину нагрузки. в 10-11 лет она не должна превышать 20-30% от массы тела занимающегося, в 12-13 лет возрастать до 40% от массы тела. На развитие скоростно-силовых качеств борцов благоприятно влияют игровые виды спорта (баскетбол, гандбол, футбол), которые присущи всем возрастным группам.

Также следует учитывать изменение в федеральном стандарте спортивной подготовки дзюдо. За последние десятилетия наблюдается устойчивая динамика на омоложение возрастного контингента на начальном этапе подготовки и тренировочном этапе подготовки (спортивной специализации), а также изменение требований и как следствие изменению нормативов физической подготовленности, объема часов и количества тренировок в неделю. Изменение правил в дзюдо повлекло за собой и подходы к тренировочному процессу, так например уменьшение времени поединка с 5 до 4 минут требует от борцов более динамичных действий и более скоростной работы, а начисление баллов за проведенные приемы сказались на развитии взрывной силы в сторону ее увеличения.

Основными критериями развития специальных и общефизических качеств юных дзюдоистов стоит применить федеральный стандарт спортивной подготовки, а так же ряд основных технических действий (приемов) выполняемых на время.

Исходя, из всего выше изложенного, мы разработали программу подготовки взяв за основу метод круговой тренировки, применяемый в кроссфите. Данный метод на этапе начальной и спортивной подготовки юных дзюдоистов позволяет нам проводить полноценный блок по физической подготовке в основной части тренировки, не выходя из временных и объемных требований которые регламентируются в федеральном стандарте для тренировочного процесса в дзюдо.

Для определения эффективности нами внедренной методики мы сформировали две экспериментальных группы. Первая группа была в возрасте десяти лет на начальном этапе подготовки, вторая группа в возрасте тринадцати лет на тренировочном этапе второго года занятий. Данные возрастные группы наиболее благоприятны с точки зрения прироста результатов и создания фундамента в физической подготовке дзюдоистов. В качестве контрольных групп, были взяты группы с теми же возрастными критериями. Было проведено первоначальное тестирования физические качества контрольных и экспериментальных групп, где за основу были приняты нормативы из федерального стандарта, а также базовые приемы выполняемые на время.

СПИСОК ЛИТЕРАТУРЫ

1. Климов Е.Н. Методика развития физических качеств юных дзюдоистов на основе комплексной оценки физической подготовленности // Исследование молодых ученых в практику единоборств. – 2014. – С.21-24
2. Шестаков В.Б., Ерегина С.В., Емельяненко Ф.В. Самбо – наука побеждать. Теоретические и методические основы подготовки самбистов: учебное пособие. – М.: ОЛМА Медиа Групп, 2012. – С.88-107
3. Андреев В.М., Чумаков Е.М. Борьба самбо. – М.: Изд. «Физкультура спорт», 1967.
4. Хомичев Я.Ю., Угольникова О.А., Алексеев А.Н. Особенности построения тренировочных нагрузок в годичном цикле подготовки борцов // Современные вопросы теории и практики обучения в вузе: сборник научных трудов. Вып. 19 / Редкол.: А.В. Феоктистов (главн. ред.) и др. / Сиб. гос. индустр. ун-т. – Новокузнецк: СибГИУ, 2016. – 148 с., ил. стр.116-122

И.И. Пушкарева, Я.Ю. Хомичев

ФГБОУ ВО «Сибирский государственный индустриальный университет»

ИСПОЛЬЗОВАНИЕ ВИЗУАЛЬНЫХ СРЕДСТВ (ВИДЕОМЕТОД), ПРИ ОБУЧЕНИИ ПЛАВАНИЮ

Плавание имеет огромное прикладное значение как жизненно необходимый человеку навык. Следует помнить о том, что однажды приобретенный навык плавания сохраняется у человека на всю жизнь. Плавание – это одно из важнейших средств физического воспитания, именно поэтому оно входит в содержание программ физического воспитания на всех уровнях получения образования.

С психологической точки зрения навык плавания – сложный комплекс выработанных до автоматизма двигательных процессов, выраженных в умении свободно и непринужденно плавать, не уделяя особого внимания движениям, при которых человек свободно держится на воде и продвигается вперед.

Наиболее благоприятный сенситивный период для обучения плаванию – семь лет. Но совершенствование техники происходит на протяжении всего периода тренировочного процесса. Существует большое количество средств и методов обучения плаванию, но, по нашему мнению, для достижения быстрого и наглядного способа обучения стоит более внимательно отнестись к визуализации техники плавания, используя видео средства в методических принципах тренировочного процесса по плаванию. Мы предположили, что

визуализация обучения плаванию на разных этапах подготовки приводит к более быстрому освоению навыков плавания, а также к повышению функциональных возможностей организма в более короткий период.

Визуальные средства обучения помогут овладеть рациональной техникой плавания и достичь максимального результата, раскрыть внутреннюю сущность педагогического процесса. Максимально активизируя наглядно-чувственное восприятие, видеометод обеспечивает более легкое и прочное усвоение знаний в их образно-понятийной целостности и эмоциональной окрашенности, существенно влияет на формирование техники, сокращает время на обучение. Использование метода видео наглядности создает благоприятные условия для повышения эффективности всего тренировочного процесса, на всех его этапах.

Между тем, экспериментальные исследования в области визуализации доказывают эффективность в повышении выносливости (И. Келси, 1961 г.), спортивной работоспособности (Г. Тивальд, 1973 г.), овладении новыми неизвестными упражнениями без их предварительного выполнения (А. А. Белкин, 1965 г. и Д. Джонс, 1963 г.), сохранении техники сложных упражнений после перерыва в тренировках (В. Я. Дымерский, 1965 г., А. А. Белкин, 1969 г.) и при психорегуляции эмоциональных состояний спортсменов перед соревнованиями (А. В. Алексеев, 1968 г.).

Имеется также сообщение доктора Чарльза Гарфилда, бывшего исследователя из NASA о проведенном в Советском Союзе изучении влияния различных соотношений физической тренировки и визуализации на спортивные результаты. В одном эксперименте большое число атлетов было поделено на четыре группы. Первая группа все 100 % отведенного времени использовала на классические тренировки; вторая — 75 % на тренировки и 25 % на визуализацию точных движений и рекордов; третья — 50 % на тренировки и 50 % на визуализацию; четвертая — 25 % на тренировки и 75 % на визуализацию. Выступление этих спортсменов на зимних олимпийских играх 1980 года в Лэйк-Плэсиде (США) выявило следующую закономерность: наилучшие результаты показала четвертая группа и далее по убывающей третья, вторая и первая группы; что наглядно демонстрирует эффективность применения визуализации в тренировочном процессе.

Предложенное нами средство обучения используется как на суше, так и в воде. Во время тренировочного процесса мы проводили видео съемку техники плавания спортсменов и выявляли в ней методические ошибки. Особое внимание мы уделяли основным критериям плавания как: согласованности движения рук и ног, правильности движения руками и дыхания, положения головы и тела в воде. Помимо этого, делали сравнительный анализ с техникой пловцов мирового уровня. При визуализации занимающегося спортсмена, он наглядно видит технические ошибки, и недочеты, которые совершаются им во время плавания. Данный метод особенно эффективен при спортивных видах плавания.

После просмотра видео материала, мы обязательно применяли идиомоторную тренировку, но уже с исправлением тех технических ошибок, которые наблюдали в зафиксированном видеоматериале.

Технику визуализации в тренировочном процессе и на соревнованиях используют многие элитные атлеты. Однако массового применения при подготовке спортсменов, она пока не получила.

СПИСОК ЛИТЕРАТУРЫ

1. Никитский Б.Н. Плавание: Учебник для студентов фак. физ. воспитания пед. ин-тов по спец. № 2114 «Физ. воспитание». – М.: Просвещение, 1981. – 304 с.
2. Булгакова Н.Ж. Плавание: Учебник для институтов физ. культ. Под ред. Н.Ж. Булгаковой. – М.: Физкультура и спорт., 1979. – 320 с.
3. Викулов А.Д. Плавание: учеб. пособие для студ. высш. учеб. заведений / А.Д. Викулов. – М.: Изд-во ВЛАДОС-ПРЕСС, 2004. – 367 с.
4. Инясевский К. А. Плавание. Учебно-метод. пособие. – М., «Высш. школа», 1978. – 183 с.
5. Кардамонова Н.Н. Плавание: лечение и спорт. Серия «Панацея», Ростов н/Д: Феникс, 2001. – 320 с.
6. Булгакова Н.Ж. Оздоровительное, лечебное и адаптивное плавание: Учеб. пособие для студ. высш. учеб. заведений / Н.Ж. Булгакова, С.Н. Морозов, О.И. Попов и др., Под ред. Н.Ж. Булгаковой. – М.: Издательский центр «Академия», 2005. – 432 с.
7. Амбарцумов Н. А., Блеер А. Н., Покотило М. Г. Психологические факторы повышения результативности в стендовой стрельбе на круглом стенде (с учетом визуализации) // Молодой ученый. – 2014. – № 4. – С. 716-722. — URL <https://moluch.ru/archive/63/9775/> (дата обращения: 15.02.2018).

А.С. Рублевская

НГИУВ – филиал ФГБОУ ДПО РМАНПО МЗ РФ

КУРЕНИЕ КАК ВАЖНЕЙШИЙ ФАКТОР НЕБЛАГОПРИЯТНОГО ВЛИЯНИЯ НА АРТЕРИАЛЬНУЮ ГИПЕРТонию И БЕРЕМЕННОСТЬ

Введение. Артериальная гипертония (АГ) в настоящее время является одной из наиболее распространенных форм экстрагенитальной патологии у беременных. Наличие АГ обуславливает неблагоприятное течение беремен-

ности, являясь причинами фетоплацентарной недостаточности, перинатальной смертности, преждевременной отслойки плаценты, острой почечной и сердечной недостаточности, эклампсии, ДВС-синдрома; кровоизлияния в мозг [3,5]. По данным исследования ЭССЕ (2013г) в России 43% населения имеет повышенное артериальное давление (АД). В последние годы отмечается увеличение количества беременных с АГ. По данным Ткачевой О.Н. в России АГ встречается у 5-30 % беременных, и на протяжении последних 10-летий отмечается тенденция к увеличению этого показателя [5].

Цель исследования: изучить клинические и патогенетические факторы неблагоприятного влияния курения на беременность и артериальную гипертензию в крупном промышленном регионе, а также внедрить и оценить эффективность агитационных мер в пользу отказа от курения.

Материалы и методы. В открытое проспективное исследование включено 240 беременных женщин, поступивших в терапевтическое отделение ГАУЗ КО «НГКБ №1» по поводу повышения АД. Критерии исключения: симптоматическая АГ, преэклампсия. Группа контроля 126 здоровых беременных женщин в срок 26-28 нед, не имевших повышение АД. Средний возраст женщин с АГ составил $30,6 \pm 0,4$ лет, в группе контроля – $28,5 \pm 0,4$ лет ($p=0,001$). Оценивали следующие ФР: наследственную отягощенность, избыточную массу тела, курение, злоупотребление поваренной солью и их сочетание. Проведено тщательное клиническое обследование женщин, включающее общий анализ крови и мочи, суточную протеинурию, исследование скорости клубочковой фильтрации по эндогенному креатинину, биохимические исследования крови с определением мочевого кислоты и СРБ, офтальмоскопию, ЭКГ, УЗИ почек и сердца, суточное мониторирование АД. Антропометрические данные учитывались при постановке женщин на учет по поводу беременности.

Статистическая обработка материала исследования проводилась с использованием пакета IBM SPSS Statistics 22. Методом логистической регрессии вычислены относительные риски (ОР) развития АГ у беременных для каждого ФР.

Полученные результаты. Наиболее частой причиной госпитализации женщин было повышение АД от 140/90 до 180/110 мм.рт.ст. По данным суточного мониторирования АД (СМАД) среднее САД днем равнялось 143 (135-164) мм.рт.ст., среднее ДАД составило 90,1 (84-98) мм.рт.ст. ЧСС равнялось в среднем 85,5 уд/мин (76,8-91,3).

Установлено, что наиболее частым ФР у беременных с АГ была избыточная масса тела которая отмечалась у $53,1 \pm 4,4$ %, что было достоверно выше, чем в контрольной группе – 8,9 %, $p=0,001$. При этом у здоровых беременных ожирение (5,3 %) не превышало 1 степени. Тогда как, у беременных с АГ ожирение отмечалось в 44,6 % случаев ($p=0,001$) и в 20,7 % соответствовало 1 степени, у 26,8 % - второй и в 28,6 % третьей степени. Наследственная отягощенность по АГ отмечалась у $42,3 \pm 4,3$ % беременных с АГ и у $23,9 \pm 6,3$ % здоровых беременных, $p=0,001$. Обращал на себя внимание высокий про-

цент курящих беременных – 19 %. При анонимном анкетировании курение регистрировалось у 23,6 % женщин.

На избыточное потребление соли указали 22 % женщин, при этом существенных различий между сравниваемыми группами женщин не отмечалось.

Установлено, что наиболее высокий ОР развития АГ у беременных имеет повышение массы тела выше нормальной (1,9). При избыточной массе тела ОР составил 1,7, тогда как при ожирении он увеличивался до 2,3. Не менее важными ФР были курение и отягощенная наследственность, при которых ОР составили 1,8. Наименьшее влияние на развитие АГ у беременных оказало злоупотребление солью, ОР равен 1,1. При сочетании курения и ожирения ОР увеличивался до 3,9, а при сочетании курения и наследственной отягощенности – до 4,3.

Таким образом, в нашей работе установлена высокая распространенность курения среди беременных женщин г. Новокузнецка (23,6 %), а сочетание курения и наследственной отягощенности увеличивает ОР развития АГ в 4 раза. Несмотря на то, что всем известно о негативных свойствах курения табака на плод, число курящих беременных женщин увеличивается год от года. Таким образом, воздействие на курение, как на один из модифицируемых факторов риска АГ, является предиктором благоприятного течения АГ и беременности. Вместе с тем, использование различных форм никотинзаместительной терапии, бупропиона, варениклина не рекомендовано у беременных в Российской Федерации [1,4].

В мире разработаны стратегии успешного отказа от курения, однако, они не интегрированы в повседневную практику врача акушера-гинеколога и терапевта. В то же время мероприятия, направленные на отказ от курения, позволяют добиваться снижения количества беременных курильщиц на 80 %, что оказывает значительное воздействие на исходы беременности и существенно сокращают расходы на оказание медицинской помощи [2].

Учитывая неблагоприятное влияние курения на АГ, организм женщины, течение беременности и плод, а также противопоказание фармакотерапии, для борьбы с данным фактором риска нами разработаны методические материалы и организованы «Школы по борьбе с курением у беременных». Методические материалы разработаны на основании Американского Колледжа Акушерства и Гинекологии [6]. В настоящее время «Школы по борьбе с курением у беременных» организованы на базе женской консультации ГБУЗ КО «НГКБ № 5» и отделения экстрагенитальной патологии ГАУЗ КО «НГКБ № 1». Работа школы состоит из 3 занятий, длительностью 40-50 мин. Краткая программа вмешательств для клинической практики, состоящая из пяти шагов, называемая «моделью 5А», включает следующие этапы: спросить (Ask) об употреблении табака; посоветовать (Advice) бросить курить; оценить (Assess) желание предпринять попытку бросить курить; помочь (Assist) при попытке бросить курить; организовать (Arrange) динамическое наблюдение.

Эффективность работы Школы отказа от курения будет оцениваться не только методом анкетирования, но и с помощью определения уровня СО и карбоксигемоглобина в выдыхаемом воздухе при помощи газового анализатора «Misco СО» (Германия). Работа будет считаться эффективной, если 30 % выпускников не курят через год после посещения Школы отказа от курения.

СПИСОК ЛИТЕРАТУРЫ

1. ВОЗ. Рекомендации ВОЗ по профилактике и контролю потребления табака и пассивного курения при беременности. – 2014. – С. 122.
2. Дикке Г.Б. Курение табака среди женщин и стратегия успешного отказа от табакокурения во время беременности // Фарматека. – 2014. – № 4. – С.76-79,
3. Комитет экспертов Российского кардиологического общества Секция Сердечно-сосудистые заболевания у беременных Диагностика и лечение сердечно-сосудистых заболеваний при беременности: Российские рекомендации // Российский кардиологический журнал. – 2013. – № 4(102) приложение 1. – С.6-14.
4. Потапова Л.П., Полянская И.А., Латаева Г.В., Богомолова Н.Д., Штернис Т.А. // Методические рекомендации: Школа отказа от курения. – Кемерово. – 2014. – 54 с.
5. Ткачева О.Н., Шифман Е.М., Рунихина Н.К., Полянчикова О.Л., Ходжаева З.С., Ляшко Е.С., Чухарева Н.А. Клинический протокол Диагностики и лечение артериальной гипертензии у беременных // Акушерство и гинекология. – 2013. – № 4/2. – С.10-13.
6. ACOG (American College of Obstetricians and Gynecologists). Smoking cessation during pregnancy. ACOG Committee Opinion № 471. Obstet. Gynecol. 2010; 166: 1241 – 44.

И.П. Чернов, Я.Ю. Хомичев

ФГБОУ ВО «Сибирский государственный индустриальный университет»

МЕТОДИКА СОВЕРШЕНСТВОВАНИЯ ТОЧНОСТИ БРОСКОВ В БАСКЕТБОЛЕ

Актуальность. Постоянно возрастающая конкуренция на мировой спортивной арене выдвигает все более сложные проблемы перед спортивной педагогией. Важнейшая из них – проблема повышения уровня и надежности спортивного результата. Улучшение результативности игровых действий в баскетболе теснейшим образом связано с повышением точности бросков мяча в кольцо. Качество этого технического приема является решающим фактором

в достижении победы [1, с.71]. Практический опыт и специальные исследования показывают, что достижение победы в игре определяется, прежде всего, двумя факторами: совершенствованием тактического рисунка игры, от которого зависит количество бросков, выполняемых командой и совершенствованием технического мастерства, в первую очередь, высокой точности баскетболистов при бросках мяча в кольцо. Оба этих фактора постоянно учитываются в практике учебно-тренировочной работы, и все команды стремятся добиться улучшения своей игры в этих направлениях. Повышение точности бросков мяча и сохранение стабильности могут в значительной мере упростить тактический рисунок игры, сделать его более рациональным. Отсюда поиск путей совершенствования точностных действий баскетболистов приобретает особую важность [3].

В современной теории и практике существуют многочисленные рекомендации по совершенствованию точности бросков. В основном они базируются либо на личном опыте авторов, либо на изучении отдельных факторов. Большинство этих рекомендаций направлено на внешние стороны проявления движений, их биомеханической структуры, однако при этом редко учитывают закономерности физиологического характера, которые существенно определяют точность бросков мяча в кольцо в ходе соревновательной деятельности.

Поэтому естественно, что проблема точности бросков в баскетболе на протяжении многих лет остается актуальной и в связи с этим к ней постоянно приковано внимание тренеров и научных работников [1, с.75].

Проблема исследования заключается в поиске эффективных методов повышения качества выполнения бросков в баскетболе в учебно-тренировочном процессе.

Цель исследования: на основании анализа подходов к совершенствованию точностных действий баскетболистов разработать методику повышения точности бросков в баскетболе со средней и дальней дистанции у занимающихся в группе первичной спортивной специализации.

Результаты исследования и их обсуждение. Значение точности бросков в баскетболе можно показать на следующем примере. В команде Голден (Окленд, США) два игрока – Стивен Карри и Клэй Томпсон набирают за игру в среднем по 30 и 22 очков соответственно, преимущественно из-за «дуги» а вся команда в подавляющем количестве игр набирает более 100 очков за игру, что позволяет ей одерживать 67 побед в 82 матчах регулярного чемпионата НБА. Команда реализовывает почти 40 % трехочковых бросков за игру, тогда как другие команды-лидеры набирают в среднем 36 % трехочковых бросков.

Анализ итогов крупнейших международных соревнований по баскетболу последнего десятилетия обнаружил отсутствие роста качества выполнения бросков в условиях соревновательной борьбы. Даже у сильнейших команд мира не наблюдается тенденции к повышению точности бросков со средних, дальних дистанций и штрафных бросков. Об этом убедительно свидетельствуют результаты финалов Олимпийских игр, чемпионатов Европы и мира.

Так, прирост точности попаданий мяча в кольцо у ведущих команд составляет 1,05 % в бросках с игры и 1,0 % в штрафных бросках. В последние годы отмечаются незначительные сдвиги в повышении точности бросков мяча в кольцо, которые достигаются в основном за счет бросков с ближней дистанции, в то время, как проблема повышения точности бросков со средней и дальней дистанции в ходе соревновательной деятельности остается нерешенной.

Практика игры мужской баскетбольной команды СибГИУ «Металлург-Университет» свидетельствует, как бы хорошо и технично команда не защищалась и не создавала серьезные трудности в нападении даже самым сильным противникам, в условиях низкой результативности попаданий в кольцо редко добивается победы против команд, обладающей стабильным и результативным броском со средней и дальних дистанций.

По нашему мнению, в методике тренировки точности бросков основной упор делается на совершенствовании техники выполнения приема и не уделяется должного внимания развитию точностных действий баскетболиста в условиях игровых действий. Поэтому методика совершенствования точности бросков нуждается в накоплении объективных данных о развивающих функциональную сторону бросковых движений и выявлении факторов, влияющих на результативность бросков мяча в кольцо в ходе соревновательной деятельности.

Большинство начинающих игроков в игре сразу же, как только получили мяч, пытаются забросить его в кольцо всеми возможными способами, не обращая внимание на технику выполнения броска. Такие нестабильные броски в игровых ситуациях имеют достаточно скромный процент реализации. Встречается мнение, что правильный бросок в баскетболе тот, при котором мяч оказался в корзине, однако это суждение ошибочно. Ведь игрок может попасть случайно даже с закрытыми глазами. Результатом игры в баскетбол в конечном итоге служит попадание мяча в кольцо, как бы команда не защищалась и не атаковала большинство бросков выполняются с места, и если результативность бросков с места низкая, выиграть игру против хорошо бросающих команд невозможно. Результативное попадание в кольцо – это хорошо освоенная техника правильного броска [3].

Предлагаемая нами методика основана на использовании сопряженного метода тренировки, направленного на совершенствование техники броска при высокой интенсивности двигательного режима, в т.ч. и на фоне утомления, что способствует результативности бросков в условиях соревновательной деятельности. Методику целесообразно использовать как в групповых занятиях, так и в самостоятельной подготовке в процессе изучения различных техник обучения двигательных действий, а также методик совершенствования точности движения. Эта методика открывает новые возможности для педагогического творчества, способствует более рациональному подбору средств с учетом уровня подготовленности баскетболистов и их индивидуальных способностей.

Для увеличения процента результативных бросков предложены ряд простых, но очень эффективных упражнений, результаты которых не заставили себя долго ждать и дали хороший прирост результативности.

В качестве экспериментальной группы была детская спортивная секция по баскетболу. Группу составили мальчики в возрасте от 13 до 15 лет с низким исходным уровнем специальной и физической подготовки, занимающиеся баскетболом первый год. Результативность попаданий мячом в кольцо со средней дистанции составляла не более 30 процентов. Методика с использованием описанных ниже упражнения выполнялась на протяжении 18 тренировок подряд. Из них 10 подряд тренировок были направлены только на выполнения комплекса упражнений, а в 8 тренировках отдельные упражнения из комплекса были включены в план тренировок избирательно. Прирост результативности бросков с места во время двухсторонней игры на тренировке в этой группе составил 70 %.

Описание методики. Первой предпосылкой успешного совершенствования технического мастерства бросков является высокое качество начального обучения, которое в дальнейшем исключает необходимость коренного переучивания технике. Непременным условием совершенствования техники броска является теоретическая подготовка, которая должна обеспечивать систематическое расширение и углубление знаний баскетболиста, привитие ему навыков самостоятельного мышления, развитие способности к самоанализу и самоконтролю. Очень важно и развитие чувства коллективизма и командного духа [2 с.85].

Опишем стойку спортсмена по отношению к кольцу. На первом этапе следует строго следить за стойкой игрока с мячом и подготовкой его к броску. Рассмотрим стойку игрока перед выполнением броска. Стойка к кольцу выполняется полу боком, правая нога находится спереди левая позади, ноги на ширине плеч, равновесие устойчивое. Правая стопа относительно оси руки и кольца примерно под 35 градусов, левая стопа примерно 75 градусов (рис. 4). Данная стойка придает устойчивость игроку и обеспечивает вариативность выполнения прыжка во время броска в игре, т.к. бросок может осуществляться и в прыжке с отклонением, вверх и вперед, если этого требует игровая ситуация. Центр тяжести равномерно распределен на обе ноги. В этой стойке во время броска осуществляется постоянный визуальный контроль кольца. Во время броска спортсмен целится на переднюю душку кольца, не совершая дополнительных движений головой, которые могут сбить прицел на кольцо. Правая рука вытянута вперед, ось руки направлена строго на кольцо ладонью вверх; мяч расположен на пальцах и не касается ладони (рис. 1).

Рисунок 1

Рисунок 2

Рисунок 3

Рисунок 4

Рисунок 5

Рисунок 6

Данная исходная позиция позволяет спортсмену видеть, что мяч лежит правильно, т.к. касание мяча ладони является ошибкой при выполнении броска. Далее рука подводится выше и впереди головы (рис. 2) Спортсмен должен проконтролировать, что мяч по-прежнему расположен на пальцах не касаясь ладони. Угол между верхним и нижним предплечьем должен быть примерно 80 градусов. При такой стойке спортсмен не должен наклоняться вперед или назад, а стоять строго вертикально. Ось предплечий по-прежнему направленно на ось кольца.

В момент броска левая рука находится согнутой в локте за спиной. Во время выполнения броска спортсмен должен выполнить небольшой подсед, перенеся центр тяжести немного на носки. Плечо, предплечья и запястья одновременно с ногами выпрямляются вверх, а нижние предплечье и кисть на-

правляют мяч в сторону кольца. В конечном положении после того, как мяч брошен в сторону кольца, кисть должна быть расслабленной и протянутой вперед вместе с предплечьем (рис. 3). Ось руки должна быть направлена строго в сторону кольца, указательный палец направлен на кольцо, положение кисти должно быть такое же, как если бы брать теннисный мяч с верхней полки. В то время, когда рука выпрямляется необходимо совершить подъем на носках.

В первом комплексе упражнений необходимо выполнять броски с ближней дистанции с пяти точек, две из которых расположены под 180 градусов слева и справа от кольца, две точки – под 45 градусов также с двух сторон, с них бросок выполняется с отскоком мяча от щита, и одна точка – под углом в 90 градусов к кольцу. При выполнении данного упражнения необходимо учитывать, что бросок считается результативным, если мяч коснулся только дальнюю от спортсмена дужки кольца, либо залетел в кольцо, не коснувшись его. Те же условия распространяются на броски с отскоком от щита.

Это легкие броски, не требующие приложения силы и тем самым позволяющие отработать технику броска. Но они придают уверенности, вырабатывается положительный опыт, что влияет на дальнейшую уверенность и противостоит негативной реакции на неудачные броски.

Первое упражнение заключается в том, спортсмен должен выполнить броски с пяти точек на удалении 1,5 метра от оси кольца и выполнить два результативных попадания подряд с каждой точки (рис.5). После двух результативных попаданий спортсмен переходит на следующую точку.

Второе упражнение выполняется на той же дистанции от кольца и с тех же точек, только если со второй и последующих точек спортсмен не попадает два раза подряд с первой попытка, он возвращается на прежнюю точку. После успешного выполнения второго упражнения спортсмен переходит на дистанцию 2,5 метра и выполняет тот же порядок упражнений, как и в первом и втором упражнении (рис. 6).

Данный комплекс упражнений направлен на отработку техники броска. Но в игре спортсмены не стоят на месте, а находятся все время в «рваном» темпе бега, из-за чего происходит сбой дыхания и пульса, что негативно влияет на технику и точность попаданий. Исходя из этих факторов, был разработано следующее упражнение на основе первого комплекса. После первого результативного попадания спортсмен выполняет рывок до середины площадки и возвращается на точку броска, после чего выполняет следующий бросок. Условия выполнения второго комплекса упражнений те же, что и в первом комплексе.

Для большей эффективности выполнения данных комплексов, рекомендуется выполнять упражнения в парах, что бы один партнер подавал мяч другому, дабы не смещаться с точки броска.

Данные комплексы можно варьировать и дополнять бросками с сопротивлением, т.е. через руки партнера или в прыжке, что позволит имитировать игровые ситуации.

Вывод. На основании анализа подходов к совершенствованию точностных действий баскетболистов разработана методика повышения точности бросков в баскетболе со средней и дальней дистанции у занимающихся в группе первичной спортивной специализации. Методика показала свою эффективность в учебно-тренировочном процессе в группе начального спортивного совершенствования. В дальнейшем данная методика будет внедрена в учебный процесс на элективных курсах физической культуры студентов СибГИУ, женской и мужской сборных команд СибГИУ по баскетболу и детских группах других возрастов.

СПИСОК ЛИТЕРАТУРЫ

1. Луничкин В.Г. Методология подготовки олимпийского резерва в баскетболе // Теория и практика физической культуры. – 1991. – № 7. – С. 52 – 53.
2. Роуз Ли. Баскетбол Чемпионов: основы. / Пер. с англ./ – М.: Человек, 2014.
3. Пельменев В.К. Методика совершенствования точности бросков у баскетболистов: учебное пособие. – Калининград, 2002. – 166 с.

ПРОИЗВОДСТВО

С.В. Авдалян
АО «ЕВРАЗ ЗСМК»

ИСПОЛЬЗОВАНИЕ ТЕПЛА ПРОДУВОЧНОЙ ВОДЫ КОТЛОВ ПВС

Паровоздуходувная станция – подразделение службы главного энергетика, задачей которого является производство пара, химочищенной воды, сжатого воздуха различных параметров и назначений. В состав ПВС входят котельный цех, турбинный цех, химический цех и электроцех.

Химический цех подается по водоводам сырая вода, далее вода химически обессоливается и химически очищается. Химочищенная вода подается на 1, 2, 3, 4 деаэраторы атмосферного типа, с давлением 1,2 ата. Потребителями ХОВ являются кислородно-конверторные цеха 1, 2; доменный цех; сортопрокатный цех и коксохимическое производство. Химобессоленная вода, проходя через деаэраторы 5, 6, подается на западносибирскую ТЭЦ и в турбинный цех ПВС. После деаэраторов 6 ата, вода подается в котельный цех на котлы, для парообразования.

Во избежание образования и отложения накипи, осуществляется продувка, объем которой составляет 1 % от паропроизводительности котла. Продувочная вода поступает в расширитель непрерывной продувки, после чего, в зимнее время, продувочная вода подается на отопление турбинного цеха. В летнее же время, продувочная вода подается в расширитель периодической продувки, а после, сливается в промливнесток. Таким образом, за летний период безвозвратно теряется 1755 Гкал тепла и 135123 м³ химобессоленной воды.

Предлагаю использовать в летний период продувочную воду в качестве добавочной - к ХОВ, подаваемый к дальнейшим потребителям. Решением является прокладка трубопровода от турбинного цеха до деаэрационного питательного отделения химводоочистки, а конкретно, подразумевается подача воды на деаэраторы химочищенной воды. Таким образом, мы предотвращаем потерю тепла и объема продувочной воды, за счет прокладки трубопровода.

В.В. Басов

ФГБОУ ВО «Сибирский государственный индустриальный университет»

МЕТОДИКА ГЕОМЕХАНИЧЕСКОГО ОБОСНОВАНИЯ ПАРАМЕТРОВ СОПРЯЖЕНИЙ ГОРНЫХ ВЫРАБОТОК В ЗОНЕ ВЛИЯНИЯ ДИНАМИЧЕСКОГО ОПОРНОГО ДАВЛЕНИЯ

Для прогноза устойчивости сопряжений подземных горных выработок предложен методический подход, включающий выполнение работ, сгруппированных в трех блоках:

- 1) Блок формирования исходных данных.
- 2) Блок эксперимента.
- 3) Блок реализации результатов.

Отличительной особенностью предлагаемого методического подхода является тарировка входных параметров математической модели по результатам физического моделирования и натурных измерений.

В настоящей работе изложены результаты физического моделирования и тестирования численной модели.

Для подбора ЭМ, обеспечивающих воспроизведение физико-механических свойств реальных горных пород подобных углю, аргиллиту, алевролиту, алевропесчанику и песчанику, проведены многочисленные лабораторные испытания образцов на одноосное сжатие по следующей схеме (рис. 1).

а - исходный образец; б, в - появление и развитие первой трещины в образце;
г - конечное разрушение образца

Рисунок 1 – Схема испытания образцов при сжатии:

Полученные физико-механические параметры ЭМ сравнивались с пределом прочности при сжатии реальных пород, рассчитанных в соответствии с критерием подобия (формула 1, 2) [2].

$$\sigma_{пч.г} = (R_{г})_{м} = \frac{l}{L} \cdot \frac{\gamma_{м}}{\gamma_{н}} (R_{г})_{н}, \quad (1)$$

где $\sigma_{\text{ли.с}} = (R_c)_m$ – предел прочности при сжатии эквивалентного материала, МПа; $(R_c)_н$ – предел прочности при сжатии натуральных образцов породы, МПа; $\frac{l}{L}$ – линейный масштаб модели; γ_m – объемная масса материала, кг/м³; γ_n – объемная масса пород, кг/м³.

Объемная масса эквивалентного материала рассчитывалась по формуле:

$$\gamma_m = 0,6\gamma_n. \quad (2)$$

По результатам определения состава и прочностных параметров ЭМ установлено, что отношение пределов прочности реальных пород и ЭМ соответствует формуле (1) [1].

Значения вертикальных напряжений, относительных деформаций и модуля упругости образцов были рассчитаны в программе Microsoft Excel. После чего был построен график (рис. 2) и выведена эмпирическая зависимость вертикальных напряжений от относительных деформаций.

Рисунок 2 – Графики зависимости напряжений от относительных деформаций ЭМ

На рисунке 3 представлена схема вариантов физического моделирования для исследования геомеханических процессов в окрестности сопряжений на физических моделях из ЭМ.

На основании результатов испытания моделей из ЭМ построены графики зависимости относительных деформаций от вертикального давления (рис. 4).

Рисунок 3 – Схемы моделей для физического моделирования: а – модель 1, нетронутый массив горных пород; б – модель 2, массив с одиночной горной выработкой; в – модель 3, массив с сопряжением горных выработок

Рисунок 4 – Графики зависимости относительных деформаций от вертикального давления на поверхность физических моделей

По результатам обработки данных физического моделирования получена зависимость смещений модели от давления и расстояния в кровле пласта по уравнениям, представленным в таблице.

Модели ФМ	Уравнение регрессии
Нетронутый массив	$u = (0,0127P + 0,8212)h + 0,0018P - 0,1217$
Массив с одиночной выработкой	$u = (-0,0172P - 1,7172)h + 0,0027P + 0,2052$
Массив с сопряжением выработок	$u = (-0,0399P + 1,2227)h + 0,0058P - 0,2261$

Проведены настройка и тестирование математической модели для геомеханического обоснования параметров сопряжений горных выработок в окрестности неустойчивых вмещающих пород. Построены графики вертикальных смещений измеренные по физическому моделированию и моделированию методом конечных элементов (МКЭ) (рис.5).

Рисунок 5 – Графики зависимости вертикальных смещений от координат марок в кровле пласта при давлении $P= 1,96$ кН: а) модель 1 нетронутый массив; б) модель 2 массив с одиночной выработкой; в) модель 3 массив с сопряжением горных выработок

Таким образом, разработана и реализована методика геомеханического обоснования параметров сопряжений горных выработок в зоне влияния динамического опорного давления.

Применение разработанной методики позволит:

- оценить геомеханическое состояние массива горных пород в окрестности системы взаимовлияющих горных выработок при изменении параметров опорного горного давления в окрестности движущегося очистного забоя;
- использовать для численного моделирования коэффициенты подобия между свойствами эквивалентных материалов и реальных пород с настройкой математической модели по результатам физического моделирования или натурного эксперимента;
- выявить закономерности и зависимости параметров сопряжений от основных горно-геологических и горнотехнических факторов при численном моделировании;
- обосновать параметры сопряжений горных выработок в зоне влияния динамического опорного давления.

СПИСОК ЛИТЕРАТУРЫ

1. Басов В.В., Риб С.В., Фрянов В.Н. Исследование характера деформирования эквивалентного материала для тестирования численной модели прогноза устойчивости сопряжений горных выработок // Известия Тульского го-

сударственного университета. Наука о Земле. Вып. 2. Тула: Изд-во ТулГУ, 2017. – С. 134–144.

2. Кузнецов Г.Н., Будько М.Н., Васильев Ю.И., Шклярский М.Ф., Юревич Г.Г. Моделирование проявлений горного давления / под ред. Г.Н. Кузнецова. – Л.: Недра, 1968. – 279 с.

В.С. Воробьёв, С.В. Платонова

ФГБОУ ВО «Сибирский государственный индустриальный университет»

УСТРОЙСТВО ЖЕЛЕЗОБЕТОННОГО МЕЖДУЭТАЖНОГО ПЕРЕКРЫТИЯ ПО МЕТАЛЛИЧЕСКИМ БАЛКАМ В СТАРОМ КОРПУСЕ

Строительные конструкции старого жилищного фонда не только устарели морально старые планировки и качество инженерного оборудования не соответствуют современным нормам, но и физически – отдельные конструкции доживают свой эксплуатационный период и не способны отвечать требованиям прочности, надежности, возложенным на них в момент строительства. Основными причинами физического износа являются как время, длительный период использования, так и условия эксплуатации – несвоевременный и ненадлежащий уход, ремонт [1].

Наиболее частыми типами перекрытий в старых многоквартирных домах – перекрытия по металлическим и деревянным балкам. На рисунках 1 и 2 приведены конструкции перекрытий по деревянным и металлическим балкам.

Рисунок 1 – Межэтажные перекрытия мансардного этажа по деревянным балкам

Рисунок 2 – Перекрытие по металлическим балкам

При проведении капитального ремонта может обнаружиться, что существующие несущие балки находятся в аварийном состоянии и требуют замены. Тогда возникает необходимость устройства нового перекрытия. Наиболее простым в исполнении является железобетонное перекрытие по металлическим балкам с использованием профильного листа в качестве несъемной опалубки.

Оцинкованный стальной настил применяется в качестве несъемной опалубки, и может быть использован как внешняя рабочая арматура плиты.

Профилированный настил располагается в плите по однопролетной или неразрезной схеме [2].

Допускается применять сталежелезобетонные перекрытия при следующих условиях:

- неагрессивная и слабоагрессивная среда;
- влажностный режим не более 75%;
- температура не выше +30°;
- бетонные смеси без добавления хлористого калия или других хлоридов;
- морозостойкость применяемого бетона принимается по пункту 2.9 СНиП 2.03.01-84*. Бетонные и железобетонные конструкции;
- при динамическом воздействии с коэффициентом асимметрии цикла не менее 0,7;

- предел огнестойкости перекрытия не менее RE 30 без дополнительной защиты профилированного настила. Для повышения огнестойкости перекрытия применяются защитные покрытия или спринклерные установки в соответствии с требованиями ВНИИПО МВД РФ.

Профилированные листы настила соединяются между собой по продольным краям внахлест крайними полками с помощью комбинированных заклепок или самосверлящих винтов фирмы «Хилти» с шагом не более 500 мм.

Анкерные упоры предназначены для обеспечения совместной работы монолитной железобетонной плиты со стальными балками перекрытия и включения профилированного стального настила, выполняющего функции несъемной опалубки этой плиты, в работу плиты в качестве ее рабочей арматуры. Наиболее эффективными типами анкерных упоров являются упоры X-NVB компании Hilti.

Рисунок 3 – Расположение упоров параллельно оси балки

Упоры располагают симметрично относительно оси балки. Расстояние от упора до стенки гофра настила должно быть не менее 20 мм. Расстояние между рядами упоров должно быть не менее 50 мм. Упоры X-NVB рекомендуется применять на строительстве новых и реконструкции старых зданий. Применение этих упоров вместо стержневых анкеров, привариваемых к балкам через настил, позволяет снизить трудоемкость монтажных работ и исключить сварку, требующую особых условий для ее выполнения с учетом температуры воздуха, влажности, защитного покрытия профилированного настила и других факторов.

СПИСОК ЛИТЕРАТУРЫ

1. Шепелев, Н.П. Реконструкция городской застройки: учебник для вузов/ Н.П. Шепелев. – М.: Высшая школа, 2000. – 271 с.
2. СТО 0047-2005 (02494680, 17523759) Перекрытия сталежелезобетонные с монолитной плитой по стальному профилированному настилу. Расчет и проектирование [Электронный ресурс]. – Введ. 10.05.2005 // Техэксперт: ин-

формационно – справочная система. – Электронные данные. – Москва, 2017. – Режим доступа: компьютерная сеть Сиб. гос. индустр. ун-та./

3. СП 52-101-2003. Бетонные и железобетонные конструкции без предварительного напряжения арматуры [Электронный ресурс]. – Введ. 01.03.2004 // Техэксперт : информационно-справочная система. – Электронные данные. – Москва, 2017. – Режим доступа: компьютерная сеть Сиб. гос. индустр. ун-та.

4. СП 16.13330.2011. Стальные конструкции. Актуализированная редакция СНиП II-23-81 [Электронный ресурс]. – Введ. 20.05.2011 // Техэксперт: информационно-справочная система. – Электронные данные. - Москва, 2015. - Режим доступа: компьютерная сеть Сиб. гос. индустр. ун-та.

А.А. Виригин

АО «ЕВРАЗ ЗСМК»

УСТАНОВКА ЧАСТОТНОГО ПРЕОБРАЗОВАТЕЛЯ

Частотный преобразователь – это устройство, предназначенное для преобразования переменного тока (напряжения) одной частоты в переменный ток (напряжение) другой частоты. Выходная частота в современных преобразователях может изменяться в широком диапазоне и быть как выше, так и ниже частоты питающей сети. Выходная частота в современных преобразователях может изменяться в широком диапазоне и быть как выше, так и ниже частоты питающей сети.

Схема любого преобразователя частоты состоит из силовой и управляющей частей. Силовая часть обычно выполнена на тиристорах или транзисторах, которые работают в режиме электронных ключей. Управляющая часть выполняется на цифровых микропроцессорах и обеспечивает управление силовыми электронными ключами, а также решение большого количества вспомогательных задач (контроль, диагностика, защита).

В настоящее время подача воздуха в нагревательную печь с шагающим подом м/с250-1 СПЦ осуществляется дутьевыми вентиляторами типа ВД-15,5 производительность 70000 м³/ч с двигателями тип А03-400S-6 У2, регулирование расхода воздуха производится с помощью дроссельных заслонок, что приводит к увеличению нагрузки на двигатели вентиляторов и к непроизводительным затратам электроэнергии. Вентиляторы работают непрерывно с остановками только в капитальные ремонты.

Для исключения непроизводительных затрат электроэнергии предлагается регулирование производительности вентиляторов изменением частоты вращения электродвигателей с помощью преобразователей частоты, с функцией обеспечения заданного расхода воздуха для печи.

А.Ю. Гагарин

ФГБОУ ВО «Сибирский государственный индустриальный университет»

ПЛАСТИКА МЕТАЛЛА ПОД ЭЛЕКТРОИМПУЛЬСНЫМ ВОЗДЕЙСТВИЕМ

Прогресс в развитии современной техники требует использования новых конструкционных материалов с высокими технологическими и эксплуатационными характеристиками. Производство которых требует больших затрат на обслуживание и ремонт производственного оборудования. Эффект открытый ещё в 1969 году [1] до сих пор носит спорную оценку среди экспертов, от влияния какой оставляющей электрических импульсов проявляется электропластичность металлов [2].

Работа направленная на изучение этого эффекта является многогранной задачей, требующей детального подхода с разных областей науки. Благодаря современному уровню развития науки и техники, нам представляется возможность, подойти к раскрытию природы электропластического эффекта.

Вкратце – эффект проявляется в облегчении обработки металлов деформацией (прокаткой, ковкой) при приложении к нему токовых импульсов большой плотности от 300 А/мм^2 . Опытные образцы для исследований изготавливаются в форме двойной лопатки и растягиваются в специальных испытательных машинах, на цветовой диаграмме представлены механические напряжения возникающие в таком образце (рисунок 1).

Известно, что идеальные материалы в производстве практически не встречаются, и в составе любой стали согласно ГОСТ входит допустимое количество примесей, которые вносят в структуру кристаллической решетки, эти дефекты вызывают искривления продольно протекающих токов, вследствие чего возникают неоднородности в плотности электрического поля внутри образца. А любая неоднородность при больших величинах тока приводит к различным напряжениям, как механическим, так и термическим. В свою очередь механические напряжения в зависимости от частоты тока могут вызывать акустические волны в среде, а термические, локально, возрастать до сотен градусов. На рисунке 2 представлена модель протекания тока (с лева положительный потенциал, а справа отрицательный), в неоднородной среде. Наглядно видно, что в зависимости от расположения дефектов относительно др. др. плотность тока изменяется и может достигать возле дефекта двойного значения. Рисунок 3 показывает плотность тока по красной линии.

Для исследований в данной области с целью информативно описать величину влияния разных компонентов токового воздействия была разработана портативная установка по генерации токовых импульсов [3]. Для проведения исследований был собран ансамбль современных технологических устройств: Испытательная машина INSTRON, генератор токовых импульсов, Тепловизор

универсальный FLIR SC7000, цифровой осциллограф OWON, лазерно-спекл-интерферционная установка.

И как следствие проведенные опыты дали большое количество данных позволяющих исследовать проблему с новой стороны, поиск компромисса и выявления наиболее оптимальных параметров для электростимулированной обработки металлов. На рисунке 4 представлено изображение с тепловизора, данные получали с частотой 2 Гц. На рисунке 5 представлены графики демонстрирующие электропластический эффект. Наглядно видно что при пропускании токовых импульсов возникает снижение нагрузки на механическую часть устройства, а при прекращении подачи импульсов нагрузка возвращается в свою исходную величину.

Рисунок 2 – Механические напряжения при растяжении образца

Рисунок 1 - Припитаты в сечении проводящего образца при пропускании постоянного тока

Рисунок 3 – Плотность тока вдоль контура

Рисунок 4 – Изображение с тепловизора

Рисунок 5 – Диаграмма нагружения

Работа выполнена в рамках реализации гранта РФФИ №17-32-50012/17 «Создание аппаратного обеспечения нового поколения и выполнение исследований о влиянии мощных токовых импульсов на процесс локализации пластической деформации металлов и сплавов»

СПИСОК ЛИТЕРАТУРЫ

1. Troitskii O.A. // Journal of Experimental and Theoretical Physics. – 1969. – vol. 10. – pp. 18–22.
2. Elektrostimulirovannaya Ductility of Metals and Alloys / Gromov, V.E., Zuev, L.B., Kozlov, E.V., and Tsellermaer, V.Ya., Eds. – Moscow: Nedra, 1996. – 290 p.
3. Кузнецов В.А. Аппаратное обеспечение электростимулированной обработки металлов / Кузнецов В.А., Громов В.Е., Кузнецова Е.С., Гагарин А.Ю., Косинов Д.А. // Известия высших учебных заведений. Черная металлургия. – 2017. – Т. 60. № 2. – С. 157-163.20.

Комиссарова И.А.¹, Коновалов С.В.², Ю.Ф. Иванов^{3,4}, Громов В.Е.¹

¹ ФГБОУ ВО «Сибирский государственный индустриальный университет», г. Новокузнецк

²Самарский национальный исследовательский университет им. академика С.П.Королева, г. Самара

³Национальный исследовательский Томский государственный университет, г. Томск

⁴Институт сильноточной электроники СО РАН, г. Томск

УСТАЛОСТНАЯ ДОЛГОВЕЧНОСТЬ ТЕХНИЧЕСКИ ЧИСТОГО ТИТАНА, ПОСЛЕ ОБРАБОТКИ ВЫСОКОИНТЕНСИВНЫМ ИМПУЛЬСНЫМ ЭЛЕКТРОННЫМ ПУЧКОМ

Введение

Характерной особенностью усталостного разрушения металлов и сплавов является зарождения трещин в поверхностном слое детали [1, 2]. Применение методов поверхностного упрочнения приводит в ряде случаев к значительному повышению пределов выносливости (в 2–3 раза и более), что связано с удалением микронеровностей (риски, царапины, шероховатость) от механической обработки, формированием в поверхностном слое упрочненной детали сжимающих остаточных напряжений, диспергированием структуры матрицы и включений вторых фаз [3].

Целью настоящей работы является анализа закономерностей усталостного разрушения технически чистого титана ВТ1-0, подвергнутого облучению высокоинтенсивным импульсным электронным пучком.

Материал и методика исследования

В качестве материала исследований были использованы образцы технически чистого титана ВТ1-0. Усталостные испытания проводили на специальной установке по схеме. Образцы имели форму. Имитация трещины осуществлялась надрезом. Температура испытаний 300 К, частота нагружения образцов изгибом составляла 1-10 Гц.

Результаты исследования и их обсуждение

Выполненные испытания на усталостную долговечность технически чистого титана ВТ1-0 выявили режим облучения высокоинтенсивным импульсным электронным пучком субмиллисекундной длительности воздействия (16 кэВ, 25 Дж/см², 150 мкс, 3 имп, 0,3 с⁻¹), позволивший кратно, более чем в 2 раза, увеличить усталостную долговечность исследуемого материала.

Для исследований поверхности разрушения технически чистого титана марки ВТ1-0 были выбраны образцы, показавшие минимальное ($N_1 = 2,3 \cdot 10^5$ циклов) и максимальное ($N_2 = 6,4 \cdot 10^5$ циклов) значения циклов до разрушения. Значение N_1 было зафиксировано на образце, не облученном электрон-

ным пучком; N_2 – на образце, облученном электронным пучком по режиму 25 Дж/см²; 150 мкс; 3 имп.

В исходном состоянии технически чистый титан марки ВТ1-0 является поликристаллическим материалом, средний размер зерен которого $D = 25$ мкм. Облучение поверхности образца технически чистого титана марки ВТ1-0 электронным пучком по режиму 25 Дж/см²; 150 мкс; 3 имп. приводит к существенному изменению структуры поверхностного слоя материала.

Изображение поверхности усталостного разрушения технически чистого титана марки ВТ1-0, подвергнутого предварительному облучению интенсивным импульсным электронным пучком (25 Дж/см²; 150 мкс; 3 имп.), представлено на рис. 1. Видно, что усталостное разрушение модифицированного образца выявляет многослойную структуру (рис. 1, б).

Выявленные слои отличаются структурой излома. Поверхностный слой характеризуется гладким изломом; методами сканирующей электронной микроскопии структура данного слоя не выявляется (рис. 1, в).

Рисунок 1 – Электронно-микроскопическое изображение поверхности усталостного разрушения технически чистого титана марки ВТ1-0, подвергнутого предварительному облучению интенсивным импульсным электронным пучком (25 Дж/см²; 150 мкс; 3 имп.); стрелками на (а-в) указана поверхность облучения; на (г) – микропоры, расположенные на границе раздела слоя, расплавленного электронным пучком, и основного объема материала; цифрами на (б) указаны слои (1) поверхностный, (2) промежуточный, (3) переходный и (4) основной объем материала

Переходный слой (рис. 1, б, слой 3) имеет более грубую (сравнительно с промежуточным слоем) структуру излома. Особенностью данного слоя является присутствие большого количества микротрещин и микропор; размеры последних изменяются в пределах от 0,1 мкм до 0,3 мкм (рис. 1, г, микропоры указаны стрелками).

Заключение

Осуществлено модифицирование поверхности образцов технически чистого титана марки ВТ1-0 высокоинтенсивным импульсным электронным пучком. Показано, что облучение поверхности образцов технически чистого титана марки ВТ1-0 сопровождается формированием многослойной структуры, отчетливо выявляемой на фрактограммах материала, разрушенного в результате многоцикловых усталостных испытаний. Высказано предположение о том, что слоистый характер строения поверхностного слоя является одной из основных причин кратного увеличения усталостной долговечности исследуемого материала.

СПИСОК ЛИТЕРАТУРЫ

1. Коцаньда С. Усталостное разрушение металлов. – М.: Metallurgy, 1976. – 456 с.
2. Фрактография и атлас фрактограмм / Под ред. Дж. Феллоуза. – М.: Metallurgy, 1982. – 489 с.
3. Строганов Г.Б., Ротенберг В.А., Гершман Г.Б. Сплавы алюминия с кремнием – М.: Metallurgy, 1977. – 270 с.
4. Ласковнев А.П., Иванов Ю.Ф., Петрикова Е.А. и др. Модификация структуры и свойств эвтектического силумина электронно-ионно-плазменной обработкой. – Минск: «Белорусская наука», 2013. – 287 с.

А.О. Мотуз, М.Н. Ландыш

АО «ЕВРАЗ ЗСМК»

РЕКОНСТРУКЦИЯ ТЕПЛОФИКАЦИОННЫХ ЭКОНОМАЙЗЕРОВ

Экономайзер – это устройство, предназначенное для подогрева воды, за счет тепла отходящих газов, в нашем случае от нагревательных колодцев обжимного цеха.

Экономайзер позволяет получить существенную экономию топлива, которое затрачивается для нагрева воды (иногда с целью получения пара), используемой для отопления, и предусматривает использование энергии отходящих газов, которая до его внедрения не использовалась.

Экономайзером называется такой элемент отопительной системы, который подогревает питательную воду перед ее подачей в тепловую сеть комбината.

Принцип подогрева основан на прохождении дымовых газов в межтрубном пространстве.

Трубы имеют змеевидное расположение.

Продукты сгорания, а именно, смесь коксо-доменного газа, имеют определенную влажность. Это связано с содержанием в нем таких элементов, как углекислый газ и серная кислота.

И в зависимости от этого параметра, определенное количество газов выделяется в процессе сгорания. Эти газы и использует экономайзер для повторного применения, тем самым уменьшая их выброс в атмосферу и повышая КПД всей системы.

Экономайзеры Обжимного цеха представляют собой змеевидные оребренные трубы, которые имеют фланцы, необходимые для соединения с другими трубами с помощью стальных калачей, впускной и выпускной коллектор, опору, на которой стоит вся конструкция, датчики уровня воды, предохранительные клапаны и вентили, термометр, манометр, вентили и клапаны.

Устройство разбивается на пакеты. Расстояния между пакетами 55 — 60 см. Всего пакетов в одном экономайзере 6.

Чугунные экономайзеры характеризуются долговечностью и стойкостью к различным видам разрушений (механическим, химическим), но не к резким температурным перепадам и гидроударам, что и приводит к частому выходу из строя Экономайзеров.

Также их недостатками являются: низкая теплопередача, большие размеры, по сравнению с другими видами (сказывается на габаритах самой конструкции, затратах при производстве и установке); сложность в обслуживании, которая характеризуется быстрым загрязнением сажей и золой, что также ухудшает экономические и тепловые показатели.

Чугунные экономайзеры получили широкое распространение из-за своей практичности и долговечности, но на данный момент вытесняются из производства стальными с большим диапазоном применения.

Наше предложение заключается в замене чугунных экономайзеров на современные теплообменники пластинчатого типа выполненные с использованием высокочастотной сварки, что позволит при меньших габаритах и более низких трудозатратах, а также низких финансовых затратах получить большую площадь поверхности нагрева и более высокую теплоотдачу. Все это в свою очередь позволит снизить затраты энергоресурсов ЗапСиб ТЭЦ на производство и выработку тепловой энергии для системы теплоснабжения Комбината.

В настоящее время выполняются технические и технологические работы по усовершенствованию экономайзеров для котлов.

Спектр исполнения устройств очень велик, а их практическое применение обеспечивает ряд неотъемлемых преимуществ, таких как: увеличение КПД, экологическую безопасность окружающей среды, снижение степени эмиссии вредных газов в атмосферу.

К.С. Медведева

ФГБОУ ВО «Сибирский государственный индустриальный университет»

КОНСТРУКЦИЯ ВЫСОКОПРОИЗВОДИТЕЛЬНОЙ ЭНЕРГОЭФФЕКТИВНОЙ ОДНОВАЛКОВОЙ ДРОБИЛКИ

Многие промышленные производства – металлургические, горные, строительные и другие, перерабатывают в больших количествах сыпучие материалы различных классов крупности. В большинстве случаев нужная крупность достигается измельчением кусков на дробилках. Расход энергии на дробление различных материалов составляет большую долю (до 5%) в энергетическом балансе мира.

Коллективом ученых Сибирского государственного индустриального университета разработаны дробильные машины и технологии дробления хрупких материалов как на подготовительных стадиях крупного и среднего дробления, так и для получения готового продукта в случаях, когда к готовому продукту предъявляются строгие требования к форме готовых кусков. Для дробления минерального сырья, форма готового продукта которого задается изначально, разработана одновалковая дробилка (патенты РФ № 2583096, № 2603923. Патентообладатель – СибГИУ). Принцип ее работы основан на генерации в очаге разрушения хрупкого материала плоского напряженного состояния, когда в дробимом куске одновременно действуют нормальные и касательные напряжения.

В качестве исходного дробимого материала возможно использование различного минерального сырья. При проектировании дробильной машины для заданного материала задаются следующие параметры: свойства дробимого материала (предел прочности); начальный размер дробимых кусков и размер готового продукта, а также требуемая производительность. По исходным параметрам определяется необходимый диаметр вала, частота его вращения и мощность привода.

Общий вид и схема установки для дробления хрупких материалов показана на рисунках 1 и 2.

Подлежащий дроблению материал подается в зону дробления через верхнюю течку, затягивается между валком и щекой, при этом в дробимом куске возникают как нормальные, так и касательные напряжения, в результате чего разрушается. Готовый продукт удаляется через нижнюю течку.

В данной дробилке не происходит переизмельчения, так как материал дробится способом «кусок о броню», то есть разрушение куска происходит о рабочие поверхности инструмента без прессования (рисунок 3).

Рисунок 1 – Общий вид установки для дробления хрупких материалов

1 – электродвигатель; 2, 5 – муфта; 3 – редуктор; 4 – регулировочные болты; 6 – станина; 7 – валок; 8 – подшипники скольжения; 9 – неподвижная щека

Рисунок 2 – Схема установки для дробления хрупких материалов

а

б

Рисунок 3 – Исходный кусок (а) и готовый продукт (б)

Спроектированная и изготовленная установка одновалковой дробилки имеет следующие параметры: габариты – 700x450x550; мощность двигателя – 3 кВт; прочность дробимого материала – до 24 МПа; размер дробимого куска – 50 мм; степень дробления – от 2 до 4 в зависимости от настройки; производительность – 6 м³/час.

По сравнению с щековыми дробилками, обладающими одинаковыми производительностью и степенью дробления, энергоемкость уменьшилась почти в два раза, а качество готового продукта за счет уменьшения переизмельчения улучшилось.

А.А. Свойкин

АО «ЕВРАЗ ЗСМК»

ЗАМЕНА КОНСОЛЬНЫХ НАСОСОВ НА МОНОБЛОЧНЫЕ

Водоотведение — это комплекс сооружений и инженерных мероприятий, предназначенных для сбора и транспортирования сточных вод, их очистки, обезвреживания и обеззараживания с целью сброса в водоем или для повторного использования.

Основной ресурс потребляемый системой водоотведения – это электроэнергия.

Расчётный показатель потребления электроэнергии фекальных насосных станций составляет 3 547 МВт/год, это в денежном выражении 7 520 тыс. руб/год.

Консольные насосы — это вид центробежных насосов с односторонним или двусторонним подводом жидкости к рабочему колесу, расположенному на конце вала, удалённом от привода. Агрегаты комплектуются электродвигателем устанавливаемым, как правило, на единую платформу либо соединяемых фланцем.

Консольные насосы центробежные предназначены для перекачивания воды, других нейтральных жидкостей температурой от 0°С до 105 °С, с содержанием твердых включений.

Насосом называется специальное устройство или агрегат (гидравлическая машина), который предназначается для напорного перемещения (всасывания и нагнетания), в основном, различных жидкостей, путем сообщения ей внешней потенциальной или кинетической энергии.

Принцип работы насоса - при вращении рабочего колеса насоса, оснащенного лопатками, создается центробежная сила, благодаря которой создается движение потока перекачиваемой таким устройством жидкости.

На АО «Евраз ЗСМК» представлены несколько типов канализаций, а именно: фенольная, фекальная, ливневая, шламовая. Мы рассматриваем фекальную канализацию, на которой установлены консольные насосные агрегаты.

Консольные насосы характеризуются простотой конструкции, возможностью замены электродвигателя без рабочего колеса, к недостаткам можно отнести: большой размер и жестко закреплённая станина, большое количество запасных частей, при замене электродвигателя необходимо производить центровку с насосом, Высокое потребление эл/энергии, низкий КПД, трудоёмкость монтажа, выход из строя эл/двигателя при затоплении, морально устаревший парк насосов.

Наше предложение заключается в замене насосов консольного типа на агрегаты моноблочного типа, что позволит: в случае перебоев с электроэнергией не выводить из строя оборудование, так как насосы моноблочного типа могут погружаться в рабочую среду, что позволит сэкономить на техническом обслуживании и ремонте в связи с аварийным восстановлением работоспособности насосной станции, а также снизить затраты энергоресурсов, а именно электроэнергии Комбината. Также появляется возможность уменьшения количества насосных агрегатов и отказ от дренажных насосов.

В настоящее время выполняется техническое задание для расчета и определения пилотной зоны.

Перечень производителей моноблочных насосов очень многообразен, а их применение имеет преимущества, таких как: высокая энергоэффективность, высокий КПД, простота монтажа, техническое обслуживание и ремонт, погружение в рабочую среду, не требует дренажного насоса.

А.А. Семин

ФГБОУ ВО «Сибирский государственный индустриальный университет»

ОЦЕНКА ТЕХНОГЕННОГО ПРОЯВЛЕНИЯ СЕЙСМИЧЕСКОЙ АКТИВНОСТИ ОТ МАССОВЫХ ВЗРЫВОВ НА РАЗРЕЗЕ «СТЕПАНОВСКИЙ»

Взрывные работы являются наиболее эффективным способом подготовки горной массы к выемке. Массовые взрывы несут за собой ряд негативных воздействий на близлежащие территории, здания и сооружения. Сейсмическое проявление является наиболее опасным, негативно влияющим на состояние горных выработок, а также на охраняемые объекты, находящиеся в малом удалении от ведения взрывных работ. Постоянные динамические нагрузки в виде вынужденных колебаний грунта основания объектов, вызванные сейсмическим воздействием массовых взрывов, снижают их несущую способность.

Тенденция увеличения объемов добычи угля диктует необходимость в увеличении количества массовых взрывов на горных предприятиях. Повсеместное увеличение глубины отработки запасов вызывает рост эксплуатационного коэффициента вскрыши в среднем по всей отрасли, что так же сказывается на количестве массовых взрывов. В связи с этим, данная работа является актуальной и необходимой для обеспечения безопасности охраняемых объектов, расположенных вблизи горнодобывающих предприятий.

На протяжении четырех лет осуществляется мониторинг интенсивности колебаний грунта в результате ведения взрывных работ на разрезе «Степановский». Жилое здание расположено в поселке Гавриловка, на улице Молодежная дом 1.

В результате анализа и синтеза данных о колебаниях грунта, получены зависимости интенсивности сейсмического воздействия от приведенной массы взрывчатых веществ и приведенного расстояния между массовыми взрывами и пунктом регистрации по различным участкам разреза. Проведена оценка влияния горно-геологических условий и технологических параметров на интенсивность сейсмического воздействия, его характер и особенности. В работе отражено влияние ударной-воздушной волны как фактора, вызывающего вынужденные колебания здания.

В результате проведенного исследования, получены зависимости и рекомендации для предприятия, обеспечивающие безопасное ведение взрывных работ и минимизацию негативного сейсмического воздействия на охраняемые объекты.

Д.А. Старикова

ФГБОУ ВО «Сибирский государственный индустриальный университет»

ПЛОСКОПЛАМЕННАЯ РЕКУПЕРАТИВНАЯ ГОРЕЛКА ДЛЯ РАЗОГРЕВА СТАЛЕРАЗЛИВОЧНЫХ КОВШЕЙ

Металлургия, являясь базовой сферой материального производства, содержит многие фундаментальные технологии, так же как и новые прогрессивные способы и методы производства металла. Один из примеров – это традиционное производство жидкой стали со все увеличивающимися видами внепечной обработки стали в ковше. Ковши из вспомогательных устройств при разливке в изложницы становятся важнейшими конструктивными элементами сталелитейного передела. Отсюда повышенное внимание к различным сторонам работы ковшей – их стойкости, затратами тепла на сушку и разогрев, свойствах огнеупорной кладки и других.

В работе [1] было показано, что отопление печей с помощью плоскопламенных горелок, т.е. реализация косвенного направленного радиационного ре-

жима (КНПП), дает увеличение интенсивности теплообмена на 6-7%. Такие показатели существуют и в описании частных случаев использования такого режима, что соответствует положениям общей теории тепловой работы печей [2].

Другой вывод возник при рассмотрении тепловых балансов. Заводские испытания показывали для большинства случаев величину потерь тепла с уходящими газами 50-70 % от используемой энергии. Поэтому для повышения энергоэффективности необходимо проводить утилизацию тепла уходящих газов за счет установки рекуператора.

Установка «внешнего» рекуператора в данном случае не рациональна. Это требует дополнительных финансовых средств и площадей цеха, создание сложной системы каналов для отбора продуктов горения и подвода горячего воздуха к горелкам. Решением всех этих недостатков является установка рекуператора прямо на печи, совмещение процесса горения топлива и утилизации тепла уходящих газов, что реализуется в рекуперативных горелках. Организованный отбор дыма из ковша при радиальном растекании факела плоскопламенной горелки возможен только из центра, где и установлена горелка.

Из обзора конструкций рекуперативных горелок известно, что теплоотдача от продуктов горения к нагреваемому воздуху имеет конвективный механизм, при этом для просасывания (отвода) дыма затрачивается дополнительная энергия. Во избежание большого аэродинамического сопротивления на дымовом тракте было предложено отводить дым через центральную трубу горелки со скоростями 8-12 м/с, что потребовало большого диаметра дымоотводящей центральной трубы, служащей для рекуперации. Это привело к смене конвективного режима теплообмена в рекуператоре на радиационный режим. Необходимость большого размера дымоотводящего канала с позиции аэродинамики хорошо сочеталась с условиями теплообмена. Известно, что газы излучают объемом [3] и увеличение диаметра дымового канала в рекуператоре на одном из заводов [4] с 50 мм до 150 мм привело к увеличению интенсивности радиационного теплообмена на дымовой стороне в 5 раз.

В результате анализа всех выше приведенных условий было разработано устройство для отопления сталеразливочных ковшей, которое можно характеризовать как новый тип горелки – плоскопламенной рекуперативной со встроенным радиационным рекуператором (рис.1). На разработанную конструкцию горелки был выдан патент на изобретение в декабре 2015 года.

Рис. 1 Схема предлагаемой горелки: 1 – свод; 2 – горелочный блок; 3 – газовая труба; 4 – воздушная труба; 5 – дымовая труба.

Новая горелка была подвергнута аэродинамическим и теплотехническим испытаниям. Объем и содержание испытаний определялись как нормативными требованиями [5], так и поставленными задачами при создании горелки. Для опытных испытаний, представляющих собой физическое моделирование на основе теории подобия [6], была изготовлена модель горелки мощностью $N = 1050$ кВт, аналог широко распространенной плоскопламенной горелки ГР-750 [5]. Линейный масштаб модели $M 1:5$ позволял рассматривать ее как рабочую горелку мощностью 70 кВт.

Аэродинамические испытания подтвердили возможность создания разомкнутого факела с радиальным растеканием факела от горелки вдоль поверхности, имитирующей кладку. Таким образом, была показана принадлежность новой горелки к классу плоскопламенных.

Процесс радиационного теплообмена в рекуперативной части горелки изучался на модели, где излучение передавалось с твердой поверхности нагревателя на поверхность трубы. В реальном процессе излучение осуществляется от газа (продуктов горения) на поверхность трубы, т.е. использовался метод аналогии. Мощность и параметры излучателя рассчитывались по методике, изложенной в источнике [7].

Результаты всех испытаний подтвердили работоспособность заявленной конструкции горелки, основные параметры которой характеризуется следующими цифрами: тепловая мощность 56 кВт, производительность по газу $6 \text{ м}^3/\text{ч}$, по воздуху - $98 \text{ м}^3/\text{ч}$, коэффициент регулирования мощности 6, температура подогрева воздуха – 287°C , что гарантирует ее успешную работу при установке на печи. На основе промышленных испытаний горелки будет разработан нормализованный ряд горелок различной производительности с размерами и конфигурацией, подчиняющихся теории подобия, после чего должна пройти сертификация горелки.

СПИСОК ЛИТЕРАТУРЫ

1. Еринов Е.А., Сорока Б.С. Рациональные методы сжигания газового топлива в нагревательных печах. – Киев : Техніка, 1970. – 252 с.
2. Глинков М.А. Общая теория тепловой работы печей / М. А. Глинков, Г.М. Глинков. – М.: Металлургия, 1990. – 232 с.
3. Михеев М.А., Михеева И.М. Основы теплопередачи. – М.: Энергия, 1977. – 430 с.
4. Тебеньков Б.П. Рекуператоры для промышленных печей. – М. : Металлургия, 1975. – 296 с.
5. Современные горелочные устройства (конструкции и технические характеристики): Справочное издание / А.А. Винтовкин и др. – М. : Машиностроение-1, 2001. – 496 с.
6. Гухман А.А. Введение в теорию подобия / А.А. Гухман. – М. : «Высшая школа», 1973. – 296 с.
7. Свенчанский А.Д. Электрические промышленные печи, в 2х частях / А.Д. Свенчанский. Ч. 1 Учебник для вузов в 2-х ч. - 3-е изд., перераб. – М. : Энергия, 1985. – 384 с.

В.В. Шевченко, Д.Ю. Мартынецв*, А.Ю. Столбоушкин
ФГБОУ ВО «Сибирский государственный индустриальный университет»

* Сибирская проектно-строительная компания (СибПСК)

ОПРЕДЕЛЕНИЕ ОПТИМАЛЬНОЙ ТЕМПЕРАТУРЫ ОБЖИГА ОБРАЗЦОВ ЯЧЕИСТОЙ КЕРАМИКИ ИЗ КРЕМНЕЗЕМИСТОГО СЫРЬЯ

Производство одновременно легких и прочных стеновых материалов для возведения однослойных стен всегда было актуальной проблемой строительного материаловедения. Сегодня этому условию в полной мере отвечают стеновые материалы с ячеистой структурой. С учетом возросших с 2000 годов нормативных требований к ограждающим конструкциям (более чем в 2 раза) проводятся интенсивные разработки новых видов эффективных стеновых материалов из природного и техногенного сырья [1]. Таким образом, создание новых видов ячеистых керамических материалов является актуальным и имеет особенное значение в условиях сурового климата Сибирского региона, включая город Новокузнецк.

Цель настоящего исследования заключалась в определении оптимальной температуры обжига ячеистых керамических образцов из кремнеземистого сырья.

Для формирования ячеистой структуры керамики использовался гранулированный пеностеклокристаллический материал из кремнеземистых пород (ГПСКМ) «Kerwood» производства ООО «Баскей Керамик» (г. Челябинск).

Химический, гранулометрический составы сырья и технические характеристики ГПСКМ представлены в работе [2].

По результатам ранее проведенных исследований авторами из оптимизированных гранулированных шихт состава 75 % ГПСКМ и 25 % суглинка разработанным способом [3] были изготовлены ячеистые керамические материалы. После прессования, сушки и обжига которых формируется прочная ячеистая структура керамического материала [4].

Для приготовления керамических образцов в турболопастной смеситель гранулятор загружались гранулы ГПСКМ и увлажнялись до формовочной влажности 8-12 %. Затем в гранулятор вводился высушенный тонкодисперсный суглинок. Из гранулированных шихт формовочной влажностью 10-11 % прессовались образцы при удельном давлении 5 МПа. Сырцовые изделия высотой 45-55 мм и диаметром 50 мм сушились до постоянной массы в сушильном шкафу. Для определения оптимальной температуры обжига образцов использовался ступенчатый режим нагрева с изотермической выдержкой в течение 80-90 минут (рис. 1).

Рисунок 1 – Пятиступенчатый режим подъема температуры общей продолжительностью 330 при обжиге ячеистых керамических образцов с выдержкой максимальной температуры, °C: 1 – 850; 2 – 900; 3 – 950; 4 – 1000

Максимальная температура обжига изменялась в интервале от 850 до 1000 °С с шагом 50 °С. Предварительные исследования показали, что при температуре более 1000 °С происходит полное расплавление и вспучивание образцов.

Продолжительность процесса подъема температуры с изотермической выдержкой составляла 330 минут. Процесс охлаждения образцов до комнатной температуры протекал естественным образом, после отключения системы нагрева муфельной печи. Средняя скорость понижения температуры в начальный период составляла 2,5-3,0 °С в мин, общее время остывания печи 5-6 часов.

Внешний вид ячеистых керамических образцов из кремнеземистого сырья в зависимости от максимальной температуры представлен на рис. 2.

Рисунок 2 – Изменение внешнего вида ячеистых керамических образцов из кремнеземистого сырья в зависимости от температуры обжига, °С:
1 – 850; 2 – 900; 3 – 950; 4 – 1000

Влияние температуры обжига на усадку и среднюю плотность ячеистых керамических образцов из кремнеземистого сырья приведено в таблице.

Установлено, что, начиная с 900 °С, происходят частичный пережог и оплавление образцов (рис. 2). Увеличение максимальной температуры обжига приводит к уплотнению и росту огневой усадки образцов (средняя плотность возрастает с 1000 до 1600 кг/м³, огневая усадка – до 8,5 %).

Таблица – Влияние температуры обжига на характеристики ячеистых керамических образцов из кремнеземистого сырья

Состав шихты	Температура обжига, °С	Воздушная усадка, %	Огневая усадка, %	Средняя плотность, кг/м ³	Внешний вид
ГПСКМ – 75 %; суглинок – 25 %	850	< 1	< 1	1027	без дефектов
	900	< 1	1	1012	без дефектов
	950	< 1	2,6	1081	заметные усадочные деформации образцов
	1000	< 1	8,4	1592	частичное оплавление образцов

В результате проведенных исследований установлена оптимальная температура обжига керамических образцов с ячеистой структурой, которая составляет 850-900 °С при изотермической выдержке 80-90 минут.

СПИСОК ЛИТЕРАТУРЫ

1. Письмо Госстроя России от 01.02.2000 г. № НМ-368/3 «О теплозащите строящихся и эксплуатируемых зданий». Информационный бюллетень «Нормирование, стандартизация и сертификация в строительстве» № 2, 2000.
2. Казанцева, Л.К. Вспененные стеклокерамические теплоизоляционные материалы из природного сырья / Л.К. Казанцева, В.И. Верещагин, Г.И. Овчаренко // Строительные материалы. – 2001. – № 4. – С. 33–34.5.
3. Патент № 2593832. Российская Федерация, МПК С1 С 04 В 33/13. Способ изготовления стеновых керамических изделий / А.И. Иванов, А.Ю. Столбоушкин, Г.И. Стороженко // Заявл. 08.06.2015. Оpubл. 10.08.2016, Бюл. № 22.
4. Столбоушкин, А.Ю. Исследование структуры и свойств ячеистых керамических материалов с каркасом из дисперсных кремнеземсодержащих пород / А.Ю. Столбоушкин, А.И. Иванов, В.В. Шевченко, О.А. Фомина, М.С. Дружинин // Строительные материалы. – 2017. – № 12. – С. 7–13.

А.С. Фомин

ФГБОУ ВО «Сибирский государственный индустриальный университет»

К ЗАДАЧЕ СИНТЕЗА ОДНОПОДВИЖНОГО МЕХАНИЗМА С ДВУМЯ ОБЩИМИ НАЛОЖЕННЫМИ СВЯЗЯМИ

Введение

Экономическое развитие государства напрямую связано с совершенствованием машиностроительной отрасли производства. Создание новых машин и механизмов возможно лишь на основе серьезного научного фундамента, позволяющего обеспечивать высокую эффективность машин и механизмов уже на стадии их проектирования.

Механические системы, проектируемые с минимальным числом звеньев, приводимые в движение от единственного двигателя и организованные исключительно из одноподвижных кинематических пар, имеют ряд преимуществ, к которым относится долговечность их конструкций, возможность получения высоких скоростей звеньев, повышенный КПД, надежность и другие важные технологические свойства.

Настоящая работа имеет своей целью синтез нового пространственного механизма, в котором выходное звено имеет четыре степени свободы. Это свойство позволяет применить такой механизм при обработке криволинейных поверхностей, лазерной резке и других практических приложениях, в которых не требуется использование полного спектра степеней свободы выходного звена.

Структурный синтез и анализ механизма

Для практики наиболее предпочтительными являются простые механизмы, в которых используется наименьшее число звеньев, при этом реализуется возможность пространственного движения выходного звена [1, 2]. Такие свойства реализуются в механизмах с двумя общими наложенными связями. Их синтез основывается на определении взаимосвязи между основными структурными параметрами, к которым относятся число общих наложенных связей (m), общая подвижность системы (W), число подвижных звеньев (n) и число кинематических пар (p_k , где k есть класс кинематической пары). Эти параметры связаны между собой структурной формулой Добровольского В.В., имеющей вид [3]

$$W_m = (6 - m)n - \sum_{k=3}^{k=m-1} (k - m)p_k \quad (1)$$

Из данной формулы следует, что при $m=2$, $W=1$ и наличии только кинематических пар пятого класса (p_5), получим зависимость между n и p_5 в виде $p_5=4n/3$. Из этого соотношения определим, что минимальным числом подвижных звеньев для синтезируемого механизма будет четыре ($n=4$), соответственно, одноподвижных кинематических пар будет пять ($p_5=5$). С учетом этих параметров на рис. 1 представлена кинематическая схема пространственного механизма. Механизм включает в свой состав стойку 1, кривошип 2, винтовой шатун 3, гайку 4 с жестко установленным на ней обрабатывающим элементом R и коромысло 5. Пары звеньев 1-2, 2-3, 4-5 и 5-1 выполнены вращательными, причем геометрические оси пар звеньев 1-2, 2-3 и 5-1 параллельны друг другу и перпендикулярны оси пары звеньев 4-5. Кинематическая пара звеньев 3-4 выполнена винтовой.

Анализ подвижности данного механизма может быть выполнен с учетом формулы (1), когда параметр $m=2$. В этом случае формула (1) принимает следующий вид [4]

$$W_2 = 4n - 3p_5 - 2p_4 - p_3, \quad (2)$$

где W_2 - подвижность, определяющая число степеней свободы кинематической цепи с двумя общими наложенными связями, p_5 , p_4 и p_3 - числа одно-, двух- и трехподвижных кинематических пар. Таким образом, для рассматриваемого механизма при четырех подвижных звеньях ($n=4$) и пяти кинематических парах пятого класса ($p_5=5$) подвижность равна одному ($W_2=1$). Звенья 3, 4 и 5 образуют трехзвенную группу нулевой подвижности, для которой из формулы (2) число степеней свободы $W_2=0$.

Рис. 1. Кинематическая схема механизма с двумя общими наложенными связями

Заключение

В настоящей работе показан прием структурного синтеза механизмов с двумя общими наложенными связями, основанный на применении формулы подвижности. По одному из решений был синтезирован одноподвижный пятизвенный механизм. Следует отметить, что найденное решение может описывать и другие кинематические схемы механизмов с двумя общими наложенными связями. Для их синтеза может быть дополнительно применен метод М. Грюблера [5].

Исследование выполнено при поддержке Стипендии Президента РФ в рамках научного проекта № СП-3755.2016.1.

СПИСОК ЛИТЕРАТУРЫ

1. Fomin A., Paramonov M. Synthesis of the four-bar double-constraint mechanisms by the Application of the Grubler's Method. *Procedia Engineering*, vol. 150, 2016, pp. 871-877.
2. Фомин А.С. Механизмы второго семейства. Основы теории. В сборнике: Проблемы механики современных машин. Материалы V международной конференции, 2012, С. 173-177.
3. Дворников Л.Т. Основы всеобщей (универсальной) классификации механизмов. *Теория механизмов и машин*, Т. 9, № 18, 2011, С. 18-29.
4. Fomin A., Dvornikov L., Paramonov M., Jahr A. To the theory of mechanisms subfamilies. В сборнике: IOP Conference Series: Materials Science and Engineering Ser. "International Conference on Mechanical Engineering, Automation and Control Systems", 2016, 012055.

5. Дворников Л.Т., Гудимова Л.Н. Обоснования универсального метода синтеза кинематических цепей Грюблера. Фундаментальные исследования, № 40, 2015, С. 48-54.

К.С. Коноз, О.В. Кузнецова, М.В. Темлянцев, В.Б. Деев*

ФГБОУ ВО «Сибирский государственный индустриальный университет»,

*ФГАОУ ВО «Национальный исследовательский технологический институт «МИСиС», Москва

ИССЛЕДОВАНИЕ ОСОБЕННОСТЕЙ СТРОЕНИЯ, ХИМИЧЕСКОГО И ФАЗОВОГО СОСТАВА ОКАЛИНЫ СТАЛИ МАРКИ 40С2

Кремнистые рессорно-пружинные стали получили широкое распространение для изготовления пружин, рессор различного назначения и прутковых пружинных клемм – упругих элементов железнодорожных креплений соединения рельсов со шпальной решеткой. Рессоры и пружины получают из горячекатанного проката. При этом значительное влияние на качество металлоизделий оказывает состояние поверхности. Существенную роль в формировании высокого качества поверхности играют процессы высокотемпературного окалинообразования, состав и строение окарины [1 – 4]. В связи с этим получение новой информации об особенностях строения окарины стали марки 40С2 актуально и имеет большое практическое значение [5 – 8].

В данной работе проведено исследование строения, химического и фазового состава окарины стали марки 40С2 (химический состав, %: 0,377 С; 1,604 Si; 0,65 Mn; 0,204 Cr) на электронном сканирующем микроскопе TESCAN VEGA 3 с энергодисперсионной приставкой OXFORD AZtec для микрорентгеноспектрального анализа (НИТУ «МИСиС») [9]. Образцы для анализа были отобраны от пластинок окарины толщиной 1 – 1,5 мм с образцов, нагретых до 1175 °С, время выдержки составило 25 мин. После нагрева образцы с окариной охлаждали на атмосферном воздухе в условиях естественной конвекции.

На рисунке 1 представлен общий вид микроструктуры окарины. Слой гематита, граничащий с атмосферой печи имеет минимальную толщину – порядка 40 – 60 мкм, слой магнетита имеет толщину порядка 250 – 280 мкм, наибольшую толщину 800 – 900 мкм имеет слой вюститита с выделившимся при охлаждении вторичным магнетитом, граничащий с поверхностью стали.

Рисунок 1 – Микроструктура окалины

Химический и фазовый составы слоев гематита и магнетита относительно равномерны по толщине и периметру (рисунок 2). В таблице 1 представлены их составы в различных точках слоев.

Слой окалины, прилегающий к поверхности стали (рисунок 3) характеризуется гораздо большей макроструктурной, химической и фазовой неоднородностью (таблица 2). Помимо вюститово-магнетитовой смеси присутствуют силикаты железа, характеризующиеся повышенным (до 13 % масс.) содержанием кремния.

Таблица 1 – Химический состав (масс. %) слоев гематита и магнетита

№ спектра	O	Si	P	S	Mn	Fe	Сумма
1 гематит	33,52	0,09	0	0	0,08	66,31	100
7 гематит	34,11	0,06	0,03	0	0,1	65,7	100
2 магнетит	31,37	0	0,02	0,03	0,44	68,14	100
3 магнетит	31,17	0,06	0	0,02	0,52	68,23	100
4 магнетит	31,52	0	0	0,03	0,42	68,02	100
5 магнетит	31,21	0,02	0	0,01	0,45	68,3	100
6 магнетит	31,86	0,02	0	0,01	0,37	67,74	100
8 магнетит	30,19	0,12	0,03	0,03	0,48	69,16	100

Рисунок 3 – Микроструктура слоев гематита и магнетита

Рисунок 4 – Микроструктура слоя вюститита с выделившимся при охлаждении вторичным магнетитом

Таблица 2 – Химический состав (масс. %) слоя вюститита с выделившимся при охлаждении вторичным магнетитом

№ спектра	O	Si	P	S	Mn	Fe	Cu	Mo	Сумма
31 вюстит+магнетит	27,58	0,4	0	0,03	0,55	71,44	–	–	100
32 вюстит+магнетит	27,97	0,06	0,02	0,05	0,42	71,49	–	–	100
33 вюстит+магнетит	27,37	0,04	0,01	0,03	0,43	72,12	–	–	100
34 вюстит+магнетит	31,02	0,02	0	0,05	0,42	68,5	–	–	100
35 вюстит+магнетит	31,77	0,44	0,02	0	0,35	67,43	–	–	100
36 вюстит+магнетит	31,44	0,01	0,01	0,02	0,4	68,12	–	–	100
37 вюстит+магнетит	31,24	0,3	0,02	0	0,31	68,12	–	–	100
38 вюстит+магнетит	31,1	0,33	0	0,04	0,35	68,17	–	–	100
39 вюстит+магнетит	31,67	0,22	0	0	0,36	67,75	–	–	100
40 силикаты железа	36,74	13,58	0,08	0,03	1,61	47,96	–	–	100
41 силикаты железа	36,26	13,48	0,14	0	1,65	48,47	–	–	100
42 силикаты железа	36,04	13,34	0,14	0	1,35	49,14	–	–	100
45 силикаты железа	31,87	7,39	0,01	0,02	1,09	59,62	–	–	100
43 силикаты железа	26,72	2,12	0	0,05	0,3	70,24	0,22	0,35	100
44 силикаты железа	31,77	1,61	0,04	0,04	0,45	66,09	–	–	100

По мере приближения к поверхности стали количество участков, обогащенных кремнием увеличивается.

Выводы: С применением электронной сканирующей микроскопии исследовано строение окалины. Установлено, что слой гематита, граничащий с атмосферой печи имеет минимальную толщину – порядка 40 – 60 мкм, слой магнетита имеет толщину порядка 250 – 280 мкм, наибольшую толщину 800 – 900 мкм имеет слой вюститита с выделившимся при охлаждении вторичным магнетитом, граничащий с поверхностью стали. Химический и фазовый составы слоев гематита и магнетита относительно равномерны по толщине и периметру. Слой окалины, прилегающий к поверхности стали характеризуется гораздо большей макроструктурной, химической и фазовой неоднородностью. Помимо вюститито-магнетитовой смеси присутствуют силикаты железа, характеризующиеся повышенным содержанием кремния.

СПИСОК ЛИТЕРАТУРЫ

1. Темлянцев М.В., Михайленко Ю.Е. Окисление и обезуглероживание стали в процессах нагрева под обработку давлением. – М. : Теплотехник, 2006. – 200 с.
2. Нагрев под прокатку непрерывнолитых заготовок рельсовой электростали / М.В. Темлянцев, В.В. Гаврилов, Л.В. Корнева, А.Ю. Сюсюкин, Н.В. Темлянцев // Изв. вузов. Черная металлургия. – 2005. – № 6. – С. 69, 70.
3. О выборе температурных режимов нагрева под прокатку непрерывнолитых заготовок рельсовой электростали / М.В. Темлянцев, В.В. Гаврилов,

Л.В. Корнева, Л.Т. Кожеурова // Изв. вузов. Черная металлургия. – 2005. – № 12. – С. 47 – 49.

4. Исследование окисления и обезуглероживания сталей для рельсов и рельсовых накладок при нагреве под прокатку / Темлянцев М.В., Стариков В.С., Темлянцев Н.В., Сюсюкин А.Ю. // Известия высших учебных заведений. Черная металлургия. – 2004. – № 8. – С. 36-38.

5. Темлянцев М.В., Темлянцев Н.В. Исследование химического состава окалины пружинной стали 60С2 // Известия высших учебных заведений. Черная металлургия. – 2005. – № 2. – С. 75, 76.

6. Перетяцько В.Н., Темлянцев Н.В. Исследование влияния строения поверхностных слоев стали на удаление окалины после высокотемпературного нагрева слябов под прокатку // Вестник горно-металлургической секции Российской академии естественных наук. Отделение металлургии: Сборник научных трудов. – Новокузнецк: СибГИУ, 2006. – Вып. 16. – С. 63 – 70.

7. Темлянцев М.В., Темлянцев Н.В. Высокотемпературное окисление и обезуглероживание кремнистых пружинных сталей // Заготовительные производства в машиностроении. – 2005. – №3. – С. 50–52.

8. Высокотемпературное окисление и обезуглероживание рессорно-пружинной стали марки 60С2ХА / М.В. Темлянцев, К.С. Слажнева, А.Ю. Дзюба, А.А. Уманский, Н.В. Темлянцев // Вестник горно-металлургической секции Российской академии естественных наук. Отделение металлургии: Сборник научных трудов. – Новокузнецк: СибГИУ, 2014. – Вып.33. – С. 55–63.

9. Исследование высокотемпературного окисления рессорно-пружинной стали марки 40С2 и особенностей строения ее окалины / Темлянцев М.В., Коноз К.С., Кузнецова О.В., Живаго Э.Я., Целлермаер В.Я. // Вестник горно-металлургической секции Российской академии естественных наук. Отделение металлургии: Сборник научных трудов. – Новокузнецк: СибГИУ, 2017. – Вып. 38. – С. 48 – 54.

ЭКОНОМИКА, ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ

Е.С. Вячкин

Новокузнецкий институт (филиал) ФГБОУ ВО «Кемеровской
государственный университет»

ПРОГРАММА РАСЧЕТА НАПРЯЖЕННО-ДЕФОРМИРОВАННОГО СОСТОЯНИЯ СЛОИСТЫХ СТРУКТУР С ОБЪЕМНО- НЕСЖИМАЕМЫМИ СЛОЯМИ

Деформируемые слоистые структуры из полимерных композиционных материалов широко распространены в технике в качестве элементов силовых конструкций. Обеспечение их прочности в эксплуатации и предупреждение дефектов при изготовлении требует математического моделирования процессов упругого и вязкого деформирования, в том числе – расчёта полей напряжений на этапе проектирования новых и совершенствуемых конструкций. Во многих практически важных случаях такие структуры включают высокоэластичные слои, объемная сжимаемость которых на много порядков отличается от сжимаемости других, более жёстких слоёв. Построение математической модели слоистых структур со слоями малой сжимаемости сопряжено с рядом проблем, в частности с недостаточной точностью измерения физико-механических характеристик (например, коэффициента Пуассона). В связи с этим представляется рациональным моделирование таких слоёв на основе их представления как объемно-несжимаемой среды. Между тем, в настоящее время в практике проектирования конструкций из полимерных композиционных материалов, таких, как слоистые осесимметричные опоры, подобные модели не используются.

Особенность моделирования таких объектов заключается в том, что для сжимаемых слоев возможно использование функционала Лагранжа, который является выпуклым. Для несжимаемых слоев функционал Лагранжа неприменим. Численные схемы на основе функционала Васидзу (К.-Ю. Бате, А.Б. Ефимов, О.В. Аксененко, А.В. Цвелих) позволяют решать задачи статики с коэффициентами Пуассона, близкими к 0,5. Однако этот функционал не выпуклый, что может привести к погрешности решения в сжимаемых слоях.

Поэтому актуальна разработка программы для расчета напряженно-деформированного состояния подобных структур.

Новизна работы заключается в разработке программы для расчёта напряженно-деформированного состояния упругих и вязких слоистых осесимметричных конструкций из полимерных композиционных материалов с объемно несжимаемыми слоями, отличающийся использованием функционально-объектной парадигмы программирования и позволяющий производить гибкую перестройку алгоритма при изменении физических определяющих уравнений.

Практическая значимость состоит в возможности использования программы при проектировании и совершенствовании элементов конструкций летательных аппаратов, совершенствовании технологических процессов пул-трузионного формования цилиндрических изделий.

Программа расчета напряженно-деформированного состояния слоистых структур с объемно-несжимаемыми слоями написана с использованием среды функционально-объектного программирования «Алгозит».

Среда функционально-объектного программирования «Алгозит» включает в себя:

- интерактивную оболочку для управления процессом расчета;
- файлы конфигурации, содержащие представления алгоритмов в виде функционально-объектных схем (загружаются в оболочку автоматически);
- библиотеку визуальных компонентов для отображения элементов функционально-объектных схем;
- транслятор функционально-объектных схем в последовательность интерпретируемых команд;
- интерпретатор команд;
- библиотеку функциональных объектов, реализующих отдельные шаги алгоритмов;
- внешние приложения (инструменты) для выгрузки результатов расчета.

Задание данных осуществляется с помощью интерпретатора «Ядро». Данные на языке «Ядро» имеют текстовый формат и могут быть подготовлены или изменены с помощью любого встроенного редактора операционной системы (NotePad, WordPad и др.) либо непосредственно в интерпретаторе «Ядро». Исходные данные содержатся в текстовых файлах в виде таблиц.

Файл «coord.txt» (рисунок 1) содержит координаты узлов расчетной модели в общей декартовой системе. В одной строке содержатся координаты узла, номер которого (с единицы) равен номеру строки; каждая строка содержит по три числа – координаты X , Y и Z .

-210.0615	274.93665	0
-209.02598	275.72474	0
-207.98751	276.50894	0
-206.9461	277.28922	0
-205.90175	278.06558	0
-204.8545	278.83801	0
-203.80434	279.60649	0

Рисунок 1 – Окно с фрагментом файла «coord.txt»

Файл «cm.txt» (рисунок 2) содержит местные оси узлов модели (s, t, n) . Местная система координат задается с помощью координат направляющих векторов осей s и t в общей системе координат (X, Y, Z) . Таблица содержит шесть столбцов, а число её строк равно числу конечных элементов. В каждой строке записываются координаты направляющих векторов осей s и t .

Рисунок 2 – Окно с фрагментом файла «cm.txt»

В файле «matdata.txt» (рисунок 3) содержится таблица характеристик материалов. В файле задан номер материала и его физико-механические параметры.

Рисунок 3 – Файл «matdata.txt»

В файле «ng.txt» (рисунок 4) задаются коды перемещений. Число строк этой таблицы равно числу узлов, а число столбцов – числу степеней свободы узла. Таким образом, каждая степень свободы каждого узла имеет собственный код закрепления. Код закрепления свободного перемещения равен номеру степени свободы в глобальной нумерации. Код закрепления может быть равен нулю; это означает, что перемещение по соответствующей степени свободы запрещено и равно нулю.

Рисунок 4 – Окно с фрагментом файла «ng.txt»

В файле «option.txt» (рисунок 5) задаются переменные, управляющие процессом расчета. Файл опций состоит из строк, каждая из которых содержит три текстовых поля: имя опции, значение опции и комментарий. Эти поля отделяются друг от друга символом табуляции.

Рисунок 5 – Файл «option.txt»

В файле «Orient.txt» (рисунок 6) таблица содержит координаты направляющих векторов главных систем координат узлов. Главные оси обозначаются буквами: S , T , N и образуют правую декартову тройку. Таблица содержит в каждой строке по шесть чисел: координаты направляющего вектора оси S (в общей системе координат (X, Y, Z)) и координаты направляющего вектора оси T . При этом не требуется, чтобы эти векторы были единичными и ортогональными; необходима только их линейная независимость, обеспечивающая однозначное задание плоскости ST , следовательно, и однозначное определение направления оси N . Номер строки таблицы равен номеру узла, ориентация которого задана в данной строке. Узлы нумеруются с единицы.

Рисунок 6 – Окно с фрагментом файла «Orient.txt»

Файл «Param.txt» (рисунок 7) содержит коды закреплений первого узла.

Рисунок 7 – Файл «Param.txt»

В файле «Q.txt» (рисунок 8) таблица содержит значения сосредоточенных сил и моментов сил. Силы и моменты отнесены к главной системе коор-

динат узла. Число строк таблицы равно числу узлов, а число столбцов – числу степеней свободы узла.

Рисунок 8 – Окно с фрагментом файла «Q.txt»

Файл «Secant.txt» (рисунок 9) содержит таблицу данных о сечениях и строится так, что каждая её строка соответствует одному конечному элементу. В строке содержатся данные: код типа сечения элемента, номер типа материала, три угла, определяющие направление главных осей анизотропии относительно местных осей.

Рисунок 9 – Окно с фрагментом файла «Secant.txt»

В файле «top.txt» (рисунок 10) задаются номера узлов конечных элементов, т.е. «обход» геометрической формы конечного элемента по узлам. Число строк равно числу элементов модели, число столбцов – максимальному числу узлов одного элемента (4).

Рисунок 10 – Окно с фрагментом файла «top.txt»

Файл «typelt.txt» (рисунок 11) содержит один столбец, в котором для каждого конечного элемента указывается номер его типа. Следовательно,

число строк равно количеству конечных элементов. Модель строится из элементов типа 3.

Рисунок 11 – Окно с фрагментом файла «typelt.txt»

Файлы «u.txt» и «UProizvod.txt» содержат значения заданных перемещений узлов и их производные. Число строк таблицы равно числу узлов, а число столбцов – числу степеней свободы узла. В разработанной модели исходных данных эти значения взяты равными 0.

В среде функционально-объектного программирования «Алгозит» было разработано приложение для расчета напряженно-деформированного состояния осесимметричных объектов из композитных материалов с объемно-несжимаемыми слоями. Главная панель «Алгозита» представлена на рисунке 12.

Рисунок 12 – Главное окно программы «Алгозит»

Для расчета напряженно-деформированного состояния были разработаны следующие страницы: «Локальные матрицы», «Перенумерация элементов и переменных», «Сборка начальная», «Решатель» и «Напряжения».

На странице «Локальные матрицы» вычисляются локальные матрицы жесткости, а также матрицы несжимаемости. На представленной на рисунке 13 странице осуществляется выгрузка вычисленных локальных матриц в файл, их непосредственное вычисление осуществляется на уровне конечного элемента. Для этого обратимся к странице типового конечного элемента (рисунок 14).

Рисунок 13 – Страница «Локальные матрицы»

Эти страницы выполняют роль функций, которые осуществляют непосредственный расчет при вызове «сверху».

После вычисления локальных матриц и выгрузки их в файл необходимо осуществить перенумерацию элементов и переменных, для этого обратимся к соответствующей странице (рисунок 17).

После перенумерации новые номера, а также суммарные нагрузки, выгружаются в файл для использования в следующих приложениях. Для неизвестных необходимо осуществить сборку глобальных матриц жесткости и несжимаемости (рисунок 18).

На рисунке 18 осуществляется только выгрузка соответствующих матриц жесткости и несжимаемости, но не отражается непосредственное получение этих матриц. Для их вычисления используется страница «Сборка Фронт» (рисунок 19).

Рисунок 14 – Страница «Типовой элемент»

Рисунок 15 – Страница «Осесимметричный 4-угольник»

Рисунок 16 – Страница «Несжимаемый 4-угольник»

Рисунок 17 – Страница «Перенумерация элементов и переменных»

Рисунок 18 – Страница «Сборка начальная»

На рисунке 18 видно, что, если в качестве сходного параметра «Лок матрицы» подставить матрицы жесткости, то получим глобальную матрицу жесткости, если же подставить матрицы несжимаемости – то, соответственно, глобальную матрицу несжимаемости.

Для непосредственного расчета перемещений (скоростей) используется страница «Решатель» (рисунок 20). На ней реализуется основной алгоритм.

Из рисунка 20 видно, что используется только одна вложенная страница «Шаг», на которой реализуется шаг алгоритма (рисунок 21). На странице «Шаг» осуществляется расчет значений параметров алгоритма и неизвестных на каждом шаге. За остановку алгоритма отвечает блок «Пересчёт» (рисунок 20). Таким образом, мы получаем значения перемещений (скоростей) и их производных, которые необходимы для вычисления напряжений и деформаций (скоростей деформаций).

Рисунок 19 – Страница «Сборка (фронт)»

Рисунок 20 – Страница «Метод сопряженных градиентов»

Рисунок 21 – Страница «Шаг метода сопряженных градиентов»

На странице «Напряжения» осуществляется вывод перемещений и напряжений, сам же расчет напряжений осуществляется на уровне конечного элемента (рисунок 15), для этого обращаемся к странице «НДС» (рисунок 23).

Для непосредственного вычисления необходимо зайти в пункт меню «Показать->Отладчик» (рисунок 24).

Вычисление сводится к последовательному выполнению соответствующих приложений. Результаты вычислений выгружаются в файлы «Stress.loa» и «DisplaceRes.loa». С помощью пункта меню «Инструменты->Экспорт» можно посмотреть графическое отображение полученных результатов (рисунок 25).

Рисунок 22 – Страница «Напряжения»

Рисунок 23 – Страница «НДС цилиндра»

Рисунок 24 – Приложение «Отладчик»

При выборе соответствующего пункта меню появляется окно настройки графического отображения данных, есть возможность настроить фильтры по материалу, слою, сечению, точке в сечении и элементу. После осуществления настроек необходимо нажать кнопку «Выбрать» и станут активны кнопки «Таблица» и «Графика». По нажатию на кнопку «Таблица» результаты представляются в виде таблицы (рисунок 26), а по нажатию на кнопку «Графика» – в виде графика (рисунок 27).

Рисунок 25 – Приложение «Экспорт»

Строка	Элемент	Сечение	Слой	Материал	Точка	X	Y	Z	EpsS	EpsT	EpsN	GammaST	GammaTN	GammaSN	Eps1	Eps2	Eps3	Gamma12	Gamma23	G
1	0	0	0	2	0	0.056351	10.113	0	-6.9714e-12	-1817.6	3083.8	4.7855e-12	0	0	-6.9714e-12	-1817.6	3083.8	4.7855e-12	0	
2	0	0	0	2	0	0.056351	10.5	0	2.9916e-11	-1817.6	2903	7.276e-12	0	0	2.9916e-11	-1817.6	2903	7.276e-12	0	
3	0	0	0	2	0	0.056351	10.887	0	6.6803e-11	-1817.6	2735.1	1.3404e-11	0	0	6.6803e-11	-1817.6	2735.1	1.3404e-11	0	
4	0	0	0	2	0	0.25	10.113	0	-6.9714e-12	-1817.6	3083.8	2.6613e-11	0	0	-6.9714e-12	-1817.6	3083.8	2.6613e-11	0	
5	0	0	0	2	0	0.25	10.5	0	2.9916e-11	-1817.6	2903	2.5466e-11	0	0	2.9916e-11	-1817.6	2903	2.5466e-11	0	
6	0	0	0	2	0	0.25	10.887	0	6.6803e-11	-1817.6	2735.1	2.7956e-11	0	0	6.6803e-11	-1817.6	2735.1	2.7956e-11	0	
7	0	0	0	2	0	0.44365	10.113	0	-6.9714e-12	-1817.6	3083.8	4.2075e-11	0	0	-6.9714e-12	-1817.6	3083.8	4.2075e-11	0	
8	0	0	0	2	0	0.44365	10.5	0	2.9916e-11	-1817.6	2903	4.3656e-11	0	0	2.9916e-11	-1817.6	2903	4.3656e-11	0	
9	0	0	0	2	0	0.44365	10.887	0	6.6803e-11	-1817.6	2735.1	4.9784e-11	0	0	6.6803e-11	-1817.6	2735.1	4.9784e-11	0	
10	1	0	0	2	0	0.55635	10.113	0	6.9714e-12	-1817.6	3083.8	6.5811e-11	0	0	6.9714e-12	-1817.6	3083.8	6.5811e-11	0	
11	1	0	0	2	0	0.55635	10.5	0	-2.9916e-11	-1817.6	2903	1.4916e-10	0	0	-2.9916e-11	-1817.6	2903	1.4916e-10	0	
12	1	0	0	2	0	0.55635	10.887	0	-6.6803e-11	-1817.6	2735.1	2.3978e-10	0	0	-6.6803e-11	-1817.6	2735.1	2.3978e-10	0	
13	1	0	0	2	0	0.75	10.113	0	6.9714e-12	-1817.6	3083.8	5.035e-11	0	0	6.9714e-12	-1817.6	3083.8	5.035e-11	0	
14	1	0	0	2	0	0.75	10.5	0	-2.9916e-11	-1817.6	2903	1.3097e-10	0	0	-2.9916e-11	-1817.6	2903	1.3097e-10	0	
15	1	0	0	2	0	0.75	10.887	0	-6.6803e-11	-1817.6	2735.1	2.1795e-10	0	0	-6.6803e-11	-1817.6	2735.1	2.1795e-10	0	
16	1	0	0	2	0	0.94365	10.113	0	6.9714e-12	-1817.6	3083.8	2.8522e-11	0	0	6.9714e-12	-1817.6	3083.8	2.8522e-11	0	
17	1	0	0	2	0	0.94365	10.5	0	-2.9916e-11	-1817.6	2903	1.1278e-10	0	0	-2.9916e-11	-1817.6	2903	1.1278e-10	0	
18	1	0	0	2	0	0.94365	10.887	0	-6.6803e-11	-1817.6	2735.1	2.034e-10	0	0	-6.6803e-11	-1817.6	2735.1	2.034e-10	0	
19	2	0	0	2	0	0.056351	11.113	0	5.9507e-11	-1424.7	2646.7	-2.1432e-12	0	0	5.9507e-11	-1424.7	2646.7	-2.1432e-12	0	
20	2	0	0	2	0	0.056351	11.5	0	-2.4539e-12	-1424.7	2509.6	7.276e-12	0	0	-2.4539e-12	-1424.7	2509.6	7.276e-12	0	
21	2	0	0	2	0	0.056351	11.887	0	-6.4415e-11	-1424.7	2381.4	1.2147e-11	0	0	-6.4415e-11	-1424.7	2381.4	1.2147e-11	0	
22	2	0	0	2	0	0.25	11.113	0	5.9507e-11	-1424.7	2646.7	-3.2156e-11	0	0	5.9507e-11	-1424.7	2646.7	-3.2156e-11	0	
23	2	0	0	2	0	0.25	11.5	0	-2.4539e-12	-1424.7	2509.6	-2.5466e-11	0	0	-2.4539e-12	-1424.7	2509.6	-2.5466e-11	0	
24	2	0	0	2	0	0.25	11.887	0	-6.4415e-11	-1424.7	2381.4	-1.6957e-11	0	0	-6.4415e-11	-1424.7	2381.4	-1.6957e-11	0	

Рисунок 26 – Напряжения и деформации

Рисунок 27 – Графическое представление результатов

СПИСОК ЛИТЕРАТУРЫ

1. Вячкин Е. С. Численное решение задачи о деформировании слоистой структуры с объемно-несжимаемыми слоями [Текст] / Е. С. Вячкин [и др.] // Научно-технический вестник Поволжья.- Казань, 2016. - № 6. - С. 117-120.
2. Вячкин Е. С. Однопараметрическая модель деформирования слоистых структур, содержащих объемно-несжимаемые слои [Текст] / Е. С. Вячкин [и др.] // Научно-технический вестник Поволжья.- Казань, 2016. - № 6. - С. 120-124.
3. Вячкин Е.С. Моделирование течения вязкой слоистой среды при пул-трузионном формовании композитных труб [Текст] / Вячкин Е.С., Аульченко С.М., Каледин В.О., Вячкина Е.А. // Научно-технический вестник Поволжья. 2017. № 2. С. 93-95.

А.А. Голуб, К.А. Ровайн, Е.В. Чепрова, Е.В. Цой, А.В. Щенникова,
Т.А. Буйвис

Новокузнецкий институт (филиал) ФГБОУ ВО «Кемеровской
государственный университет»

СОВЕРШЕНСТВОВАНИЕ АМОРТИЗАЦИОННОЙ ПОЛИТИКИ ПРОМЫШЛЕННЫХ ПРЕДПРИЯТИЙ

В современных условиях промышленным предприятиям необходима эффективная стратегия развития, включающая амортизационную политику, способную мобилизовать внутренние финансовые ресурсы и повысить инвестиционную активность предприятия. Эта тема особенно актуальна для нашего города, так как на территории города Новокузнецка осуществляют деятельность более 11 тысяч предприятий. Промышленный профиль Новокузнецка определяется, в первую очередь, тремя отраслями тяжелой индустрии - черной и цветной металлургией, добычей и обогащением каменного угля. Такие предприятия, несомненно, относятся к фондоемким производствам.

Предметом исследования является амортизационная политика и ее инструменты, реализуемые на уровне предприятий.

Цель работы: всесторонне проанализировать амортизационную политику предприятий, обозначить проблемы и предложить варианты совершенствования амортизационной политики промышленных предприятий на микро и макроуровне.

Было проведено большое исследование, в качестве задач которого было обозначены и решены следующие вопросы:

- Изучение исторического аспекта возникновения амортизации, существования и использования амортизационного фонда.
- Сравнение отечественного и зарубежного опыта в подходах к процессу начисления амортизации.
- Критический анализ существующей нормативной базы, регламентирующей процесс начисления амортизации, выявление проблем, пробелов и противоречий в существующем законодательстве .
- Сравнительный анализ МСФО 16 «Основные средства» и ПБУ 6/01 «Основные средства».
- Критический анализ федерального стандарта бухгалтерского учета «Основные средства», планируемого к внедрению с 2019 года
- Анализ возможностей амортизационной политики как инструмента управления финансовыми результатами предприятия.

Также был проведен сравнительный анализ различных способов начисления амортизации в бухгалтерском и налоговом учете, обозначены преимущества и недостатки каждого из них и наглядно показаны возможности оптимизации налоговых платежей.

В процессе исследования были использованы системный подход, сравнительный анализ, синтез, наблюдение и логическое обобщение.

Предлагаемые мероприятия по совершенствованию амортизационной политики можно разбить на две группы:

Те, которые необходимо осуществить на макроуровне, и те, которые можно реализовать на уровне предприятий.

На макроуровне необходимо осуществить корректировку нормативно-правового регулирования бухгалтерского и налогового учета по вопросам амортизационной политики:

1) Установление единой методики ускоренного списания основных средств в бухгалтерском и налоговом учете и в целом сближение бухгалтерского и налогового учета в вопросах начисления амортизации и определения срока полезного использования;

2) Устранение проблем нормативного регулирования в вопросах применения повышающих коэффициентов при методе уменьшаемого остатка;

3) Доработать в методических рекомендациях по учету основных средств процедуру учета возникающего остатка в конце срока полезного использования при методе уменьшаемого остатка;

4) Популяризация метода списания стоимости по сумме чисел лет, путем включения данного вопроса в образовательные программы обучения экономистов (в особенности бухгалтеров).

5) Проработать данный вопрос и устранить существующие проблемы путем редактирования ФСБУ «Основные средства», планируемого к внедрению с 2020 г.

На уровне предприятий предлагаются следующие мероприятия:

1) Корректировка внутренних нормативных документов предприятия (учетной политики для целей бухгалтерского и налогового учета и рабочего плана счетов) и при этом не бояться разниц возникающих между бухгалтерским и налоговым учетом, так как этот вопрос на современном этапе уже решен путем автоматизации бухгалтерского учета.

2) Закрепление в учетной политике для целей бухгалтерского учета метода списания по сумме чисел лет, использование которого позволит уменьшить налог на имущество и высвободить дополнительные финансовые ресурсы.

3) В налоговом учете применять ускоренный метод начисления амортизации (нелинейный метод) с повышающими коэффициентами до 3, а также использовать амортизационную премию.

4) Не смотря на то, что в настоящее время амортизация не является источником финансирования (осуществления) вложений в новые основные средства, предлагается ввести и использовать забалансовый счет 020 «Амортизационный фонд» в качестве сигнального показателя, который показывает уровень необходимых вложений во внеоборотные активы.

Результаты исследования развивают теорию и практику финансового и управленческого учета на предприятиях. Использование предложенных рекомендаций позволит повысить эффективность разрабатываемой амортизационной политики предприятий и позволит укрепить взаимосвязь между

амортизационной и финансовой политикой предприятия. Выводы исследования могут быть использованы при принятии управленческих решений и выборе метода начисления амортизации.

СПИСОК ЛИТЕРАТУРЫ

1. Положение по бухгалтерскому учету "Учет основных средств" ПБУ 6/01" (Приказ Минфина РФ от 30.03.2001 N 26н (ред. от 16.05.2016)) / [Электронный ресурс] Справ.прав.система «Консультант Плюс».

2. Международный стандарт финансовой отчетности (IAS) 16 «Основные средства» [Электронный ресурс] / Справ.прав.система «Консультант Плюс».

3. Проект федерального стандарта бухгалтерского учета «Основные средства», / Фонд «НРБУ «БМЦ» справ.-информ. портал.. – Режим доступа: http://bmcenter.ru/Files/proekt_FSBU_Osnovniye_sredstva

4. Амортизационный фонд: зачем он был нужен. [Электронный ресурс] Медведев М.Ю. // ЭКАУНТОЛОГИЯ. справ.-информ. портал.. – Режим доступа: http://accountology.ucoz.ru/index/amortizacionnyj_fond_zachem_on_byl_nuzhen/0-179

5. Выбор метода начисления амортизации в бухгалтерском учете - нет права на ошибку. Буйвис Т.А., Часовников С.Н., Буйвис В.А.// Экономика и предпринимательство. 2015. № 9-2. С. 822-825.

6. Коллизии и перспективы учета амортизационного фонда предприятия. Кузнецова О.Н. // Научно-исследовательский финансовый институт. Финансовый журнал. 2017. № 2 (36). С. 38-45.

И.А. Золин, К.А. Золин

ФГБОУ ВО «Сибирский государственный индустриальный университет»

МИКРОПРОЦЕССОРНАЯ ИССЛЕДОВАТЕЛЬСКАЯ СИСТЕМА РЕГУЛИРОВАНИЯ ТЕМПЕРАТУРЫ НА БАЗЕ WEB-ТЕХНОЛОГИЙ

Температура является одной из самых распространенных величин, которые измеряются в промышленности, она определяет качество продукции. Эффективность работы измерительных систем зависит не только от систем измерения, реальная погрешность существенно зависит от многочисленных влияющих факторов и методических погрешностей, включая функциональ-

ные свойства объектов: нестационарность, нелинейность, распределенность физической величины (температуры) в пространстве. Поэтому дальнейшее повышение точности и достоверности связано с исследованием новых алгоритмов измерения и контроля.

Для исследования и обучения в данной работе рассматривается вариант комплекса с использованием современных технических средств контроля температуры. Разработанный автоматизированный лабораторный комплекс предназначен для выполнения лабораторных и практических работ по предметам: метрология, стандартизация и сертификация, системный анализ, методы изобретательского творчества, программирование и алгоритмизация, теория автоматического управления, моделирование систем и процессов, средства автоматизации и управления, технические измерения и приборы, автоматизация технологических процессов и производств, проектирование автоматизированных систем, научно-исследовательская работа.

На автоматизированном лабораторном комплексе планируется проводить следующие лабораторные работы:

- Исследование влияния распределенности температуры объекта на качество регулирования;
- Исследование влияния инерционности датчика (динамической погрешности) на качество регулирования;
- Выбор и настройка регулятора;
- Получения статических и динамических характеристик объекта;
- Получение статистической характеристики (структура сигналов, гистограмма, дисперсия, тренды, автокорреляционная функция).

Комплекс представляет собой физическую модель замкнутой системы регулирования температуры внутри нагревательной камеры.

Модель внутреннего пространства нагревательной печи представляет собой коробку из пластика, внутри которой находится нагревательный элемент. На задней стенке коробки установлен вентилятор, с помощью которого вносятся контролируемые возмущения.

В качестве нагревательного элемента был взят резистор SQP 20W – постоянный проволочный керамический цементированный резистор, номинальное сопротивление составляет 10 Ом, рассеиваемая мощность – 20 Вт. Резистор представляет собой металлическую спираль, зацементированную в керамический корпус. В связи с тем, что расстояния от стенок резистора до спирали в каждой точке различно, резистор будет прогреваться не равномерно, что позволяет характеризовать его как объект с распределенным параметром.

Измерительные приборы служат, как известно, для измерения изменяющихся во времени (переменных) величин и представляют собой материальные системы, обладающие различными инерционными свойствами (механическими, тепловыми и др.). Инерционность приборов при переменном режиме работы приводит к запаздыванию их показаний, т. е. к отставанию показаний от изменения измеряемой величины.

Величина запаздывания показаний зависит в основном от принципа действия и устройства измерительного прибора. На нее оказывают влияние инерция подвижной части прибора, теплоемкость и теплопроводность термочувствительного элемента, и способ его установки, длина и диаметр соединительных трубок и пр.

Зависимость показаний прибора от изменения измеряемой величины в неустановившемся режиме (переходном процессе) называется динамической характеристикой измерительного прибора. Вид динамической характеристики определяется характером происходящего изменения (возмущения) измеряемой величины и типом измерительного прибора. Динамическая характеристика приборов в большинстве случаев находится опытным путем.[1]

Напряжение на резистор подается в виде ШИМ сигнала. Значения температуры одновременно фиксируются термопарой и цифровым датчиком.

Однако, планируемое возмущающее воздействие на практике влияет не так как планировалось, поток воздуха комнатной температуры обдувает датчики тем самым их охлаждая, а резистор, прогретый внутри, почти не остывает, в итоге при выключении вентилятора оказывается, что резистор перегрет на 5-15 градусов, чем выше задание, тем выше перегрев при возмущении. В связи с полученными результатами появляется новая задача: создание специальных средств для подавления возмущений, или разработка специальных алгоритмов.

Данная установка позволяет решать следующие задачи:

- 1) Исследование динамической инерционности датчиков
- 2) Регистрация возмущений для нескольких режимов генератора возмущений.
- 3) Снятия кривой разгона, построение модели ОУ и определения его динамических параметров.
- 4) Определение динамических параметров кривой разгона.
- 5) Регистрация процесса регулирования и работы САР при конкретном задании.
- 6) Определение статистических характеристик (среднеквадратического отклонения, дисперсия, гистограммы) переменных, в частности возмущения, для различных вариантов генерирования.
- 7) Определение статистических характеристик для входных и выходных переменных действующих САР.
- 8) Определение эффектов возмущающих воздействий расчетным путем (через модель) по экспериментальным данным работы САР.
- 9) Исследование влияния настроек регулятора, на качество регулирования. Сравнить настройки, полученные рассчитанным путем, и настройки, полученные автоматически измерителем-регулятором ТРИМ.

Исследование динамического запаздывания датчиков, позволит уменьшить общее запаздывание, что приведет к повышению качества регулирования.

СПИСОК ЛИТЕРАТУРЫ

1. В.И. Белозеров. Метрология, стандартизация, сертификация: [Курс лекций] / Физико-энергетический факультет. – Обнинск: ОГТУ – 2006. – 121 с.
2. Температура: [Электронный ресурс]: Википедия свободная энциклопедия – Режим доступа: <https://ru.wikipedia.org/wiki/Температура>.
3. Измерители-регуляторы малогабаритные ТРИМ. Протокол обмена [Текст] / ООО «Теплоприбор-Юнит». – Челябинск: ООО «Теплоприбор-Юнит». – 2007. – 24 с.

К.А. Золин, А.В. Одиноков, И.А. Золин

ФГБОУ ВО «Сибирский государственный индустриальный университет»

АВТОМАТИЗИРОВАННЫЙ КОНТРОЛЬ ГАЗОВЫХ ЭНДОГЕННЫХ ШАХТНЫХ ПРОЦЕССОВ

Важнейшим, с точки зрения безопасности работ при добыче полезных ископаемых, является аэрогазовый контроль (АГК) рудничной атмосферы [1]. В настоящее время данный вопрос регламентируется Положением об аэрогазовом контроле в угольных шахтах [2], которое устанавливает порядок организации непрерывного автоматического контроля за параметрами рудничной атмосферы, содержанием пыли и расходом воздуха в горных выработках; обнаружения подземных пожаров и начальных стадий их возникновения по параметрам рудничной атмосферы; контроля и управления работой установок и оборудования для поддержания безопасного аэрогазового режима.

В данном вопросе важным фактором является непрерывный контроль концентрации трёх газов: метана, оксида углерода и кислорода с помощью индивидуальных переносных газоанализаторов, которые выдаются шахтером при спуске под землю. Учет и обработка измерений вредных газов, времени и места проведения измерений с помощью индивидуальных газоанализаторов позволяет достичь следующих целей обеспечения безопасности при добыче полезных ископаемых:

– снижения взрывоопасности шахтной атмосферы (понижение горючести и взрывоопасности) на участке горных выработок при превышении (или росте) концентрации метана в случае срабатывания аварийной сигнализации газоанализаторов у трёх или более шахтёров;

– обнаружения подземных пожаров и начальных стадий их возникновения по параметрам рудничной атмосферы;

- предоставления информации для анализа и устранения причин эндогенных и экзогенных пожаров;
- контроля индивидуальной привязки выдаваемого газоанализатора каждому конкретному человеку;
- предоставления информации о контролируемых параметрах специалистам шахты, которые осуществляют оперативное управление горными работами и обеспечивают безопасность горных работ;
- хранения информации и возможность последующего её использования при разработке комплексных общешахтных мероприятий по обеспечению промышленной безопасности, в целях текущего (оперативного) обнаружения природных и техногенных опасностей, влияющих прямо или косвенно на состояние рудничной атмосферы;
- обеспечения дистанционного контроля персонала по косвенным данным.

Объектами контроля разработанной автоматизированной системы распределенного аэрогазового контроля является шахтная атмосфера.

В состав разрабатываемой системы входят следующие подсистемы:

- подсистема учета газоанализаторов;
- подсистема контроля сдачи и выдачи индивидуальных переносимых устройств (газоанализаторов, радиостанций, головных светильников);
- подсистема отображения содержания кислорода, метана, оксида углерода индивидуальными средствами контроля непрерывного действия;
- подсистема обмена данными о работниках шахты [3].

Научно-практической новизной разработанного комплекса являются:

- интеграция в базовую стационарную систему мобильной информационной системы, основанной на показаниях индивидуальных газоанализаторов, выдаваемых шахтерам;
- возможность оперативного контроля информации, о положении сотрудника и шахтной атмосферы вокруг него, поступающей с переносных газовых анализаторов и средств местного контроля на предприятиях горной промышленности;
- возможность интеграции в действующую производственную систему контроля подсистемы диагностики разработанной на базе алгоритма оперативной многовариантной обработки измерительной информации и выработки упреждающих решений.

С помощью подсистемы учета газоанализаторов пользователь имеет возможность вести учет газоанализаторов организации. Реализуются такие функции как: автоматизированный ввод информации в систему о газоанализаторах (датчике и радиометке); контроль количества газоанализаторов (всего, выданных, находящихся в ремонте); контроль сроков поверки газоанализаторов.

Для более эффективного управления системой также был разработан адаптивный алгоритм обработки измерительной информации, реализованный в [4]. Особенностью данного алгоритма является оценка параметров распре-

деления на базе методов робастного оценивания. В определенных местах вводятся дополнительные точки контроля основных показателей шахтной атмосферы.

Полученные результаты оценивания тренда (нестационарного математического ожидания), авто- и взаимокорреляционных моментов при совместной обработке данных сразу по всем отслеживаемым точкам контроля газов свидетельствуют об удовлетворительной достоверности и быстродействии предложенных процедур. Найдены с помощью многомерного многовариантного алгоритма динамические оценки коэффициентов корреляции между значениями измерения метана в фиксированных точках обладают явно выраженной нестационарностью. На различных участках времени имеют место «дрейфующая» рассредоточенность информации, что подтверждает целесообразность создания подсистемы управляемого контроля газораспределения с адаптивной расстановкой точек контроля газа.

Разработан вариант закона регулирования, согласно которому расстояние между соседними точками последовательно корректируется в зависимости от разности текущих коэффициентов взаимной корреляции и их среднего значения по всем парам точек контроля. Совместно с этим следует использовать и приращения сглаженных переменных на смежных отрезках времени работы реального объекта. В случае превышения установленных пороговых значений данный алгоритм позволяет с большей точностью и достоверностью оценить обстановку шахты.

Разработанный автоматизированный информационный комплекс предназначена для предотвращения аварий, инцидентов и нарушений правил безопасности, связанной с аэрологической обстановкой в подземных выработках. Дополнительно решается задача комплексной автоматизации выдачи (приема) выдаваемых шахтерам устройств контроля, а также передачи и отображения данных измерительной информации.

Разработанный алгоритм контроль газораспределения способствует более своевременному и достоверному оцениванию фактического состояния эндогенных шахтных процессов, повышению представительности и оперативности сбора и анализа многомерной измерительной информации, а также расширению функциональных возможностей человека-машинной системы для выработки эффективных решений по управлению безаварийной работы шахтного комплекса.

СПИСОК ЛИТЕРАТУРЫ

1. Автоматизированный информационно-управляющий комплекс гидро-газовых эндогенных шахтных процессов / К. С. Давкаев, М. В. Ляховец, Т. М. Гулевич, К. А. Золин // Научно-технические разработки и использования минеральных ресурсов : научный журнал. – 2017. – № 3. - С. 321-326. – Библиогр.: с. 326 (2 назв.). – Режим доступа: <http://library.sibsiu.ru>.

2. Приказ Ростехнадзора от 01.12.2011 г. №678 «Об утверждении Положения об аэрогазовом контроле в угольных шахтах.
3. IOP Conference Series: Earth and Environmental Science. – V. 84. – N. 1. - 2017. – P. 012035 doi:10.1088/1755-1315/84/1/012035.
4. Многовариантный фильтр: св-во о гос. регистрации программы для ЭВМ № 2017613343; заявл. 30.11.16; зарегистр. 15.03.17.

М.А. Маслинникова, А.И. Нифонтов

ФГБОУ ВО «Сибирский государственный индустриальный университет»

ИСПОЛЬЗОВАНИЕ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ В ОРГАНИЗАЦИИ ГАРМОНИЧНОГО ПРОИЗВОДСТВА

Одним из основных условий перехода к гармоничному производству является рациональное использование возможностей информационных технологий с ориентацией на тенденции развития. В последние годы в компьютерном бизнесе России отмечается устойчивый интерес к компьютерным интегрированным системам, способным обеспечить эффективное управление предприятием. В данной статье описаны основные информационные системы, используемые на предприятиях.

В контексте интегрированных информационных систем мы часто встречаем сокращения типа ERP, MRP, MRPII и др. Все эти названия связаны с бухгалтерским учетом и компьютером.

MRP (Materials Resource Planning) – планирование материальных ресурсов включавшее только планирование материалов для производства. Основная концепция MRP состоит в том, чтобы минимизировать издержки, связанные со складскими запасами. Входными данными MRP-системы были: показатели плана производства готовой продукции; данные изделия, включая маршрутизацию; данные из системы продаж и системы управления проектами; данные материального обеспечения. Выходными данными MRP-системы являлись графики заказов на закупку материалов и комплектующих и графики заказов на производство компонентов, необходимых для изготовления готовой продукции [3].

Однако у MRP был серьезный недостаток. Его суть в том, что при расчете потребности в материалах не учитывались как минимум производственные мощности, их загрузка, стоимость рабочей силы и т.д. Поэтому возникла концепция MRPII (Manufacturing Resource Planning–планирование производ-

ственных ресурсов). MRP II позволяла планировать все производственные ресурсы предприятия (сырье, материалы, оборудование, персонал и т. д.).

Система MRP II в дополнение к имеющимся функциям сосредоточила в себе подсистему прогнозирования и оценки производственных мощностей (Capacity Requirements Planning, CRP), а также подсистему складских запасов системы, включающую обширный набор инструментальных средств для анализа складских запасов для компонентов системы заказа (Statistical Inventory Control).

Недостатком системы MRP II является то, что она ориентирована преимущественно на потребности только производства, а не на реализацию продукции и стратегическое развитие бизнеса. Впоследствии концепция MRP II развивалась, и к ней постепенно добавлялись возможности по учету остальных затрат предприятия – появилась концепция ERP (Enterprise Resource Planning – планирование ресурсов предприятия), называемая иногда также планированием ресурсов в масштабе предприятия [2].

В основе ERP лежит принцип создания единого хранилища данных, содержащего всю деловую информацию, накопленную организацией в процессе ведения деловых операций. Включая финансовую информацию, данные, связанные с производством, управлением персоналом, или любые другие сведения. Это устраняет необходимость в передаче данных от системы к системе.

Таким образом, концепция ERP включает в себя: все функции MRP II; совокупность всех финансовых функций; представление всей необходимой отчетности; автоматизацию продаж; развитые производственные функции; логистические функции [1].

Но требования к гибкости, надежности и производительности программного обеспечения и вычислительных платформ неуклонно растут. Система ERP не может решить всех задач управления промышленным предприятием и часто воспринимается как основа для интеграции с другими приложениями.

Одними из таких приложений являются системы, построенные на стандарте CRM (Customer Relationship Management) – система управления взаимоотношениями с клиентами. CRM поддерживает стремление фирмы к максимальному освоению покупательского потенциала новых и, главное, уже имеющих клиентов.

Концепция управления отношениями с клиентами многолика. Она складывается из оперативного, аналитического и коммуникационного компонентов, и эта функциональная классификация предопределяет деление программных продуктов класса CRM на три категории: operative CRM, analytical CRM и collaborative CRM. Системы этого класса обеспечивают непосредственный доступ к информации при работе с клиентом в ходе продаж и обслуживания [4].

CRM помогает избежать проблемы медлительности и необязательности в отношении с клиентами, а также ошибки в понимании их запросов. Самый последний по времени стандарт CSRP (Customer Synchronized Resource Plan-

ning) охватывает и взаимодействие с клиентами: оформление наряд-заказа, техзадание, поддержку заказчика на местах и пр. CSRP, используя проверенную временем интегрированную функциональность ERP, расширяет понятие планирования от производства к покупателю [3].

Если MRP, MRPII, ERP ориентировались на внутреннюю организацию предприятия, то CSRP включил в себя полный цикл от проектирования будущего изделия с учетом требования заказчика до гарантийного и сервисного обслуживания после продажи. Это очень важно с точки зрения управления стоимостью товара, чтобы понимать, сколько стоит продвижение, производство и обслуживание товара данного типа, необходимо учитывать все элементы его функционального жизненного цикла, а не только производства, как во всех стандартных системах [5].

Информационные системы помогают перейти к цифровой экономике, использование которой сейчас важно таких экономических сферах, как:

- рынки и отрасли, где осуществляется взаимодействие конкретных субъектов (поставщиков и потребителей товаров, работ и услуг);

- платформы и технологии, где формируются компетенции для развития рынков и отраслей экономики;

- среда, которая создает условия для развития платформ и технологий, и эффективного взаимодействия субъектов рынков и отраслей экономики и охватывает нормативное регулирование, информационную инфраструктуру, кадры и информационную безопасность.

Эффективное развитие рынков и отраслей в цифровой экономике возможно только при наличии развитых платформ, технологий, институциональной и инфраструктурной сред (информационная инфраструктура, информационная безопасность). Поэтому использование информационных технологий в организации производства становится первым шагом на пути к эффективному развитию различных рынков и отраслей в цифровой экономике.

СПИСОК ЛИТЕРАТУРЫ

1. Агарков А.П. Экономика и управление на предприятии: учебник для бакалавров / А.П. Агарков, Р.С. Голов, В.Ю. Теплышев. – М. : Дашков и К, 2013. – 400 с.

2. Бухалков М.И. Организация производства и управление предприятием: учебник / М.И. Бухалков. – М.: ИНФРА-М, 2013. – 506 с.

3. Клевлин А.И. Организация гармоничного производства (теория и практика) / А.И. Клевлин, Н.К. Моисеева – М. : Омега-Л, 2012. – 360 с.

4. Нифонтов А.И. Гармонизация производственно-сбытовой деятельности угольных шахт: монография / А.И. Нифонтов, О.П. Черникова; Сиб. гос. индустр. ун-т. – Новокузнецк: Изд. центр СибГИУ, 2016. – 129 с.

5. Рязанова В.А. Организация и планирование производства: учебное пособие для вузов / В.А. Рязанова, Э.Ю. Люшина; под ред. М.Ф. Балакина. – М.: Академия, 2012. – 272 с.

С.А. Шлянин, А.Д. Раецкий

ФГБОУ ВО «Сибирский государственный индустриальный университет»

РАЗРАБОТКА ПЛАГИНА В СИСТЕМЕ «MOODLE» ДЛЯ АВТОМАТИЧЕСКОГО КОНТРОЛЯ ТЕКСТОВЫХ ЗАИМСТВОВАНИЙ СИСТЕМОЙ «РУКОНТЕКСТ»

Развитие информационных технологий и массовая доступность информации имеют как достоинства, так и недостатки. С одной стороны, это открывает перед обучающимися возможности для поиска и самостоятельного изучения любого материала, а с другой – делает актуальным вопрос контроля текстовых заимствований в их работах. Для решения данной проблемы существует множество систем, наиболее распространенными из которых являются «Антиплагиат», «Advego Plagiatus», «eTXT Антиплагиат», «РУКОНТЕКСТ» и другие [1].

Основной механизм работы этих систем заключается в том, что пользователь загружает в систему файл, далее система проверяет текст, сравнивая его с коллекциями имеющихся документов, после чего формируется отчет о найденных текстовых заимствованиях. Такой подход оправдан при проверке небольшого числа файлов, например, выпускных квалификационных работ обучающихся, однако оказывается очень трудоемким и долгим для преподавателя при необходимости проверки большого количества работ.

В Сибирском государственном индустриальном университете с 2016-2017 учебного года обязательной проверке на заимствования подлежат не только выпускные квалификационные работы, но также рефераты, эссе и курсовые работы и проекты. В связи с этим стал актуален вопрос автоматизации процесса проверки работ. Было принято решение отказаться от используемой ранее системы «Антиплагиат.Вуз» и перейти на систему «РУКОНТЕКСТ», поскольку она предоставляла помимо классического web-интерфейса специальный API, позволяющий организовать интеграцию системы «РУКОНТЕКСТ» с любой другой системой путем отправки запросов в формате JSON и получения ответов в том же формате.

Была реализована интеграция системы «РУКОНТЕКСТ» с системой управления обучением «Moodle», являющиеся базовым компонентом электронной информационно-образовательной среды университета [2-4]. Между системами реализовано асинхронное взаимодействие. Работы отправляются на проверку в порядке очереди, формируемой всеми пользователями при загрузке файлов в систему «Moodle». Такой режим работы был принят в соответствии с механизмом работы системы «РУКОНТЕКСТ», которая начинает проверять файлы не непосредственно при загрузке, а ставит их в очередь и проверяет по мере освобождения ресурсов сервера. Таким образом, от момента

загрузки в систему «Moodle» до получения результата проверки на заимствования работа проходит через три этапа, представленных на рисунке 1.

Рисунок 1 – Этапы обработки файлов

При загрузке в систему «Moodle» файлу присваивается статус «Ожидает отправки на сервер». Раз в 5 минут 5 файлов с этим статусом отправляются на сервер системы «РУКОНТЕКСТ». При следующей обработке очереди для каждого из файлов с таким статусом запрашивается результат проверки. Если результат был получен, он сохраняется в системе «Moodle», а файлу присваивается статус «Получен результат проверки». Если результат ещё не был готов, то файл остаётся со статусом «Ожидает получения результата» и будет ожидать повторной попытки получить результат при следующем запуске обрабатывающего алгоритма. Приведенный временной интервал между запусками алгоритма и количество проверяемых за раз файлов являются значениями параметров по умолчанию и могут быть изменены в настройках плагина.

В запросе на размещение файла в очередь на проверку указывается его содержимое, преобразованное в кодировку base64, заголовок файла и метаданные работы обучающегося (автор, год написания работы). В ответ сервер возвращает идентификационный номер запроса. Этот номер используется для последующего формирования запроса для получения результата проверки, ответом на который является пакет информации об источниках заимствования и ключевых фразах. На основе этих данных генерируется файл-отчет, доступный для скачивания вместе с работой обучающегося. Пример такого файла представлен на рисунке 2.

Помимо корректных ответов с результатами проверки сервер может возвращать отчеты с сообщениями об ошибках. Причинами ошибок могут быть технические работы, проводимые на сервере системы «РУКОНТЕКСТ» или поврежденные файлы работ обучающихся. В этих случаях файл получает отдельный статус «Произошла ошибка» и исключается из очереди обработки файлов. Администратор системы «Moodle» может просмотреть сведения об ошибке и принять меры по устранению ошибки.

Модуль интеграции имеет ряд настроек, среди которых наиболее важными являются количество отправляемых за раз файлов и фильтр по форматам проверяемых файлов. Настройка количества отправляемых за раз файлов позволяет контролировать нагрузку на сервер, а благодаря фильтру можно запретить проверку недопустимых файлов, таких как изображения, таблицы Excel или документы PDF. Также плагин позволяет указывать необходимость проверки работ в каждом элементе курса «Задание» в отдельности. Отчет о результатах проверки доступен на странице оценивания задания.

Результат проверки		
Заглавие:	Зуев В.А УП.docx	
Год публикации:	2017	
Автор:	Зуев Владислав Андреевич	
Оригинальность:	91,2%	
Полный отчет:	Ссылка	
Источники заимствования		
#	Заголовок	Заимствование
1	Управление проектами с использованием Microsoft Project	2,9%
2	Формирование и развитие системы документационного обеспечения управления проектами	1,0%
3	Использование MS Project для определения критического пути проекта	1,0%
4	Управление и оптимизация сроков проекта	0,8%
5	Управление проектами на объектах гражданского строительства	0,8%

Рисунок 2 – Структура файла-отчета о результатах проверки на текстовые заимствования

Таким образом, разработанный модуль освобождает преподавателя от работы в системе «РУКОНТЕКСТ», полностью автоматизируя процесс загрузки файлов в систему и получения готового файла с отчетом. За год использования системы «РУКОНТЕКСТ» в автоматическом режиме было проверено свыше 24000 работ.

СПИСОК ЛИТЕРАТУРЫ

1. Чиркин Е.С. Системы автоматизированной проверки на неправомерные заимствования // Вестник Тамбовского университета. Серия: Гуманитарные науки. – Тамбов 2013 г. – С 164-174
2. Ермакова Л.А. Построение единой информационно-образовательной среды университета // Информационные технологии. Проблемы и решения : материалы международной научно-практической конференции. – Уфа, 2015. – Т. 1. - С. 151-155.
3. Ермакова Л.А. Создание электронной информационной образовательной среды в СибГИУ / Л.А. Ермакова, А.Е. Шендриков // Моделирование и наукоемкие информационные технологии в технических и социально-экономических системах: труды IV Всероссийской научно-практической конференции с международным участием, 12-15 апреля 2016 г. – Новокузнецк, 2016. – Ч. 2. - С. 59-64.
4. Гусев М.М. Автоматизация процесса регистрации пользователей в LMS MOODLE // Наука и молодежь: проблемы, поиски, решения. – Новокузнецк 2016 г.- Т4 –С 195-197

Научное издание

МОЛОДЕЖНЫЕ ИССЛЕДОВАНИЯ И ИНИЦИАТИВЫ

*Труды Всероссийской научно-практической конференции
молодых ученых и специалистов
1 марта 2018 г.*

Компьютерная верстка

О.В. Кузнецова

Подписано в печать 03.05.2018 г.

Формат бумаги 60x84 1/16. Бумага писчая. Печать офсетная.
Усл. печ. л. 8,9 Уч.-изд. л. 9,5. Тираж 100 экз. Заказ № 161

Сибирский государственный индустриальный университет
654007, г. Новокузнецк, ул. Кирова, 42
Издательский центр СибГИУ