
Международная Объединенная Академия Наук

Научные тенденции:

Вопросы точных и технических наук

Сборник научных трудов

по материалам

XVI международной научной конференции

12 апреля 2018 г.

Часть 2

Санкт-Петербург 2018

ʋɼʂ 501

ɹɹʂ 30

ʅ34

Научные тенденции: Вопросы точных и технических наук.

ʉʙʦʨʥʠʢ ʥʘʫʯʥʳʭ ʪʨʫʜʦʚ, ʧʦ ʤʘʪʝʨʠʘʣʘʤ XVI ʤʝʞʜʫʥʘʨʦʜʥʦʡ

ʥʘʫʯʥʦ-ʧʨʘʢʪʠʯʝʩʢʦʡ ʢʦʥʬʝʨʝʥʮʠʠ 12 ʘʧʨʝʣʷ 2018 ʛ. ʀʟʜ. ʎʅʂ

ʄʆɸʅ, 2018. ï 44c.

SPLN 001-000001-0282-TT

DOI 10.18411/spc-12-04-2018-2

IDSP 000001: spc-12-04-2018-2

ɺ ʩʙʦʨʥʠʢʝ ʥʘʫʯʥʳʭ ʪʨʫʜʦʚ ʩʦʙʨʘʥʳ ʤʘʪʝʨʠʘʣʳ ʠʟ

ʨʘʟʣʠʯʥʳʭ ʦʙʣʘʩʪʝʡ ʥʘʫʯʥʳʭ ʟʥʘʥʠʡ. ɺ ʜʘʥʥʦʤ ʠʟʜʘʥʠʠ

ʧʨʠʚʝʜʝʥʳ ʚʩʝ ʤʘʪʝʨʠʘʣʳ, ʢʦʪʦʨʳʝ ʙʳʣʠ ʧʨʠʩʣʘʥʳ ʥʘ

XVI ʤʝʞʜʫʥʘʨʦʜʥʫʶ ʥʘʫʯʥʦ-ʧʨʘʢʪʠʯʝʩʢʫʶ ʢʦʥʬʝʨʝʥʮʠʶ

Научные тенденции: Вопросы точных и технических наук

ʉʙʦʨʥʠʢ ʧʨʝʜʥʘʟʥʘʯʝʥ ʜʣʷ ʥʘʫʯʥʳʭ ʨʘʙʦʪʥʠʢʦʚ,

ʧʨʝʧʦʜʘʚʘʪʝʣʝʡ, ʘʩʧʠʨʘʥʪʦʚ ʠ ʩʪʫʜʝʥʪʦʚ.

ɺʩʝ ʤʘʪʝʨʠʘʣʳ, ʨʘʟʤʝʱʝʥʥʳʝ ʚ ʩʙʦʨʥʠʢʝ, ʦʧʫʙʣʠʢʦʚʘʥʳ ʚ

ʘʚʪʦʨʩʢʦʤ ʚʘʨʠʘʥʪʝ. ʈʝʜʘʢʮʠʷ ʥʝ ʚʥʦʩʠʣʘ ʢʦʨʨʝʢʪʠʚ rʚ ʥʘʫʯʥʳʝ

ʩʪʘʪʴʠ. ʆʪʚʝʪʩʪʚʝʥʥʦʩʪʴ ʟʘ ʠʥʬʦʨʤʘʮʠʶ, ʨʘʟʤʝʱʝʥʥʫʶ ʚ

ʤʘʪʝʨʠʘʣʘʭ ʥʘ ʚʩʝʦʙʱʝʝ ʦʙʦʟʨʝʥʠʝ, ʥʝʩʫʪ ʠʭ ʘʚʪʦʨʳ.

ʀʥʬʦʨʤʘʮʠʷ ʦʙ ʦʧʫʙʣʠʢʦʚʘʥʥʳʭ ʩʪʘʪʴʷʭ ʙʫʜʝʪ ʧʝʨʝʜʘʥʘ ʚ

ʩʠʩʪʝʤʫ ʈʦʩʩʠʡʩʢʦʛʦ ʠʥʜʝʢʩʘ ʥʘʫʯʥʦʛʦ ʮʠʪʠʨʦʚʘʥʠʷ (ʈʀʅʎ) ʠ

ʥʘʫʢʦʤʝʪʨʠʯʝʩʢʫʶ ʙʘʟʫ SPINDEX

ʕʣʝʢʪʨʦʥʥʘʷ ʚʝʨʩʠʷ ʩʙʦʨʥʠʢʘ ʜʦʩʪʫʧʥʘ ʥʘ ʩʘʡʪʝ ʎʅʂ ʄʅʀʌ

çʆʙʱʝʩʪʚʝʥʥʘʷ ʥʘʫʢʘè. ʉʘʡʪ ʮʝʥʪʨʘ: conf.sciencepublic.ru

ʋɼʂ 501

ɹɹʂ 30

SPLN 001-000001-0282-TT http:// conf.sciencepublic.ru

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 3 ð

ʉʦʜʝʨʞʘʥʠʝ

РАЗДЕЛ V. ТЕХНИЧЕСКИЕ НАУКИ ... 5

Денисова И.А., Денисова А.В., Популиди К.К. ʇʨʠʤʝʥʝʥʠʝ

ʪʝʧʣʦʥʘʩʦʩʥʳʭ ʫʩʪʘʥʦʚʦʢ ʚ ʩʠʩʪʝʤʘʭ ʩʙʨʦʩʥʳʭ ʚʦʜ ʊʕʉ 5

Иванова Е.А., Сковородников С.В., Горленкова И.В., Горленков Д.В.

ʈʘʟʨʘʙʦʪʢʘ ʩʧʦʩʦʙʘ ʦʯʠʩʪʢʠ ʵʣʝʢʪʨʦʣʠʪʦʚ ʦʪ ʧʨʠʤʝʩʝʡ 7

Касумова А.А. ʀʩʩʣʝʜʦʚʘʥʠʝ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʦʚ ʢʣʘʩʩʘ

ʦʢʩʠʜʦʨʝʜʫʢʪʘʟ ʧʨʠ ʢʨʘʪʢʦʚʨʝʤʝʥʥʦʤ ʭʨʘʥʝʥʠʠ ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ 9

Козлов К.В. ʅʘʚʝʩʥʳʝ ʢʦʤʧʦʥʝʥʪʳ ʜʣʷ ʛʠʙʨʠʜʥʦʡ ʠʥʪʝʛʨʘʣʴʥʦʡ ʩʭʝʤʳ . 11

Козлов К.В. ʂʦʥʩʪʨʫʢʪʠʚʥʳʝ ʦʩʦʙʝʥʥʦʩʪʠ ʤʦʥʪʘʞʘ ʜʣʷ ʵʣʝʤʝʥʪʥʦʡ ʙʘʟʳ

ʧʦ ʥʘʧʨʘʚʣʝʥʠʶ ʪʦʥʢʦʧʣʸʥʦʯʥʳʭ ʧʘʩʩʠʚʥʳʭ ʵʣʝʤʝʥʪʦʚ ʛʠʙʨʠʜʥʦʡ

ʩʭʝʤʳ .. 12

Кочнева А.А., Шакирова Ю.А. ʄʝʪʦʜʳ ʦʮʝʥʢʠ ʢʘʯʝʩʪʚʘ ʮʠʬʨʦʚʳʭ

ʤʦʜʝʣʝʡ ʨʝʣʴʝʬʘ .. 14

Кочнева А.А., Голунцов А.С. ʄʝʪʦʜʳ ʩʦʟʜʘʥʠʷ ʢʦʦʨʜʠʥʘʪʥʦʡ ʦʩʥʦʚʳ ʧʨʠ

ʧʨʦʝʢʪʠʨʦʚʘʥʠʠ ʘʚʪʦʤʦʙʠʣʴʥʳʭ ʜʦʨʦʛ .. 16

Қоңқыбаева А.Н. ʇʦʚʳʰʝʥʠʝ ʧʝʨʝʨʘʙʘʪʳʚʘʶʱʝʡ ʩʧʦʩʦʙʥʦʩʪʠ

ʩʦʨʪʠʨʦʚʦʯʥʦʡ ʛʦʨʢʠ ʩ ʫʯʝʪʦʤ ʵʣʝʤʝʥʪʦʚ ʛʦʨʦʯʥʦʛʦ ʮʠʢʣʘ 19

Маркович А.Ж., Акулова И.А. ʆʩʦʙʝʥʥʦʩʪʠ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ ʟʜʘʥʠʡ ʠ

ʩʦʦʨʫʞʝʥʠʡ ʙʝʩʢʘʨʢʘʩʥʦʛʦ ʪʠʧʘ .. 25

Ренсков А.С., Филипов В.Д., Чупин С.А. ɺʦʟʤʦʞʥʦʩʪʠ ʧʨʠʤʝʥʝʥʠʷ

ʧʨʠʣʦʞʝʥʠʡ ʜʦʧʦʣʥʝʥʥʦʡ ʨʝʘʣʴʥʦʩʪʠ ʚ ʠʥʞʝʥʝʨʥʦʡ ʛʨʘʬʠʢʝ 27

Сержан С.Л., Санковский А.А., Малеванный Д.В. ʉʫʱʝʩʪʚʫʶʱʠʝ

ʨʘʟʨʘʙʦʪʢʠ ʨʘʙʦʯʠʭ ʦʨʛʘʥʦʚ ʜʦʙʳʯʥʳʭ ʢʦʤʧʣʝʢʩʦʚ ʜʣʷ ʧʦʜʚʦʜʥʦʡ ʜʦʙʳʯʠ

ʞʝʣʝʟʦʤʘʨʛʘʥʮʝʚʳʭ ʢʦʥʢʨʝʮʠʡ ... 29

Финогенов Н.Ю. ʇʨʦʮʝʩʩ ʬʦʪʦʣʠʪʦʛʨʘʬʠʠ ʧʨʠ ʠʟʛʦʪʦʚʣʝʥʠʠ

ʠʥʪʝʛʨʘʣʴʥʳʭ ʤʠʢʨʦʩʭʝʤ ... 33

Царегородцев Е.Л., Комаров А.И., Угодин П.А. ʆʜʠʥ ʠʟ ʤʝʪʦʜʦʚ

ʧʨʦʛʥʦʟʠʨʦʚʘʥʠʷ ʥʝʧʦʣʘʜʦʢ ʚ ʨʘʙʦʪʝ ʩʣʦʞʥʳʭ ʪʝʭʥʠʯʝʩʢʠʭ ʩʠʩʪʝʤ 34

Цепляева А.В. ʇʝʨʩʧʝʢʪʠʚʳ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʥʘʥʦʪʝʭʥʦʣʦʛʠʡ ʚ

ʪʝʣʝʢʦʤʤʫʥʠʢʘʮʠʷʭ... 37

ð 4 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

Чжан Р.В. ʀʩʧʦʣʴʟʦʚʘʥʠʝ ʝʩʪʝʩʪʚʝʥʥʳʭ ʢʨʠʦʛʝʥʥʳʭ ʨʝʩʫʨʩʦʚ

ʢʨʠʦʣʠʪʦʟʦʥʳ ʚ ʛʠʜʨʦʪʝʭʥʠʯʝʩʢʦʤ ʩʪʨʦʠʪʝʣʴʩʪʚʝ .. 38

Шевцов А.В. ʂʦʥʩʪʨʫʢʪʠʚʥʳʝ ʦʩʦʙʝʥʥʦʩʪʠ ʘʢʪʠʚʥʳʭ ʢʦʤʧʦʥʝʥʪʦʚ ɻʀʉ 43

Шевцов А.В. ʇʝʨʩʧʝʢʪʠʚʳ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʤʝʪʦʜʘ COB ʠ ʧʝʨʝʚʝʨʥʫʪʦʛʦ

ʢʨʠʩʪʘʣʣʘ ʚ ʩʦʚʨʝʤʝʥʥʦʡ ʵʣʝʢʪʨʦʥʠʢʝ ... 44

Шувалова Е.А., Сергеева И. В. Плеханова А.Р. ʆʛʥʝʟʘʱʠʪʘ

ʩʪʨʦʠʪʝʣʴʥʳʭ ʢʦʥʩʪʨʫʢʮʠʡ .. 46

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 5 ð

РАЗДЕЛ V. ТЕХНИЧЕСКИЕ НАУКИ

Денисова И.А., Денисова А.В., Популиди К.К.

Применение теплонасосных установок в системах сбросных вод ТЭС

ʖʞʥʦ-ʈʦʩʩʠʡʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʧʦʣʠʪʝʭʥʠʯʝʩʢʠʡ ʫʥʠʚʝʨʩʠʪʝʪ (ʅʇʀ)

ʠʤʝʥʠ ʄ.ʀ. ʇʣʘʪʦʚʘ

(ʈʦʩʩʠʷ, ʅʦʚʦʯʝʨʢʘʩʩʢ)

doi:10.18411/spc-12-04-2018-17

idsp: 000001:spc-12-04-2018-17

Аннотация

ɺ ʘʩʧʝʢʪʝ ʵʥʝʨʛʦʨʝʩʫʨʩʦʩʙʝʨʝʞʝʥʠʷ, ʩʥʠʞʝʥʠʷ ʪʝʧʣʦʚʦʛʦ ʟʘʛʨʷʟʥʝʥʠʷ

ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ ʠ ʠʟʤʝʥʝʥʠʷ ʤʠʢʨʦʢʣʠʤʘʪʘ ʥʘ ʧʨʠʣʝʛʘʶʱʝʡ ʢ

ʪʝʧʣʦʵʣʝʢʪʨʦʩʪʘʥʮʠʠ ʪʝʨʨʠʪʦʨʠʠ, ʘʚʪʦʨʘʤʠ ʧʨʝʜʣʦʞʝʥʦ ʠʩʧʦʣʴʟʦʚʘʪʴ ʚ ʢʘʯʝʩʪʚʝ

ʘʣʴʪʝʨʥʘʪʠʚʥʦʛʦ ʠʩʪʦʯʥʠʢʘ ʵʥʝʨʛʠʠ ʪʝʧʣʦʥʘʩʦʩʥʳʝ ʫʩʪʘʥʦʚʢʠ (ʊʅʋ). ʆʥʠ ʠʟʚʣʝʢʘʶʪ

ʥʠʟʢʦʧʦʪʝʥʮʠʘʣʴʥʦʝ ʪʝʧʣʦ ʠʟ ʩʙʨʦʩʥʳʭ ʚʦʜ ʩʠʩʪʝʤ ʦʭʣʘʞʜʝʥʠʷ ʊʕʉ ʠ ʧʨʝʚʨʘʱʘʶʪ ʝʛʦ

ʚ ʚʳʩʦʢʦʧʦʪʝʥʮʠʘʣʴʥʦʝ, ʠʩʧʦʣʴʟʫʝʤʦʝ ʚ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʭ ʠ ʙʳʪʦʚʳʭ ʮʝʣʷʭ (ʛʦʨʷʯʝʝ

ʚʦʜʦʩʥʘʙʞʝʥʠʝ ʠ ʦʪʦʧʣʝʥʠʝ).

Ключевые слова: ʥʠʟʢʦʧʦʪʝʥʮʠʘʣʴʥʦʝ ʪʝʧʣʦ, ʚʳʩʦʢʦʧʦʪʝʥʮʠʘʣʴʥʦʝ ʪʝʧʣʦ,

ʢʦʥʜʝʥʩʘʪʦʨʳ ʊʕʉ ʠ ɸʕʉ, ʛʨʘʜʠʨʥʷ, ʩʙʨʦʩʥʳʝ ʚʦʜʳ ʪʝʧʣʦʵʣʝʢʪʨʦʩʪʘʥʮʠʠ,

ʪʝʧʣʦʥʘʩʦʩʥʘʷ ʫʩʪʘʥʦʚʢʘ, ʪʝʧʣʦʚʦʝ ʟʘʛʨʷʟʥʝʥʠʝ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ,

ʵʥʝʨʛʦʨʝʩʫʨʩʦʩʙʝʨʝʞʝʥʠʝ, ʫʪʠʣʠʟʘʮʠʷ ʪʝʧʣʦʪʳ, ʵʥʝʨʛʝʪʠʯʝʩʢʠʡ ʧʦʪʝʥʮʠʘʣ.

ɼʣʷ ʦʭʣʘʞʜʝʥʠʷ ʧʦʜʦʛʨʝʪʦʡ ʚʦʜʳ, ʚʳʭʦʜʷʱʝʡ ʠʟ ʢʦʥʜʝʥʩʘʪʦʨʦʚ ʪʝʧʣʦʚʳʭ (ʊʕʉ)

ʠ ʘʪʦʤʥʳʭ (ɸʕʉ) ʵʣʝʢʪʨʦʩʪʘʥʮʠʡ, ʯʘʩʪʦ ʠʩʧʦʣʴʟʫʶʪʩʷ ʛʨʘʜʠʨʥʠ, ʙʣʘʛʦʜʘʨʷ ʢʦʪʦʨʳʤ

ʨʝʘʣʠʟʫʝʪʩʷ ʵʢʦʥʦʤʠʯʝʩʢʠ ʚʳʛʦʜʥʦʝ ʦʙʦʨʦʪʥʦʝ ʚʦʜʦʩʥʘʙʞʝʥʠʝ. ʆʭʣʘʞʜʝʥʠʝ ʚʦʜʳ,

ʧʦʩʪʫʧʘʶʱʝʡ ʚ ʛʨʘʜʠʨʥʶ, ʧʨʦʠʩʭʦʜʠʪ ʚ ʦʩʥʦʚʥʦʤ ʟʘ ʩʯʝʪ ʠʩʧʘʨʝʥʠʷ ʯʘʩʪʠ ʚʦʜʳ,

ʩʪʝʢʘʶʱʝʡ ʧʦ ʠʩʧʘʨʠʪʝʣʶ ʧʦʜ ʜʝʡʩʪʚʠʝʤ ʩʠʣʳ ʪʷʞʝʩʪʠ. ʇʨʠ ʵʪʦʤ, ʠʩʧʘʨʝʥʠʝ 1% ʚʦʜʳ

ʧʦʥʠʞʘʝʪ ʝʸ ʪʝʤʧʝʨʘʪʫʨʫ ʧʨʠʤʝʨʥʦ ʥʘ 6Áʉ [1,6]. ʊʝʤ ʥʝ ʤʝʥʝʝ ʚ ʞʘʨʢʦʝ ʚʨʝʤʷ ʛʦʜʘ

ʫʢʘʟʘʥʥʳʝ ʛʨʘʜʠʨʥʠ ʬʫʥʢʮʠʦʥʠʨʫʶʪ ʥʝʜʦʩʪʘʪʦʯʥʦ ʵʬʬʝʢʪʠʚʥʦ, ʚʩʣʝʜʩʪʚʠʝ ʯʝʛʦ,

ʚʳʭʦʜʷʱʘʷ ʠʟ ʥʠʭ ʚʦʜʘ, ʤʦʞʝʪ ʠʤʝʪʴ ʧʨʝʚʳʰʝʥʠʝ ʪʝʤʧʝʨʘʪʫʨʳ ʥʘʜ ʧʨʦʝʢʪʥʦʡ ʥʘ 0,5 ï

1,5Áʉ ʠ ʙʦʣʝʝ. ɼʘʥʥʦʝ ʦʙʩʪʦʷʪʝʣʴʩʪʚʦ ʦʩʣʦʞʥʷʝʪ ʧʦʜʜʝʨʞʘʥʠʝ ʩʦʦʪʚʝʪʩʪʚʫʶʱʝʛʦ

ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʛʦ ʨʝʞʠʤʘ ʪʝʧʣʦʵʣʝʢʪʨʦʩʪʘʥʮʠʠ ʠ ʚ ʪʦ ʞʝ ʚʨʝʤʷ ʩʧʦʩʦʙʩʪʚʫʝʪ

ʪʝʧʣʦʚʦʤʫ ʟʘʛʨʷʟʥʝʥʠʶ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ ʠ ʠʟʤʝʥʝʥʠʶ ʪʝʤ ʩʘʤʳʤ ʤʠʢʨʦʢʣʠʤʘʪʘ ʥʘ

ʧʨʠʣʝʛʘʶʱʝʡ ʪʝʨʨʠʪʦʨʠʠ [8].

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ, ʚ ʘʩʧʝʢʪʝ ʵʥʝʨʛʦʨʝʩʫʨʩʦʩʙʝʨʝʞʝʥʠʷ [9], ʩʨʝʜʠ

ʘʣʴʪʝʨʥʘʪʠʚʥʳʭ ʠ ʚʦʟʦʙʥʦʚʣʷʝʤʳʭ ʠʩʪʦʯʥʠʢʦʚ ʵʥʝʨʛʠʠ ʟʥʘʯʠʪʝʣʴʥʫʶ ʨʦʣʴ ʩʪʘʣʠ

ʠʛʨʘʪʴ ʪʝʧʣʦʥʘʩʦʩʥʳʝ ʫʩʪʘʥʦʚʢʠ (ʊʅʋ). ʆʥʠ ʠʟʚʣʝʢʘʶʪ ʥʠʟʢʦʧʦʪʝʥʮʠʘʣʴʥʦʝ ʪʝʧʣʦ ʠʟ

ʧʨʠʨʦʜʥʳʭ (ʚʦʟʜʫʭ, ʚʦʜʘ, ʧʦʯʚʘ) ʠʣʠ ʠʩʢʫʩʩʪʚʝʥʥʳʭ (ʩʪʦʯʥʳʝ ʠ ʩʙʨʦʩʥʳʝ ʚʦʜʳ)

ʦʙʲʝʢʪʦʚ ʠ ʧʨʝʚʨʘʱʘʶʪ ʝʛʦ ʚ ʚʳʩʦʢʦʧʦʪʝʥʮʠʘʣʴʥʦʝ [7]. ʇʨʠ ʵʪʦʤ ʠʩʪʦʯʥʠʢ ʪʝʧʣʘ

ʩʥʠʞʘʝʪ ʩʚʦʶ ʠʩʭʦʜʥʫʶ ʪʝʤʧʝʨʘʪʫʨʫ, ʘ ʦʙʨʘʟʫʶʱʘʷʩʷ ʛʦʨʷʯʘʷ ʚʦʜʘ ʠʩʧʦʣʴʟʫʝʪʩʷ ʚ

ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʭ ʠʣʠ ʙʳʪʦʚʳʭ ʮʝʣʷʭ.

ʈʘʩʩʤʦʪʨʠʤ ʩ ʫʯʝʪʦʤ ʵʪʦʛʦ, ʮʝʣʝʩʦʦʙʨʘʟʥʦʩʪʴ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʊʅʋ ʜʣʷ ʩʥʠʞʝʥʠʷ

ʪʝʤʧʝʨʘʪʫʨʳ ʚʦʜʳ, ʚʳʭʦʜʷʱʝʡ ʠʟ ʩʠʩʪʝʤ ʦʭʣʘʞʜʝʥʠʷ ʨʘʟʣʠʯʥʦʡ ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʠ

[10]. ɺ ʨʘʩʯʝʪʘʭ, ʚʳʧʦʣʥʝʥʥʳʭ ʩʦʛʣʘʩʥʦ ʤʝʪʦʜʠʯʝʩʢʠʤ ʨʝʢʦʤʝʥʜʘʮʠʷʤ [2,3],

ʧʨʠʥʠʤʘʝʤ, ʯʪʦ ʟʘ ʩʯʸʪ ʦʪʲʸʤʘ ʪʝʧʣʘ ʧʨʠ ʧʦʤʦʱʠ ʊʅʋ ʚʦʜʘ ʩʥʠʞʘʝʪ ʩʚʦʶ ʪʝʤʧʝʨʘʪʫʨʫ

ʪʦʣʴʢʦ ʥʘ 1Áʉ. ʇʦʣʫʯʝʥʥʳʝ ʨʝʟʫʣʴʪʘʪʳ ʧʨʦʠʟʚʝʜʸʥʥʳʭ ʨʘʩʯʝʪʦʚ ʧʨʠʚʝʜʝʥʳ ʚ ʪʘʙʣʠʮʝ.

ð 6 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʊʘʙʣʠʮʘ

ʋʪʠʣʠʟʘʮʠʷ ʯʘʩʪʠ ʪʝʧʣʦʪʳ ʩʙʨʦʩʥʳʭ ʚʦʜ ʊʕʉ (ɸʕʉ) ʧʨʠ ʧʦʤʦʱʠ ʊʅʋ

ʆʙʲʸʤ ʦʭʣʘʞʜʘʝʤʦʡ

ʚʦʜʳ

(ʠʩʪʦʯʥʠʢ),ʤ3/ʯ

ʊʝʧʣʦʪʘ,

ʠʟʚʣʝʢʘʝʤʘʷ

ʊʅʋ ʠʟ ʚʦʜʳ,

ɻɼʞ/ʯ

ʕʢʚʠʚʘʣʝʥʪ ʠʟʚʣʝʢʘʝʤʦʡ ʪʝʧʣʦʪʳ

ʉʪʦʠʤʦʩʪʴ

ʟʘʤʝʱʘʝʤʦʛʦ

ʧʨʠʨʦʜʥʦʛʦ ʛʘʟʘ,

ʨʫʙ./ʯ

ʇʦ

ʵʣʝʢʪʨʦʵʥʝʨʛʠʠ,

ʄɺʪ

ʇʦ ʧʨʠʨʦʜʥʦʤʫ

ʛʘʟʫ*, ʪʳʩ.ʤ3/ʯ

1000 4,18 1,16 0,122 610

20000

(ʈʦʩʪʦʚʩʢʘʷ ʊʕʎ-2)
83,6 23,2 2,44 12200

240000

(ʅʦʚʦʯʝʨʢʘʩʩʢʘʷ

ɻʈʕʉ)

1003 278,6 29,2 146000

320000

(ʈʦʩʪʦʚʩʢʘʷ ɸʕʉ, 2

ɻɺʪ)

1330 370,6 38,9 194500

*ʪʝʧʣʦʪʘ ʩʛʦʨʘʥʠʷ ʧʨʠʨʦʜʥʦʛʦ ʛʘʟʘ ʧʨʠʥʷʪʘ 34,3 ʄɼʞ/ʤ3[1]

**ʩʪʦʠʤʦʩʪʴ ʧʨʠʨʦʜʥʦʛʦ ʛʘʟʘ ï 5 ʨʫʙ./ʤ3

ʀʩʭʦʜʷ ʠʟ ʧʦʣʫʯʝʥʥʳʭ ʜʘʥʥʳʭ ʤʦʞʥʦ ʩʜʝʣʘʪʴ ʚʳʚʦʜ, ʯʪʦ ʫʪʠʣʠʟʘʮʠʷ ʣʠʰʴ

ʦʪʥʦʩʠʪʝʣʴʥʦ ʥʝʙʦʣʴʰʦʡ (~ 20%) ʯʘʩʪʠ ʠʟʙʳʪʦʯʥʦʛʦ ʪʝʧʣʘ, ʟʘʢʣʶʯʝʥʥʦʛʦ ʚ ʩʙʨʦʩʥʳʭ

ʚʦʜʘʭ, ʥʘʧʨʠʤʝʨ ʅʯɻʈʕʉ, ʙʳʣʘ ʙʳ ʵʢʚʠʚʘʣʝʥʪʥʘ ʚʚʝʜʝʥʠʶ ʚ ʵʢʩʧʣʫʘʪʘʮʠʶ ʥʦʚʦʛʦ

ʢʦʪʣʦʘʛʨʝʛʘʪʘ. ɹʣʘʛʦʜʘʨʷ ʩʥʠʞʝʥʠʶ ʦʙʲʸʤʘ ʦʙʦʨʦʪʥʦʡ ʚʦʜʳ ʫʤʝʥʴʰʘʝʪʩʷ ʪʝʧʣʦʚʦʝ

ʟʘʛʨʷʟʥʝʥʠʝ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ ʠ ʤʦʞʝʪ ʙʳʪʴ ʧʦʚʳʰʝʥʘ ʵʬʬʝʢʪʠʚʥʦʩʪʴ ʨʘʙʦʪʳ

ʛʨʘʜʠʨʥʠ.

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʦʜʥʦʡ ʠʟ ʥʘʠʙʦʣʝʝ ʢʨʫʧʥʳʭ ʚ ʤʠʨʝ ʷʚʣʷʝʪʩʷ ʉʪʦʢʛʦʣʴʤʩʢʘʷ

ʊʅʋ (ʐʚʝʮʠʷ) ʤʦʱʥʦʩʪʴʶ 320 ʄɺʪ. ʈʘʩʧʦʣʦʞʝʥʥʘʷ ʥʘ ʧʨʠʯʘʣʝʥʥʳʭ ʢ ʙʝʨʝʛʫ ʙʘʨʞʘʭ,

ʦʥʘ ʠʩʧʦʣʴʟʫʝʪ ʙʘʣʪʠʡʩʢʫʶ ʚʦʜʫ ʩ ʪʝʤʧʝʨʘʪʫʨʦʡ 4Áʉ (ʟʠʤʦʡ), ʦʭʣʘʞʜʘʷ ʝʸ ʜʦ 2Áʉ.

ʉʝʙʝʩʪʦʠʤʦʩʪʴ ʚʳʨʘʙʘʪʳʚʘʝʤʦʛʦ ʪʝʧʣʘ ʥʘ 20% ʥʠʞʝ ʪʘʢʦʚʦʡ, ʜʦʩʪʠʛʘʝʤʦʡ ʥʘ ʛʘʟʦʚʦʡ

ʢʦʪʝʣʴʥʦʡ [4]. ʀʟʚʝʩʪʥʦ ʪʘʢʞʝ, ʯʪʦ ʦʙʱʝʝ ʢʦʣʠʯʝʩʪʚʦ ʪʝʧʣʘ, ʚʳʨʘʙʘʪʳʚʘʝʤʦʝ

ʤʥʦʛʦʯʠʩʣʝʥʥʳʤʠ ʊʅʋ, ʩʦʩʪʘʚʣʷʝʪ ʚ ʐʚʝʮʠʠ ʦʢʦʣʦ ʧʦʣʦʚʠʥʳ ʦʪ ʧʦʪʨʝʙʥʦʛʦ. ʏʪʦ

ʢʘʩʘʝʪʩʷ ʥʘʰʝʡ ʩʪʨʘʥʳ, ʚʘʣʦʚʳʡ ʵʥʝʨʛʝʪʠʯʝʩʢʠʡ ʧʦʪʝʥʮʠʘʣ ʪʝʧʣʘ ʚʳʭʦʜʷʱʠʭ ʠʟ ʩʠʩʪʝʤ

ʦʭʣʘʞʜʝʥʠʷ ʊʕʉ ʠ ɸʕʉ ʚʦʜ ʦʮʝʥʝʥ ʚ ʦʛʨʦʤʥʫʶ ʮʠʬʨʫ ï 108,5 ʤʣʥ ʪ ʫ.ʪ [2], ʯʪʦ

ʵʢʚʠʚʘʣʝʥʪʥʦ ʧʦʯʪʠ 40% ʚʩʝʛʦ ʜʦʙʳʚʘʝʤʦʛʦ ʫʛʣʷ.

ʆʩʥʦʚʥʳʤ ʫʩʣʦʚʠʝʤ ʜʣʷ ʧʨʠʤʝʥʝʥʠʷ ʊʅʋ ʚ ʮʝʣʷʭ ʦʙʝʩʧʝʯʝʥʠʷ

ʵʢʩʧʣʫʘʪʘʮʠʦʥʥʦʡ ʥʘʜʸʞʥʦʩʪʠ ʩʠʩʪʝʤ ʦʭʣʘʞʜʝʥʠʷ ʦʙʦʨʦʪʥʦʡ (ʘ ʚ ʨʷʜʝ ʩʣʫʯʘʝʚ ʠ

ʧʨʷʤʦʪʦʯʥʦʡ) ʚʦʜʳ ʥʘ ʦʪʝʯʝʩʪʚʝʥʥʳʭ ʪʝʧʣʦʚʳʭ ʠ ʘʪʦʤʥʳʭ ʵʣʝʢʪʨʦʩʪʘʥʮʠʷʭ, ʷʚʣʷʝʪʩʷ

ʵʢʦʥʦʤʠʯʝʩʢʠ ʧʨʠʝʤʣʝʤʦʝ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʧʦʣʫʯʘʝʤʦʡ ʛʦʨʷʯʝʡ ʚʦʜʳ ʢʘʢ ʥʘ ʩʘʤʠʭ

ʵʣʝʢʪʨʦʩʪʘʥʮʠʷʭ, ʪʘʢ ʠ ʥʘ ʜʨʫʛʠʭ ʦʙʲʝʢʪʘʭ. ɽʩʣʠ ʧʨʝʜʣʦʞʠʪʴ ʝʸ ʜʣʷ ʛʦʨʷʯʝʛʦ

ʚʦʜʦʩʥʘʙʞʝʥʠʷ ʠ ʦʪʦʧʣʝʥʠʷ, ʪʦ ʊʅʋ ʥʘ ʈʦʩʪʦʚʩʢʦʡ ïʊʕʎ-2, ʥʘʧʨʠʤʝʨ, ʤʦʞʝʪ

ʦʙʝʩʧʝʯʠʪʴ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʝ ʧʦʪʨʝʙʥʦʩʪʠ ʪʳʩʷʯʠ ʩʝʤʝʡ, ʘ ʥʘ ʅʯɻʈʕʉ ï ʙʦʣʝʝ 10000

ʪʳʩʷʯ. ʋʯʠʪʳʚʘʷ, ʯʪʦ ʚ ʧʦʨʷʜʢʝ ʠʤʧʦʨʪʦʟʘʤʝʱʝʥʠʷ ʚʟʷʪ ʢʫʨʩ ʥʘ ʫʚʝʣʠʯʝʥʠʝ ʧʣʦʱʘʜʠ

ʪʝʧʣʠʮ (ʜʣʷ ʚʳʨʘʱʠʚʘʥʠʷ ʦʚʦʱʝʡ), ʦʯʝʥʴ ʧʝʨʩʧʝʢʪʠʚʥʦ ʧʨʠʤʝʥʝʥʠʝ ʪʘʢʠʭ ʊʅʋ ʠ ʜʣʷ

ʪʝʧʣʠʯʥʳʭ ʭʦʟʷʡʩʪʚ, ʩʥʠʞʘʷ ʠʭ ʨʘʩʭʦʜʳ ʥʘ ʪʨʘʜʠʮʠʦʥʥʳʝ ʵʥʝʨʛʦʥʦʩʠʪʝʣʠ (ʫʛʦʣʴ, ʛʘʟ ʠ

ʪ.ʜ.) ʠ ʫʣʫʯʰʘʷ ʚ ʪʦ ʞʝ ʚʨʝʤʷ ʵʢʦʣʦʛʠʯʝʩʢʠʝ ʧʦʢʘʟʘʪʝʣʠ ʧʨʦʠʟʚʦʜʩʪʚʘ.

ɺ ʨʘʟʚʠʪʳʭ ʩʪʨʘʥʘʭ, ʛʜʝ ʠʥʪʝʥʩʠʚʥʦ ʨʘʟʚʠʚʘʝʪʩʷ ʊʅʋ ʩʘʤʦʡ ʨʘʟʣʠʯʥʦʡ

ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʠ, ʩʥʘʙʞʘʶʱʠʭ ʪʝʧʣʦʤ ʢʘʢ ʠʥʜʠʚʠʜʫʘʣʴʥʳʝ ʜʦʤʘ, ʪʘʢ ʠ ʮʝʣʳʝ

ʛʦʨʦʜʩʢʠʝ ʨʘʡʦʥʳ, ʪʝʭʥʠʯʝʩʢʠʝ ʧʝʨʩʧʝʢʪʠʚʳ ʧʨʠʤʝʥʝʥʠʷ ʧʦʚʝʨʭʥʦʩʪʥʳʭ ʚʦʜ ʚ

ʢʘʯʝʩʪʚʝ ʠʩʪʦʯʥʠʢʦʚ ʥʠʟʢʦʧʦʪʝʥʮʠʘʣʴʥʦʛʦ ʪʝʧʣʘ ʦʪʯʘʩʪʠ ʦʛʨʘʥʠʯʝʥʳ ʨʘʩʩʪʦʷʥʠʷʤʠ

ʤʝʞʜʫ ʧʦʩʣʝʜʥʠʤʠ ʠ ʤʝʩʪʘʤʠ ʝʛʦ ʢʦʥʝʯʥʦʛʦ ʠʩʧʦʣʴʟʦʚʘʥʠʷ. ʉʦʛʣʘʩʥʦ ʥʘʢʦʧʣʝʥʥʦʤʫ

ʟʘʨʫʙʝʞʥʦʤʫ ʦʧʳʪʫ, ʢʨʫʧʥʘʷ ʊʅʋ ʩ ʚʳʭʦʜʥʦʡ ʤʦʱʥʦʩʪʴʶ ʦʢʦʣʦ 10 ʄɺʪ ʤʦʞʝʪ ʙʳʪʴ

ʫʜʘʣʝʥʘ ʥʘ ʨʘʩʩʪʦʷʥʠʝ ʜʦ 10 ʢʤ ʦʪ ʚʦʜʥʦʛʦ ʠʩʪʦʯʥʠʢʘ ʥʠʟʢʦʧʦʪʝʥʮʠʘʣʴʥʦʛʦ ʪʝʧʣʘ, ʘ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 7 ð

ʧʨʠ ʤʦʱʥʦʩʪʠ ʜʦ 1 ʄɺʪ ʵʢʦʥʦʤʠʯʝʩʢʠ ʧʨʠʝʤʣʝʤʦʝ ʨʘʩʩʪʦʷʥʠʝ ʫʤʝʥʴʰʘʝʪʩʷ ʜʦ 1 ʢʤ

[5].

1. ʇʦʣʠʪʝʭʥʠʯʝʩʢʠʡ ʩʣʦʚʘʨʴ / ɻʣ. ʨʝʜ. ʘʢʘʜ. ɸ.ʖ. ʀʰʣʠʥʩʢʠʡ. 2-ʝ ʠʟʜ. ï ʉʦʚʝʪ. ʕʥʮʠʢʣʦʧʝʜʠʷ, 1980. ï
656 ʩ.

2. ʇʝʨʩʧʝʢʪʠʚʳ ʨʘʟʚʠʪʠʷ ʚʦʟʦʙʥʦʚʣʷʝʤʳʭ ʠʩʪʦʯʥʠʢʦʚ ʵʥʝʨʛʠʠ ʚ ʈʦʩʩʠʠ. ʈʝʟʫʣʴʪʘʪʳ ʧʨʦʝʢʪʘ TACIS
Europe Aid 116951/ʉ/CV/RU. ʅʠʢʦʣʘʝʚ ɺ.ɻ., ɻʘʥʘʛʘ ʉ.ɺ., ʂʫʜʨʷʰʦʚ ʖ.ʀ., ɺʘʣʴʪʘʨ ʈ., ɺʠʣʣʝʤʩ ʇ.,
ʉʘʥʢʦʚʩʢʠʡ ɸ.ɻ. / ʇʦʜ ʨʝʜ. ɺ.ɻ. ʅʠʢʦʣʘʝʚʘ. ï ʄ.: ʀʟʜ. çɸʊʄʆɻʈɸʌè, 2009. ï 456 ʩ.

3. ʉʧʨʘʚʦʯʥʠʢ ʧʦ ʨʝʩʫʨʩʘʤ ɺʀʕ ʈʦʩʩʠʠ ʠ ʤʝʩʪʥʳʤ ʚʠʜʘʤ ʪʦʧʣʠʚʘ / ʇ.ʇ. ɹʝʟʨʫʢʠʭ, ɺ.ɺ. ɼʝʛʪʷʨʝʚ, ɺ.ɺ.
ɽʣʠʩʪʨʘʪʦʚ ʠ ʜʨ. ï ʄ.: ʀɸʎ çʕʥʝʨʛʠʷè, 2007. -397 ʩ.

4. ɻʠʙʠʣʠʩʢʦ ʉ. ɸʣʴʪʝʨʥʘʪʠʚʥʘʷ ʵʥʝʨʛʝʪʠʢʘ / ʉ. ɻʠʙʠʣʠʩʢʦ; [ʧʝʨ. ʩ ʘʥʛʣ. ɸ.ɺ. ʉʦʣʦʚʴʝʚʘ]. ï ʄ.:
ʕʂʉʄʆ, 2010.

5. ʕʥʝʨʛʦʩʙʝʨʝʛʘʶʱʠʝ ʪʝʭʥʦʣʦʛʠʠ ʚ ʩʦʚʨʝʤʝʥʥʦʤ ʩʪʨʦʠʪʝʣʴʩʪʚʝ / ʇʝʨ. ʩ ʘʥʛʣ. ʖ.ɸ. ʄʘʪʨʦʩʦʚʘ ʠ ɺ.ɸ.
ʆʚʯʘʨʝʥʢʦ; ʧʦʜ ʨʝʜ. ɺ.ɹ. ʂʦʟʣʦʚʘ. ï ʄ.: ʉʪʨʦʡʠʟʜʘʪ, 1990. ï 296 ʩ.

6. ʇʘʥʝʥʢʦ ʅ.ʅ., ʂʫʣʘʢʦʚʘ ɽ.ʉ., ɼʝʥʠʩʦʚʘ ʀ.ɸ. ʀʟʚʣʝʯʝʥʠʝ ʪʝʧʣʦʪʳ ʠʟ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ
ʪʝʧʣʦʥʘʩʦʩʥʳʤʠ ʫʩʪʘʥʦʚʢʘʤʠ / ɸʢʪʫʘʣʴʥʳʝ ʚʦʧʨʦʩʳ ʛʠʜʨʦʪʝʭʥʠʢʠ ʠ ʤʝʣʠʦʨʘʮʠʠ ʥʘ ʶʛʝ ʈʦʩʩʠʠ:
ʩʙʦʨʥʠʢ ʥʘʫʯʥʳʭ ʪʨʫʜʦʚ / ʅʦʚʦʯʝʨʢ. ʛʦʩ. ʤʝʣʠʦʨ. ʘʢʘʜ. - ʅʦʚʦʯʝʨʢʘʩʩʢ: ʃʠʢ, 2013. - ʉ. 172-180.

7. ɼʝʥʠʩʦʚ ɺ.ɺ, ɻʫʪʝʥʝʚ ɺ.ɺ., ɼʝʥʠʩʦʚʘ ʀ.ɸ. ʠ ʜʨ. ʅʝʪʨʘʜʠʮʠʦʥʥʳʝ ʠ ʚʦʟ-ʦʙʥʦʚʣʷʝʤʳʝ ʠʩʪʦʯʥʠʢʠ
ʵʥʝʨʛʠʠ: ʫʯʝʙʥʦʝ ʧʦʩʦʙʠʝ / ʧʦʜ ʨʝʜ. ɺ.ɺ. ɼʝʥʠ-ʩʦʚʘ. ï ʈʦʩʪʦʚ ʥ/ɼ: ʌʝʥʠʢʩ, 2015. 382 ʩ.

8. ʄʘʥʞʠʥʘ ʉ.ɸ., ɼʝʥʠʩʦʚʘ ʀ.ɸ., ʇʦʧʫʣʠʜʠ ʂ.ʂ. ʕʢʦʥʦʤʠʯʝʩʢʠʝ ʘʩʧʝʢʪʳ ʜʠʚʝʨʩʠʬʠʢʘʮʠʠ ʪʝʧʣʦʚʦʡ
ʵʥʝʨʛʝʪʠʢʠ ʩ ʫʯʝʪʦʤ ʵʢʦʣʦʛʠʯʝʩʢʠʭ ʪʨʝʙʦʚʘ-ʥʠʡ // ʀʥʞʝʥʝʨʥʳʡ ʚʝʩʪʥʠʢ ɼʦʥʘ [ʕʣ. ʞʫʨʥʘʣ] ï 2014. -
ˉ1. URL: http: // www.ivdon.ru

9. ʇʘʥʝʥʢʦ ʅ.ʅ., ʉʢʨʷʙʠʥ ɸ.ʖ., ʇʦʧʫʣʠʜʠ ʂ.ʂ., ɼʝʥʠʩʦʚʘ ɸ.ɺ., ɼʝʥʠʩʦʚ ɺ.ɺ. ʕʥʝʨʛʦʩʙʝʨʝʞʝʥʠʝ ʧʨʠ
ʦʯʠʩʪʢʝ ʩʪʦʯʥʳʭ ʚʦʜ ʥʘʩʝʣʝʥʥʳʭ ʤʝʩʪ // ʀʥʞʝʥʝʨʥʳʡ ʚʝʩʪʥʠʢ ɼʦʥʘ [ʕʣ. ʞʫʨʥʘʣ] ï 2014, ˉ2 ï
ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://www.ivdon.ru/ru/magazine/archive/n2y2014/2339

10. ɼʝʥʠʩʦʚʘ ʀ.ɸ., ɼʝʥʠʩʦʚʘ ɸ.ɺ. ʌʦʨʤʠʨʦʚʘʥʠʝ ʨʳʥʢʘ ʵʢʦʣʦʛʠʯʝʩʢʠʭ ʪʦʚʘʨʦʚ ʠ ʫʩʣʫʛ ʚ ʨʘʤʢʘʭ ʩʠʩʪʝʤ
ʚʦʜʦʩʥʘʙʞʝʥʠʷ ʠ ʚʦʜʦʦʪʚʝʜʝʥʠʷ // ʊʝʥʜʝʥʮʠʠ ʨʘʟʚʠʪʠʷ ʥʘʫʢʠ ʠ ʦʙʨʘʟʦʚʘʥʠʷ: ʩʙ. ʥʘʫʯ. ʪʨ. ʧʦ ʤʘʪ-

ʣʘʤ ʄʅʇʂ 31 ʤʘʨʪʘ 2016 ʛ. ʏ. 4. ʀʟʜ. ʅʀʎ çʃ-ɾʫʨʥʘʣè, 2016. ï ʉ.15-18.

Иванова Е.А., Сковородников С.В., Горленкова И.В., Горленков Д.В.

Разработка способа очистки электролитов от примесей

ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛʩʢʠʡ ɻʦʨʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ

(ʈʦʩʩʠʷ, ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ)

doi:10.18411/spc-12-04-2018-18

idsp: 000001:spc-12-04-2018-18

ɺ ʧʦʩʣʝʜʥʠʝ ʛʦʜʳ ʪʝʥʜʝʥʮʠʷ ʨʦʩʪʘ ʮʝʥ ʥʘ ʜʨʘʛʦʮʝʥʥʳʝ ʠ ʮʚʝʪʥʳʝ ʤʝʪʘʣʣʳ

ʩʪʘʥʦʚʠʪʩʷ ʚʩʝ ʙʦʣʝʝ ʚʳʨʘʞʝʥʥʦʡ. ʉ ʦʜʥʦʡ ʩʪʦʨʦʥʳ ʵʪʦ ʦʙʫʩʣʘʚʣʠʚʘʝʪʩʷ ʚʦʟʨʘʩʪʘʶʱʝʡ

ʨʦʣʴʶ ʜʨʘʛʦʮʝʥʥʳʭ ʠ ʮʚʝʪʥʳʭ ʤʝʪʘʣʣʦʚ ʚ ʥʘʫʢʝ ʠ ʪʝʭʥʦʣʦʛʠʠ, ʩ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ ï

ʨʦʩʪʦʤ ʮʝʥ ʥʘ ʧʨʦʠʟʚʦʜʩʪʚʦ ʵʪʠʭ ʤʝʪʘʣʣʦʚ ʠʟ ʨʫʜ ʠ ʫʤʝʥʴʰʝʥʠʝʤ ʟʘʧʘʩʦʚ ʩʘʤʠʭ ʨʫʜ.

ʇʝʨʝʨʘʙʦʪʢʘ ʦʪʭʦʜʦʚ ʧʨʦʠʟʚʦʜʩʪʚ, ʩʦʜʝʨʞʘʱʠʭ ʮʚʝʪʥʳʝ ʠ ʜʨʘʛʦʮʝʥʥʳʝ ʤʝʪʘʣʣʳ

ʧʦʟʚʦʣʷʝʪ ʨʝʰʠʪʴ ʥʝ ʪʦʣʴʢʦ ʵʪʠ ʧʨʦʙʣʝʤʳ, ʥʦ ʠ ʧʨʦʙʣʝʤʳ ʩʚʷʟʘʥʥʳʝ ʩ ʵʢʦʣʦʛʠʝʡ ʠ

ʟʘʭʦʨʦʥʝʥʠʝʤ ʦʪʭʦʜʦʚ, ʦʙʨʘʟʫʶʱʠʭʩʷ ʧʨʠ ʧʝʨʝʨʘʙʦʪʢʝ ʨʫʜ. ʅʝ ʩʪʦʠʪ ʟʘʙʳʚʘʪʴ ʦ

ʵʥʦʨʛʦʟʘʪʨʘʪʥʦʩʪʠ ʠ ʤʘʩʰʪʘʙʥʦʩʪʠ ʧʦʜʦʙʥʳʭ ʧʨʦʠʟʚʦʜʩʪʚ.

ʅʘ ʨʠʩʫʥʢʝ 1 ʧʨʝʜʩʪʘʚʣʝʥʘ ʪʝʭʥʦʣʦʛʠʯʝʩʢʘʷ ʩʭʝʤʘ ʧʝʨʝʨʘʙʦʪʢʠ ʣʦʤʘ

ʨʘʜʠʦʵʣʝʢʪʨʦʥʥʦʡ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ, ʨʘʟʨʘʙʦʪʘʥʥʘʷ ʥʘ ʙʘʟʝ ɻʦʨʥʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ.

ʋʟʣʳ ʠ ʜʝʪʘʣʠ ʚʳʯʠʩʣʠʪʝʣʴʥʳʭ ʤʘʰʠʥ ʧʦʩʪʫʧʘʶʪ ʥʘ ʧʨʝʜʚʘʨʠʪʝʣʴʥʫʶ ʨʘʟʙʦʨʢʫ ʠ

ʩʦʨʪʠʨʦʚʢʫ. ʅʘ ʵʪʦʤ ʫʯʘʩʪʢʝ ʠʟ ʵʣʝʢʪʨʦʥʥʦʛʦ ʦʙʦʨʫʜʦʚʘʥʠʷ ʠʟʚʣʝʢʘʶʪʩʷ ʫʟʣʳ,

ʩʦʜʝʨʞʘʱʠʝ ʜʨʘʛʦʮʝʥʥʳʝ ʤʝʪʘʣʣʳ. ʆʪʨʘʙʦʪʘʥʥʳʡ ʤʘʪʝʨʠʘʣ, ʩʦʜʝʨʞʘʱʠʡ ʜʨʘʛʤʝʪʘʣʣʳ

(ʧʣʘʪʳ ʩ ʧʝʯʘʪʥʳʤ ʤʦʥʪʘʞʦʤ, ʰʪʝʧʩʝʣʴʥʳʝ ʨʘʟʲʝʤʳ, ʧʨʦʚʦʜʘ ʠ ʜʨ.), ʩʦʨʪʠʨʫʝʪʩʷ ʜʣʷ

ʫʜʘʣʝʥʠʷ ʟʦʣʦʪʳʭ ʠ ʩʝʨʝʙʨʷʥʳʭ ʧʨʦʚʦʜʦʚ, ʧʦʟʦʣʦʯʝʥʥʳʭ ʰʪʳʨʝʡ ʙʦʢʦʚʳʭ ʨʘʟʲʝʤʦʚ

ʧʝʯʘʪʥʳʭ ʧʣʘʪ ʠ ʜʨʫʛʠʭ ʜʝʪʘʣʝʡ ʩ ʚʳʩʦʢʠʤ ʩʦʜʝʨʞʘʥʠʝʤ ʜʨʘʛʤʝʪʘʣʣʦʚ. ɼʝʪʘʣʠ

ʧʦʩʪʫʧʘʶʪ ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦ ʥʘ ʫʯʘʩʪʦʢ ʘʬʬʠʥʠʨʦʚʘʥʠʷ ʜʨʘʛʤʝʪʘʣʣʦʚ.

ɼʣʷ ʚʩʢʨʳʪʠʷ ʜʨʘʛʤʝʪʘʣʣʦʚ, ʥʘʭʦʜʷʱʠʭʩʷ ʧʦʜ ʩʣʦʝʤ ʧʣʘʩʪʠʢʘ, ʪʝʢʩʪʦʣʠʪʘ ʠʣʠ

ʜʨʫʛʦʛʦ ʤʘʪʝʨʠʘʣʘ, ʜʝʪʘʣʠ ʥʘʧʨʘʚʣʷʶʪʩʷ ʥʘ ʫʯʘʩʪʦʢ ʦʙʦʛʘʱʝʥʠʷ.

ð 8 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʆʙʦʛʘʱʝʥʥʳʡ ʤʘʪʝʨʠʘʣ, ʩʦʜʝʨʞʘʱʠʡ ʜʨʘʛʦʮʝʥʥʳʝ ʠ ʮʚʝʪʥʳʝ ʤʝʪʘʣʣʳ,

ʥʘʧʨʘʚʣʷʶʪ ʥʘ ʧʣʘʚʢʫ, ʚ ʨʝʟʫʣʴʪʘʪʝ ʢʦʪʦʨʦʡ ʧʦʣʫʯʘʶʪ ʘʥʦʜʳ ʜʣʷ ʜʘʣʴʥʝʡʰʝʛʦ

ʵʣʝʢʪʨʦʣʠʪʠʯʝʩʢʦʛʦ ʨʘʩʪʚʦʨʝʥʠʷ.

ʅʝʦʙʭʦʜʠʤʦ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʧʣʘʚʢʘ ʥʘ ʘʥʦʜʳ ʧʨʦʚʦʜʠʪʩʷ ʚ ʫʩʣʦʚʠʷʭ ʧʨʦʜʫʚʢʠ

ʨʘʩʧʣʘʚʘ ʢʦʥʮʝʥʪʨʘʪʘ ʙʣʘʛʦʨʦʜʥʳʭ ʤʝʪʘʣʣʦʚ ʢʠʩʣʦʨʦʜʦʤ ʚʦʟʜʫʭʘ. ʇʦʜʦʙʥʘʷ ʦʙʨʘʙʦʪʢʘ

ʧʦʟʚʦʣʷʝʪ ʨʝʛʫʣʠʨʦʚʘʪʴ ʩʦʩʪʘʚʳ ʧʦʣʫʯʘʝʤʳʭ ʘʥʦʜʦʚ. ɺ ʪʘʙʣʠʮʘʭ 1 ʠ 2 ʧʨʠʚʝʜʝʥʳ

ʩʦʩʪʘʚʳ ʘʥʦʜʦʚ, ʧʦʣʫʯʝʥʥʳʭ ʧʦʩʣʝ ʧʣʘʚʢʠ ʩ ʧʨʦʜʫʚʢʦʡ ʚʦʟʜʫʭʦʤ.

ʈʘʩʪʚʦʨʝʥʠʝ ʧʦʣʫʯʘʝʤʳʭ Ni-Co-Fe ʘʥʦʜʦʚ ʧʨʝʜʣʘʛʘʝʪʩʷ ʧʨʦʚʦʜʠʪʴ ʩ

ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʵʣʝʢʪʨʦʣʠʪʘ, ʩʦʜʝʨʞʘʱʝʛʦ NiSO4 ʠ ʧʦ ʧʨʠʥʮʠʧʫ ʧʨʦʮʝʩʩʘ

ʵʣʝʢʪʨʦʣʠʪʠʯʝʩʢʦʛʦ ʨʘʬʠʥʠʨʦʚʘʥʠʷ ʥʠʢʝʣʷ.

ʈʘʩʪʚʦʨʝʥʠʝ Cu-Zn ʘʥʦʜʦʚ ʧʨʝʜʣʘʛʘʝʪʩʷ ʚʝʩʪʠ ʧʦ ʧʨʠʥʮʠʧʫ ʧʨʦʮʝʩʩʘ

ʨʘʬʠʥʠʨʦʚʘʥʠʷ ʤʝʜʠ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʨʘʩʪʚʦʨʘ, ʩʦʜʝʨʞʘʱʝʛʦ CuSO4.

ʈʝʟʫʣʴʪʘʪʦʤ ʨʘʩʪʚʦʨʝʥʠʷ ʪʘʢʠʭ ʘʥʦʜʦʚ ʥʘ ʵʣʝʢʪʨʦʣʠʟʥʦʤ ʫʯʘʩʪʢʝ ʷʚʣʷʝʪʩʷ

ʵʣʝʢʪʨʦʣʠʪ, ʰʣʘʤʳ ʙʣʘʛʦʨʦʜʥʳʭ ʤʝʪʘʣʣʦʚ, ʢʘʪʦʜʥʘʷ ʤʝʜʴ ʠ ʥʠʢʝʣʴ-ʢʦʙʘʣʴʪʦʚʳʡ

ʢʘʪʦʜʥʳʡ ʧʨʦʜʫʢʪ.

ʈʘʩʪʚʦʨʳ ʵʣʝʢʪʨʦʣʠʪʦʚ, ʧʦʣʫʯʝʥʥʳʝ ʧʦʩʣʝ ʧʨʦʮʝʩʩʘ ʵʣʝʢʪʨʦʣʠʟʘ, ʦʙʦʛʘʱʘʶʪʩʷ

ʧʦ ʥʠʢʝʣʶ, ʚ ʩʣʫʯʘʝ ʨʘʩʪʚʦʨʝʥʠʷ Ni-Co-Fe ʘʥʦʜʦʚ, ʠ ʧʦ ʤʝʜʠ ʧʨʠ ʨʘʩʪʚʦʨʝʥʠʠ Cu-Zn

ʘʥʦʜʦʚ.

ɺʦʟʥʠʢʘʝʪ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʧʝʨʝʨʘʙʦʪʢʠ ʠʣʠ ʦʯʠʩʪʢʠ ʪʘʢʠʭ ʨʘʩʪʚʦʨʦʚ ʦʪ

ʧʨʠʤʝʩʝʡ ʠʣʠ ʠʟʙʳʪʢʘ ʩʦʣʝʡ ʮʚʝʪʥʳʭ ʤʝʪʘʣʣʦʚ.

ʀ ʦʜʥʠʤ ʠʟ ʩʧʦʩʦʙʦʚ ʤʦʞʝʪ ʙʳʪʴ ʧʝʨʝʚʦʜ ʩʦʣʝʡ ʤʝʜʠ ʠ ʥʠʢʝʣʷ ʚ ʬʦʨʤʫ

ʛʠʜʨʦʢʩʠʜʘ, ʜʦʙʘʚʣʝʥʠʝʤ ʦʢʩʠʜʘ ʢʘʣʴʮʠʷ, ʚ ʨʝʟʫʣʴʪʘʪʝ ʯʝʛʦ ʚ ʵʣʝʢʪʨʦʣʠʪʝ ʧʨʦʪʝʢʘʶʪ

ʩʣʝʜʫʶʱʠʝ ʨʝʘʢʮʠʠ:

NiSO4 + H2O+ CaO = CaSO4(ʪʚ.) + Ni(OH)2(ʪʚ.) (1)

CuSO4 + H2O+ CaO = CaSO4(ʪʚ.) + Cu(OH)2(ʪʚ.) (2)

ʇʦʩʣʝ ʪʘʢʦʡ ʦʙʨʘʙʦʪʢʠ ʨʘʩʪʚʦʨʦʚ ʧʦʣʫʯʘʶʪʩʷ ʜʚʘ ʚʠʜʘ ʢʝʢʦʚ: ʥʠʢʝʣʝʚʳʡ (ʜʦ

96% ʥʠʢʝʣʷ ʚ ʢʝʢʝ) ʠ ʤʝʜʥʳʡ, ʢʦʪʦʨʳʝ ʤʦʛʫʪ ʙʳʪʴ ʧʝʨʝʨʘʙʦʪʘʥʳ ʠʣʠ ʥʘʧʨʘʚʣʝʥʳ

ʧʦʪʨʝʙʠʪʝʣʶ.

ʉʣʝʜʫʶʱʠʡ ʩʧʦʩʦʙ ʧʝʨʝʨʘʙʦʪʢʠ ʠʩʧʦʣʴʟʦʚʘʥʥʳʭ ʨʘʩʪʚʦʨʦʚ ʩʚʷʟʘʥ ʩ

ʧʨʠʤʝʥʝʥʠʷ ʥʘʬʪʝʥʦʚʳʭ ʢʠʩʣʦʪ ʜʣʷ ʧʦʩʣʝʜʫʶʱʝʛʦ ʵʢʩʪʨʘʢʮʠʦʥʥʦʛʦ ʚʳʜʝʣʝʥʠʷ ʠʟ

ʨʘʩʪʚʦʨʘ ʤʝʜʠ ʠ ʥʠʢʝʣʷ.

ʈʠʩ. 1. ʊʝʭʥʦʣʦʛʠʯʝʩʢʘʷ ʩʭʝʤʘ ʧʝʨʝʨʘʙʦʪʢʠ ʨʘʜʠʦʵʣʝʢʪʨʦʥʥʦʛʦ ʣʦʤʘ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 9 ð

ʊʘʙʣʠʮʘ 1

ʉʦʩʪʘʚʳ Ni-Co-Fe ʘʥʦʜʦʚ
ˉ

ʘʥʦʜʘ
Ni Cu Co Zn Fe Ag Au Pd Pt

1 43,99 1,36 2,148 0,0625 40,4 0,183 0,808 0,053 ï

2 22,306 23,67 1,385 0,0315 17,96 2,485 0,542 0,389 ï

3 14,0 52,4 1,23 0,37 13,0 1,16 0,52 0,5 ï

ʊʘʙʣʠʮʘ 2

ʉʦʩʪʘʚʳ Cu-Zn ʘʥʦʜʦʚ
ˉ

ʘʥʦʜʘ
Ni Cu Co Zn Fe Ag Au Pd Pt

1 0,711 77,35 0,0303 4,45 0,747 0,317 1,325 0,483 ï

2 0,035 42,16 0,0075 16,17 0,056 3,11 0,006 0,56 0,0046

3 11,0 51,0 0,785 5,46 11,8 0,56 0,49 0,7 ï

ʅʠʟʢʘʷ ʨʘʩʪʚʦʨʠʤʦʩʪʴ ʵʪʠʭ ʢʠʩʣʦʪ ʚ ʚʦʜʝ, ʚʦʟʤʦʞʥʦʩʪʴ ʚʳʜʝʣʝʥʠʷ ʠʭ ʠʟ ʦʪʭʦʜʦʚ

ʦʪ ʦʙʨʘʙʦʪʢʠ ʥʝʬʪʠ ʠ, ʢʘʢ ʩʣʝʜʩʪʚʠʝ, ʩʨʘʚʥʠʪʝʣʴʥʘʷ ʜʝʰʝʚʠʟʥʘ ʦʙʫʩʣʦʚʣʠʚʘʶʪ
ʮʝʣʝʩʦʦʙʨʘʟʥʦʩʪʴ ʰʠʨʦʢʦʛʦ ʧʨʠʤʝʥʝʥʠʷ ʵʪʦʛʦ ʵʢʩʪʨʘʛʝʥʪʘ ʚ ʤʝʪʘʣʣʫʨʛʠʠ.

ʕʣʝʢʪʨʦʣʠʪ, ʟʘʨʷʞʝʥʥʳʡ ʥʘʬʪʝʥʦʚʦʡ ʢʠʩʣʦʪʦʡ, ʜʦʚʦʜʠʪʩʷ ʜʦ ʦʧʨʝʜʝʣʝʥʥʦʛʦ
ʟʥʘʯʝʥʠʷ ph ʠ ʧʦʜʘʝʪʩʷ ʯʝʨʝʟ ʧʠʪʘʪʝʣʴʥʳʡ ʧʘʪʨʫʙʦʢ ʚ ʢʘʤʝʨʫ ʩʤʝʰʝʥʠʷ. ʇʨʠ
ʠʥʪʝʥʩʠʚʥʦʤ ʧʝʨʝʤʝʰʠʚʘʥʠʠ ʦʙʨʘʟʫʝʪʩʷ ʵʤʫʣʴʩʠʷ, ʢʦʪʦʨʘʷ ʧʨʠ ʧʦʤʦʱʠ ʚʠʥʥʦʚʦʛʦ
ʥʘʩʦʩʘ ʧʘʜʘʝʪ ʚ ʨʦʪʦʨ, ʛʜʝ ʠ ʠʜʝʪ ʨʘʟʜʝʣʝʥʠʝ ʟʘ ʩʯʝʪ ʮʝʥʪʨʦʙʝʞʥʳʭ ʩʠʣ. ʇʨʠ
ʦʧʨʝʜʝʣʝʥʥʦʤ ʟʘʜʘʥʥʦʤ ʟʥʘʯʝʥʠʠ ph ʥʘʬʪʝʥʦʚʘʷ ʢʠʩʣʦʪʘ ʨʝʘʛʠʨʫʝʪ ʩ ʩʦʣʷʤʠ ʤʝʜʠ,
ʦʙʨʘʟʫʷ ʩʦʣʠ ʥʘʬʪʝʥʘʪʳ, ʢʦʪʦʨʳʝ ʠ ʦʙʨʘʟʫʶʪ ʣʝʛʢʫʶ ʬʘʟʫ, ʦʩʪʘʚʰʠʡʩʷ ʵʣʝʢʪʨʦʣʠʪ-
ʪʷʞʝʣʫʶ.

ʃʝʛʢʠʝ ʠ ʪʷʞʝʣʳʝ ʬʘʟʳ ʚʳʚʦʜʷʪʩʷ ʦʪʜʝʣʴʥʦ, ʢʘʞʜʘʷ ʥʘ ʩʚʦʶ ʪʘʨʝʣʢʫ.
ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʤʳ ʚʳʜʝʣʷʝʪ, ʥʘʧʨʠʤʝʨ ʠʦʥʳ ʤʝʜʠ ʠʟ ʨʘʩʪʚʦʨʘ, ʚ ʚʠʜʝ ʩʦʣʝʡ

ʥʘʬʪʝʥʘʪʦʚ. ɺ ʜʘʣʴʥʝʡʰʝʤ ʚ ʪʘʢʦʤ ʞʝ ʵʢʩʪʨʘʢʪʦʨʝ ʧʨʦʠʟʚʦʜʠʪ ʧʨʦʮʝʩʩ ʨʝʵʢʩʪʨʘʢʮʠʠ,
ʧʦʣʫʯʘʷ ʚʦʜʥʳʡ ʨʘʩʪʚʦʨ ʩʦʣʠ ʩʦʦʪʚʝʪʩʪʚʫʶʱʝʛʦ ʢʘʪʠʦʥʘ [3].

ɺ ʫʩʣʦʚʠʠ ʨʝʘʣʴʥʦʛʦ ʤʝʜʥʦ-ʥʠʢʝʣʝʚʦʛʦ ʧʨʦʠʟʚʦʜʩʪʚʘ ʨʘʟʫʤʥʦ ʨʝʘʣʠʟʦʚʘʪʴ
ʮʝʧʦʯʢʫ ʠʟ ʥʝʩʢʦʣʴʢʠʭ ʵʢʩʪʨʘʢʪʦʨʦʚ, ʧʦʣʫʯʘʷ ʥʘ ʧʦʩʣʝʜʥʝʤ ʵʪʘʧʝ ʯʠʩʪʳʡ ʢʫʧʦʨʦʩ,
ʢʦʪʦʨʳʡ ʤʦʞʥʦ ʧʦʜʘʚʘʪʴ ʥʘʧʨʷʤʫʶ ʚ ʚʘʥʥʳ ʵʣʝʢʪʨʦʣʠʟʘ.

1. ɻʦʨʣʝʥʢʦʚ ɼ.ɺ. ʊʝʭʥʦʣʦʛʠʷ ʧʝʨʝʨʘʙʦʪʢʠ ʨʘʜʠʦʵʣʝʢʪʨʦʥʥʦʛʦ ʣʦʤʘ / ɸ.ʅ. ʊʝʣʷʢʦʚ, ɼ.ɺ. ɻʦʨʣʝʥʢʦʚ,
ʅ.ʄ. ʊʝʣʷʢʦʚ // ʎʚʝʪʥʳʝ ʤʝʪʘʣʣʳ, ˉ9. 2015 ʛ. ʩʪʨ. 52-54.

2. ʊʝʣʷʢʦʚ ɸ. ʅ. ʀʩʩʣʝʜʦʚʘʥʠʷ ʧʦ ʦʢʠʩʣʝʥʠʶ ʧʨʠʤʝʩʝʡ ʤʝʪʘʣʣʦʢʦʥʮʝʥʪʨʘʪʘ ʨʘʜʠʦʵʣʝʢʪʨʦʥʥʦʛʦ ʣʦʤʘ.
ɿʘʧʠʩʢʠ ʛʦʨʥʦʛʦ ʠʥʩʪʠʪʫʪʘ. ʊ.169, 2006 ʛ.

3. Gorlenkov D.V. Effect of Tungsten on Precious Metal Extraction During Processing of Radio-Electronic

Scrap. T. A. Aleksandrova, N. M. Telyakov, A. N. Telyakov, D. V. Gorlenkov // çSpringerè, Metallurgist,

Vol. 61, Iss 3-4, July 2017, ISSN: 0026-0894, pp. 188-192.

Касумова А.А.

Исследование активности ферментов класса оксидоредуктаз при

кратковременном хранении сахарной свеклы

ɸʟʝʨʙʘʡʜʞʘʥʩʢʠʡ ʊʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʋʥʠʚʝʩʠʪʝʪ

(ɸʟʝʨʙʘʡʜʞʘʥ, ɻʷʥʜʞʘ)

doi:10.18411/spc-12-04-2018-19

idsp: 000001:spc-12-04-2018-19

Аннотация

ɺ ʧʨʦʮʝʩʩʝ ʧʨʦʠʟʚʦʜʩʪʚʘ ʠ ʭʨʘʥʝʥʠʷ ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ ʜʦ ʧʝʨʝʨʘʙʦʪʢʠ ʥʫʞʥʦ

ʨʝʛʫʣʠʨʦʚʘʪʴ ʫʚʝʣʠʯʝʥʠʝ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʦʚ. ɺ ʧʨʦʪʠʚʥʦʤ ʩʣʫʯʘʝ ʧʨʦʠʩʭʦʜʠʪ

ð 10 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʨʘʩʱʝʧʣʝʥʠʝ ʢʘʯʝʩʪʚʝʥʥʳʭ ʧʦʢʘʟʘʪʝʣʝʡ ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ. ʉ ʵʪʦʡ ʪʦʯʢʠ ʟʨʝʥʠʷ ʮʝʣʴʶ

ʠʩʩʣʝʜʦʚʘʥʠʷ ʙʳʣʦ ʦʧʨʝʜʝʣʝʥʠʝ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʦʚ ʢʣʘʩʩʘ ʦʢʩʠʜʦʨʝʜʫʢʪʘʟ

(ʘʩʢʦʨʙʘʪʦʢʩʠʜʘʟʳ, ʧʝʨʦʢʩʠʜʘʟʳ, ʦ-ʜʠʬʝʥʦʣʦʢʩʠʜʘʟʳ ʠ ʢʘʪʘʣʘʟʳ). ʇʨʠ ʧʨʦʠʟʚʦʜʩʪʚʝ

ʩʘʭʘʨʘ ʥʝʦʙʭʦʜʠʤʦ ʩʦʟʜʘʪʴ ʪʘʢʠʝ ʫʩʣʦʚʠʷ, ʧʨʠ ʢʦʪʦʨʦʤ ʘʢʪʠʚʥʦʩʪʴ ʬʝʨʤʝʥʪʦʚ ʢʣʘʩʩʘ

ʦʢʩʠʜʦʨʝʜʫʪʘʟ ʚʩʝʛʜʘ ʥʘʭʦʜʠʣʘʩʴ ʚ ʬʦʨʤʝ ʠʥʛʠʙʠʪʦʨʘ. ɼʣʷ ʵʪʦʛʦ ʨʝʢʦʤʝʥʜʫʝʪʩʷ

ʭʨʘʥʝʥʠʝ ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ ʜʦ ʧʝʨʝʨʘʙʦʪʢʠ ʚ ʭʦʣʦʜʠʣʴʥʦʡ ʢʘʤʝʨʝ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʝ

+2é+30ʉ ʠ ʦʪʥʦʩʠʪʝʣʴʥʦʡ ʚʣʘʞʥʦʩʪʠ 85-90%. ʈʝʰʝʥʠʝ ʵʪʦʡ ʧʨʦʙʣʝʤʳ ʤʦʞʝʪ ʜʘʪʴ

ʟʥʘʯʠʪʝʣʴʥʳʝ ʵʢʦʥʦʤʠʯʝʩʢʠʝ ʚʳʛʦʜʳ ʜʣʷ ʧʨʦʠʟʚʦʜʩʪʚʘ ʩʘʭʘʨʘ.

Ключевые слова: ʩʘʭʘʨʥʘʷ ʩʚʝʢʣʘ, ʬʝʨʤʝʥʪʳ ʢʣʘʩʩʘ ʦʢʩʠʜʦʨʝʜʫʢʪʘʟ,

ʘʢʪʠʚʥʦʩʪʴ

ʀʟʚʝʩʪʥʦ, ʯʪʦ ʧʨʦʮʝʩʩ ʤʝʪʘʙʦʣʠʟʤʘ ʚʦ ʚʩʝʭ ʞʠʚʳʭ ʦʨʛʘʥʠʟʤʘʭ ʨʝʛʫʣʠʨʫʝʪʩʷ

ʬʝʨʤʝʥʪʘʤʠ. ɺ ʧʨʦʮʝʩʩʝ ʙʠʦʩʠʥʪʝʟʘ, ʬʦʪʦʩʠʥʪʝʟʘ, ʜʳʭʘʥʠʷ, ʬʝʨʤʝʥʪʘʮʠʠ,

ʨʘʩʱʝʧʣʝʥʠʷ ʠ ʧʝʨʝʚʘʨʠʚʘʥʠʷ ʧʠʱʠ, ʘ ʪʘʢʞʝ ʙʝʣʢʦʚ, ʫʛʣʝʚʦʜʦʚ, ʞʠʨʦʚ ʠ ʜʨ.

ʧʨʦʜʦʣʞʘʶʪʩʷ ʩʣʦʞʥʳʝ ʙʠʦʭʠʤʠʯʝʩʢʠʝ, ʙʠʦʪʝʭʥʦʣʦʛʠʯʝʩʢʠʝ ʧʨʦʮʝʩʩʳ. ʕʪʠ ʧʨʦʮʝʩʩʳ

ʧʨʦʠʩʭʦʜʷʪ ʚ ʞʠʚʳʭ ʢʣʝʪʢʘʭ ʧʦʩʪʦʷʥʥʦ ʧʦʜ ʚʣʠʷʥʠʝʤ ʬʝʨʤʝʥʪʦʚ. ʇʨʠ

ʢʨʘʪʢʦʚʨʝʤʝʥʥʦʤ ʭʨʘʥʝʥʠʠ ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ, ʘ ʪʘʢʞʝ ʧʨʠ ʜʳʭʘʥʠʠ ʚʘʞʥʦ

ʨʝʛʫʣʠʨʦʚʘʥʠʝ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʦʚ, ʦʩʦʙʝʥʥʦ ʦʢʩʠʜʦʨʝʜʫʢʪʘʟ.

ɺ ʧʨʦʮʝʩʩʝ ʧʨʦʠʟʚʦʜʩʪʚʘ ʠ ʭʨʘʥʝʥʠʷ ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ ʜʦ ʧʝʨʝʨʘʙʦʪʢʠ ʥʫʞʥʦ

ʨʝʛʫʣʠʨʦʚʘʪʴ ʫʚʝʣʠʯʝʥʠʝ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʦʚ. ɺ ʧʨʦʪʠʚʥʦʤ ʩʣʫʯʘʝ ʧʨʦʠʩʭʦʜʠʪ

ʨʘʩʱʝʧʣʝʥʠʝ ʢʘʯʝʩʪʚʝʥʥʳʭ ʧʦʢʘʟʘʪʝʣʝʡ ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ. ʉ ʵʪʦʡ ʪʦʯʢʠ ʟʨʝʥʠʷ ʮʝʣʴʶ

ʠʩʩʣʝʜʦʚʘʥʠʷ ʙʳʣʦ ʦʧʨʝʜʝʣʝʥʠʝ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʦʚ ʢʣʘʩʩʘ ʦʢʩʠʜʦʨʝʜʫʢʪʘʟ

(ʘʩʢʦʨʙʘʪʦʢʩʠʜʘʟʳ, ʧʝʨʦʢʩʠʜʘʟʳ, ʦ-ʜʠʬʝʥʦʣʦʢʩʠʜʘʟʳ ʠ ʢʘʪʘʣʘʟʳ). ʇʨʠ ʭʨʘʥʝʥʠʠ

ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ ʚ ʦʙʳʯʥʳʭ ʫʩʣʦʚʠʷʭ (18-22 Á C) ʚ ʪʝʯʝʥʠʝ 10 ʜʥʝʡ ʜʦ ʧʝʨʝʨʘʙʦʪʢʠ

ʙʳʣʠ ʠʩʩʣʝʜʦʚʘʥʳ ʠʟʤʝʥʝʥʠʷ ʘʢʪʠʚʥʦʩʪʠ ʥʝʢʦʪʦʨʳʭ ʦʢʩʠʜʦʨʝʜʫʢʪʘʟ, ʫʢʘʟʘʥʥʳʭ ʚʳʰʝ.

ʀʟʤʝʥʝʥʠʝ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʦʚ ʢʣʘʩʩʘ ʦʢʩʠʜʦʨʝʜʫʢʪʘʟ-ʘʩʢʦʨʙʘʪʘʢʩʠʜʘʟʳ, ʦ-

ʜʠʬʝʥʦʣʦʢʩʠʜʘʟʳ, ʧʝʨʦʢʩʠʜʘʟʳ ʠ ʢʘʪʘʣʘʟʳ ʧʦʢʘʟʘʥʳ ʚ ʪʘʙʣʠʮʝ.

ʊʘʙʣʠʮʘ 1.

ʀʟʤʝʥʝʥʠʝ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʦʚ ʢʣʘʩʩʘ ʦʢʩʠʜʦʨʝʜʫʢʪʘʟ ʧʨʠ ʭʨʘʥʝʥʠʠ ʩʘʭʘʨʥʦʡ

ʩʚʝʢʣʳ ʚ ʦʙʳʯʥʳʭ ʫʩʣʦʚʠʷʭ ʜʦ ʧʝʨʝʨʘʙʦʪʢʠ, ʤʢ/ʤʦʣʴ

ʌʝʨʤʝʥʪʳ
ɼʥʠ

1 3 5 8 10

ʘʩʢʦʨʙʘʪʦʢʩʠʜʘʟʘ 0,52 0,54 0,58 0,60 0,61

o-ʜʠʬʝʥʦʣʦʢʩʠʜʘʟʘ 0,64 0,67 0,70 0,74 0,78

ʧʝʨʦʢʩʠʜʘʟʘ 0,94 0,98 1,10 1,14 1,18

ʢʘʪʘʣʘʟʘ 0,32 0,33 0,35 0,37 0,38

ʀʟ ʜʘʥʥʳʭ ʪʘʙʣʠʮʳ ʚʠʜʥʦ, ʯʪʦ ʠʟʫʯʝʥʠʝ ʠʟʤʝʥʝʥʠʷ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʦʚ ʧʨʠ

ʭʨʘʥʝʥʠʠ ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ ʚ ʥʦʨʤʘʣʴʥʳʭ ʫʩʣʦʚʠʷʭ ʚ ʪʝʯʝʥʠʝ 10 ʜʥʝʡ ʠʟʫʯʘʣʦʩʴ ʢʘʞʜʳʝ

ʜʚʘ ʜʥʷ. ʀʩʩʣʝʜʦʚʘʥʠʝ ʧʦʢʘʟʘʣʦ, ʯʪʦ ʘʢʪʠʚʥʦʩʪʴ ʬʝʨʤʝʥʪʦʚ ʧʨʠ ʭʨʘʥʝʥʠʠ ʩʘʭʘʨʥʦʡ

ʩʚʝʢʣʳ ʜʦ ʧʝʨʝʨʘʙʦʪʢʠ ʠʟʤʝʥʷʝʪʩʷ ʧʦ-ʨʘʟʥʦʤʫ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʚ ʥʘʯʘʣʝ ʭʨʘʥʝʥʠʷ ʘʢʪʠʚʥʦʩʪʴ ʬʝʨʤʝʥʪʘ ʧʝʨʦʢʩʠʜʘʟʳ ʩʦʩʪʘʚʣʷʣʘ

0,94 ʤʢ / ʤʦʣʴ, ʘ ʚ ʢʦʥʮʝ ʭʨʘʥʝʥʠʷ ʩʦʩʪʘʚʣʷʣʘ 1,18 ʤʢ / ʤʦʣʴ. ʂʨʦʤʝ ʪʦʛʦ, ʝʩʣʠ

ʘʢʪʠʚʥʦʩʪʴ ʬʝʨʤʝʥʪʘ ʦ-ʜʠʬʝʥʦʣʦʢʩʠʜʘʟʳ ʩʦʩʪʘʚʣʷʣʘ 0,64 ʤʢ / ʤʦʣʴ ʚ ʧʝʨʚʳʡ ʜʝʥʴ

ʦʙʨʘʙʦʪʢʠ ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ, ʪʦ ʵʪʦʪ ʧʦʢʘʟʘʪʝʣʴ ʥʘ ʪʨʝʪʠʡ ʜʝʥʴ ʩʦʩʪʘʚʠʣ 0,67, ʥʘ ʧʷʪʳʡ

ʜʝʥʴ 0,70, ʥʘ ʚʦʩʴʤʦʡ ʜʝʥʴ 0,74, ʘ ʚ ʜʝʥʴ ʧʝʨʝʨʘʙʦʪʢʠ 0,78 ʤʢ / ʤʦʣʴ.

ɽʩʣʠ ʘʢʪʠʚʥʦʩʪʴ ʬʝʨʤʝʥʪʘ ʘʩʢʦʨʙʘʪʦʢʩʠʜʘʟʳ ʚ ʜʝʥʴ ʩʙʦʨʘ ʩʚʝʢʣʳ ʩʦʩʪʘʚʠʣ 0,52

ʤʢ / ʤʦʣʴ, ʪʦ ʵʪʦʪ ʧʦʢʘʟʘʪʝʣʴ ʚ ʜʝʩʷʪʳʡ ʜʝʥʴ ʭʨʘʥʝʥʠʷ ʚ ʦʙʳʯʥʳʭ ʫʩʣʦʚʠʷʭ ʩʦʩʪʘʚʠʣ

0,61 ʤʢ / ʤʦʣʴ. ɺʳʰʝʫʢʘʟʘʥʥʳʝ ʧʦʢʘʟʘʪʝʣʠ ʦʪʥʦʩʷʪʩʷ ʠ ʢ ʜʨʫʛʠʤ ʬʝʨʤʝʥʪʘʤ. ʂʘʢ ʚʠʜʥʦ

ʠʟ ʪʘʙʣʠʮʳ ʚʩʝ ʠʩʩʣʝʜʦʚʘʥʥʳʝ ʬʝʨʤʝʥʪʳ ʩʢʣʦʥʥʳ ʢ ʘʢʪʠʚʘʮʠʠ.

ʇʨʠ ʥʝʧʨʘʚʠʣʴʥʦʤ ʚʳʙʦʨʝ ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʛʦ ʨʝʞʠʤʘ ʦʙʨʘʙʦʪʢʠ ʠ ʭʨʘʥʝʥʠʷ

ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ, ʘ ʪʘʢʞʝ ʥʝ ʨʝʛʫʣʠʨʦʚʘʥʠʠ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʘ ʘʩʢʦʨʙʘʪʦʢʩʠʜʘʟʳ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 11
ð

ʫʚʝʣʠʯʠʚʘʝʪʩʷ ʧʦʪʝʨʷ ʚʠʪʘʤʠʥʘ ʉ. ʋʚʝʣʠʯʝʥʠʝ ʘʢʪʠʚʥʦʩʪʠ ʬʝʨʤʝʥʪʘ ʧʝʨʦʢʩʠʜʘʟʘ

ʧʨʠʚʦʜʠʪ ʢ ʦʙʨʘʟʦʚʘʥʠʶ ʤʦʣʝʢʫʣʷʨʥʦʛʦ ʢʠʩʣʦʨʦʜʘ ʠ ʧʝʨʝʢʠʩʠ ʚʦʜʦʨʦʜʘ, ʢʦʪʦʨʘʷ

ʦʪʨʠʮʘʪʝʣʴʥʦ ʜʝʡʩʪʚʫʝʪ ʥʘ ʧʨʦʮʝʩʩ ʧʦʣʫʯʝʥʠʷ ʩʘʭʘʨʘ.

ʉʣʝʜʦʚʘʪʝʣʴʥʦ, ʧʨʠ ʧʨʦʠʟʚʦʜʩʪʚʝ ʩʘʭʘʨʘ ʥʝʦʙʭʦʜʠʤʦ ʩʦʟʜʘʪʴ ʪʘʢʠʝ ʫʩʣʦʚʠʷ,

ʧʨʠ ʢʦʪʦʨʦʤ ʘʢʪʠʚʥʦʩʪʴ ʬʝʨʤʝʥʪʦʚ ʢʣʘʩʩʘ ʦʢʩʠʜʦʨʝʜʫʪʘʟ ʚʩʝʛʜʘ ʥʘʭʦʜʠʣʘʩʴ ʚ ʬʦʨʤʝ

ʠʥʛʠʙʠʪʦʨʘ. ɼʣʷ ʵʪʦʛʦ ʨʝʢʦʤʝʥʜʫʝʪʩʷ ʭʨʘʥʝʥʠʝ ʩʘʭʘʨʥʦʡ ʩʚʝʢʣʳ ʜʦ ʧʝʨʝʨʘʙʦʪʢʠ ʚ

ʭʦʣʦʜʠʣʴʥʦʡ ʢʘʤʝʨʝ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʝ +2é+30ʉ ʠ ʦʪʥʦʩʠʪʝʣʴʥʦʡ ʚʣʘʞʥʦʩʪʠ 85-90%.

ʈʝʰʝʥʠʝ ʵʪʦʡ ʧʨʦʙʣʝʤʳ ʤʦʞʝʪ ʜʘʪʴ ʟʥʘʯʠʪʝʣʴʥʳʝ ʵʢʦʥʦʤʠʯʝʩʢʠʝ ʚʳʛʦʜʳ ʜʣʷ

ʧʨʦʠʟʚʦʜʩʪʚʘ ʩʘʭʘʨʘ.

1. ɹʫʛʘʝʥʢʦ ʀ.ʌ. ʅʘʥʦʪʝʭʥʦʣʦʛʠʠ ʚ ʩʘʭʘʨʥʦʤ ʧʨʦʠʟʚʦʜʩʪʚʝ.// ʄ., ʉʘʭʘʨ, ˉ3, 2009, ʩʪʨ. 15-18
2. ɹʫʛʘʝʥʢʦ ʀ.ʌ. ʇʦʚʳʰʝʥʠʝ ʵʬʬʝʢʪʠʚʥʦʩʪʠ ʩʘʭʘʨʥʦʛʦ ʧʨʦʠʟʚʦʜʩʪʚʘ./ ʄ., ʄɻʋʇʇ, 2008, 180 ʩʪʨ.
3. ɹʫʛʘʝʥʢʦ ʀ.ʌ. ʇʨʠʥʮʠʧʳ ʵʬʬʝʢʪʠʚʥʦʛʦ ʩʘʭʘʨʥʦʛʦ ʧʨʦʠʟʚʦʜʩʪʚʘ,ʄʉʂ, ʄʦʩʢʚʘ,2003 ï 285 ʩʪʨ .
4. ɻʦʨʜʝʝʚ ɸ.ɺ. ʈʝʰʝʥʠʝ ʧʨʦʙʣʝʤ ʧʨʦʜʦʚʦʣʴʩʪʚʝʥʥʦʡ ʙʝʟʦʧʘʩʥʦʩʪʠ.// ʄ., ɾʫʨʥʘʣ çʄʠʨ ʘʛʨʦʙʠʟʥʝʩʘè

ˉ1, 2008, ʩʪʨ. 4-6.
5. Berghall S., Briggs S., Elsegood S., Eronen L., Kuusisto J., Philip E., Theoblad T., Walliander P.The role

of sugar beet invertase and related enzymes during growth, storege and processing.// Zuckerind,122, 1997,

pp. 520-530

Козлов К.В.

Навесные компоненты для гибридной интегральной схемы

ʬʠʣʠʘʣ ʌɻɹʆʋ ɺʆ çʅʀʋ çʄʕʀè

(ʈʦʩʩʠʷ, ʉʤʦʣʝʥʩʢ)

doi:10.18411/spc-12-04-2018-20

idsp: 000001:spc-12-04-2018-20

ɺ ɻʀʉ ʠ ʤʠʢʨʦʩʙʦʨʢʘʭ ʧʨʠʤʝʥʷʶʪʩʷ ʥʘʚʝʩʥʳʝ ʢʦʤʧʦʥʝʥʪʳ ʚ ʩʣʫʯʘʷʭ, ʢʦʛʜʘ

ʜʘʥʥʳʡ ʵʣʝʤʝʥʪ ʥʝ ʤʦʞʝʪ ʙʳʪʴ ʨʝʘʣʠʟʦʚʘʥ ʧʦ ʪʦʥʢʦʧʣʸʥʦʯʥʦʡ ʪʝʭʥʦʣʦʛʠʠ ʠʣʠ

ʤʘʩʩʦʛʘʙʘʨʠʪʥʳʝ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʪʦʥʢʦʧʣʸʥʦʯʥʳʭ ʵʣʝʤʝʥʪʦʚ ʫʩʪʫʧʘʶʪ

ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʤ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘʤ ʥʘʚʝʩʥʳʭ ʵʣʝʤʝʥʪʦʚ. ʅʘʚʝʩʥʳʝ ʢʦʤʧʦʥʝʥʪʳ ʤʦʛʫʪ

ʙʳʪʴ ʚ ʙʝʩʢʦʨʧʫʩʥʦʤ ʠ ʢʦʨʧʫʩʥʦʤ ʠʩʧʦʣʥʝʥʠʠ.

ʂʦʨʧʫʩʥʳʝ ʠʟʜʝʣʠʷ ʠʩʧʦʣʴʟʫʶʪʩʷ ʪʦʣʴʢʦ ʚ ʤʠʢʨʦʩʙʦʨʢʘʭ, ʘ ʚ ɻʀʉ, ʢʘʢ

ʠʩʢʣʶʯʝʥʠʝ. ʏʘʱʝ ʚʩʝʛʦ ʥʘʚʝʩʥʳʤʠ ʢʦʤʧʦʥʝʥʪʘʤʠ ʚ ɻʀʉ ʷʚʣʷʶʪʩʷ

ʧʦʣʫʧʨʦʚʦʜʥʠʢʦʚʳʝ ʤʠʢʨʦʩʭʝʤʳ, ʜʠʦʜʥʳʝ ʠ ʪʨʘʥʟʠʩʪʦʨʥʳʝ ʤʘʪʨʠʮʳ, ʦʪʜʝʣʴʥʳʝ

ʜʠʦʜʳ ʠ ʪʨʘʥʟʠʩʪʦʨʳ, ʤʠʥʠʘʪʶʨʥʳʝ ʢʦʥʜʝʥʩʘʪʦʨʳ ʠ ʨʝʟʠʩʪʦʨʳ, ʪʨʘʥʩʬʦʨʤʘʪʦʨʳ ʠ ʪʘʢ

ʜʘʣʝʝ. ʆʩʦʙʝʥʥʦ ʚʳʛʦʜʥʳʤ ʷʚʣʷʝʪʩʷ ʧʨʠʤʝʥʝʥʠʝ ʥʘʚʝʩʥʳʭ ʢʦʥʜʝʥʩʘʪʦʨʦʚ ʠ ʨʝʟʠʩʪʦʨʦʚ

ʙʦʣʴʰʦʛʦ ʥʦʤʠʥʘʣʘ. ʆʥʠ ʫʚʝʣʠʯʠʚʘʶʪ ʚʳʩʦʪʫ ʧʦʜʣʦʞʢʠ ʚ ʩʙʦʨʝ, ʥʦ ʧʦʟʚʦʣʷʶʪ

ʟʥʘʯʠʪʝʣʴʥʦ ʵʢʦʥʦʤʠʪʴ ʧʣʦʱʘʜʴ ʧʦʜʣʦʞʢʠ. ʇʨʠ ʨʝʰʝʥʠʠ ʚʦʧʨʦʩʘ ʦ ʧʨʠʤʝʥʝʥʠʠ

ʪʦʥʢʦʧʣʸʥʦʯʥʦʛʦ ʠʣʠ ʥʘʚʝʩʥʦʛʦ ʢʦʥʜʝʥʩʘʪʦʨʘ, ʠʣʠ ʨʝʟʠʩʪʦʨʘ ʥʝʦʙʭʦʜʠʤʦ ʧʨʦʠʟʚʝʩʪʠ

ʨʘʩʯʸʪ ʧʣʦʱʘʜʠ, ʟʘʥʠʤʘʝʤʦʡ ʪʦʥʢʦʧʣʸʥʦʯʥʳʤ ʚʘʨʠʘʥʪʦʤ ʵʣʝʤʝʥʪʘ, ʘ ʟʘʪʝʤ ʩʨʘʚʥʠʪʴ ʩ

ʧʣʦʱʘʜʴʶ, ʟʘʥʠʤʘʝʤʦʡ ʤʠʥʠʘʪʶʨʥʳʤ ʙʝʩʢʦʨʧʫʩʥʳʤ ʵʣʝʤʝʥʪʦʤ ʪʦʛʦ ʞʝ ʥʦʤʠʥʘʣʘ.

ɺʳʙʦʨ ʢʦʤʧʦʥʝʥʪʦʚ ʜʣʷ ʢʦʥʢʨʝʪʥʦʡ ɻʀʉ ʧʨʦʠʟʚʦʜʠʪʩʷ ʠʩʭʦʜʷ ʠʟ ʩʭʝʤʦʪʝʭʥʠʯʝʩʢʠʭ,

ʢʦʥʩʪʨʫʢʪʦʨʩʢʦ-ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʭ ʪʨʝʙʦʚʘʥʠʡ, ʪʨʝʙʦʚʘʥʠʡ ʥʘʜʸʞʥʦʩʪʠ,

ʤʘʩʩʦʛʘʙʘʨʠʪʥʳʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʫʩʪʨʦʡʩʪʚʘ, ʫʩʣʦʚʠʡ ʵʢʩʧʣʫʘʪʘʮʠʠ, ʩʨʦʢʦʚ ʦʩʚʦʝʥʠʷ,

ʩʪʦʠʤʦʩʪʠ ʠ ʪ. ʜ. ʇʦʩʢʦʣʴʢʫ ʥʘʜʸʞʥʦʩʪʴ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷ ʢʦʤʧʦʥʝʥʪʦʚ ʦʧʨʝʜʝʣʝʥʘ

ʨʝʞʠʤʘʤʠ ʠʭ ʨʘʙʦʪʳ ʚ ʩʭʝʤʝ, ʩʣʝʜʫʝʪ ʫʯʠʪʳʚʘʪʴ ʟʘʚʠʩʠʤʦʩʪʠ ʵʣʝʢʪʨʠʯʝʩʢʠʭ

ʧʘʨʘʤʝʪʨʦʚ ʦʪ ʫʩʣʦʚʠʡ ʨʘʙʦʪʳ, ʟʥʘʯʝʥʠʡ ʪʦʢʦʚ, ʥʘʧʨʷʞʝʥʠʡ ʠ ʤʦʱʥʦʩʪʠ.

ɺʳʚʦʜʳ ʙʝʩʢʦʨʧʫʩʥʳʭ ʵʣʝʤʝʥʪʦʚ ʤʦʛʫʪ ʙʳʪʴ ʛʠʙʢʠʤʠ, ʙʘʣʦʯʥʳʤʠ,

ʰʘʨʠʢʦʚʳʤʠ, ʩʪʦʣʙʠʢʦʚʳʤʠ ʠ ʪʦʨʮʝʚʳʤʠ. ʅʝʜʦʩʪʘʪʢʦʤ ʵʣʝʤʝʥʪʦʚ ʩ ʛʠʙʢʠʤʠ ʠ ʚ

ʥʝʢʦʪʦʨʳʭ ʩʣʫʯʘʷʭ ʩ ʪʦʨʮʝʚʳʤʠ ʚʳʚʦʜʘʤʠ ʷʚʣʷʝʪʩʷ ʪʨʫʜʦʸʤʢʦʩʪʴ ʘʚʪʦʤʘʪʠʟʘʮʠʠ

ʧʨʦʮʝʩʩʦʚ ʤʦʥʪʘʞʘ, ʪʘʢ ʢʘʢ ʪʨʝʙʫʶʪʩʷ ʨʫʯʥʳʝ ʦʧʝʨʘʮʠʠ ʧʘʡʢʠ ʠʣʠ ʩʚʘʨʢʠ.

ð 12 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʇʨʠʤʝʥʝʥʠʝ ʢʦʤʧʦʥʝʥʪʦʚ ʩ ʰʘʨʠʢʦʚʳʤʠ ʠ ʩʪʦʣʙʠʢʦʚʳʤʠ ʚʳʚʦʜʘʤʠ ʧʦʟʚʦʣʷʶʪ

ʘʚʪʦʤʘʪʠʟʠʨʦʚʘʪʴ ʧʨʦʮʝʩʩ ʩʙʦʨʢʠ, ʥʦ ʟʘʪʨʫʜʥʷʝʪ ʢʦʥʪʨʦʣʴ ʢʘʯʝʩʪʚʘ ʩʙʦʨʢʠ. ʕʣʝʤʝʥʪʳ ʩ

ʙʘʣʦʯʥʳʤʠ ʠ ʪʦʨʮʝʚʳʤʠ ʚʳʚʦʜʘʤʠ ʜʦʨʦʛʠʝ, ʥʦ ʧʦʟʚʦʣʷʶʪ ʘʚʪʦʤʘʪʠʟʠʨʦʚʘʪʴ ʩʙʦʨʢʫ,

ʢʦʥʪʨʦʣʠʨʦʚʘʪʴ ʢʘʯʝʩʪʚʦ, ʫʚʝʣʠʯʠʪʴ ʧʣʦʪʥʦʩʪʴ ʤʦʥʪʘʞʘ. ʉʧʦʩʦʙ ʤʦʥʪʘʞʘ ʢʦʤʧʦʥʝʥʪʦʚ

ʥʘ ʧʣʘʪʫ ʜʦʣʞʝʥ ʦʙʝʩʧʝʯʠʪʴ ʩʦʭʨʘʥʥʦʩʪʴ ʬʦʨʤʳ, ʧʘʨʘʤʝʪʨʦʚ ʠ ʩʚʦʡʩʪʚ, ʦʪʚʦʜ ʪʝʧʣʘ,

ʩʪʦʡʢʦʩʪʴ ʤʠʢʨʦʩʭʝʤʳ ʢ ʪʝʨʤʦʮʠʢʣʠʨʦʚʘʥʠʶ, ʫʜʘʨʘʤ ʠ ʚʠʙʨʘʮʠʠ. ɼʣʷ ʢʨʝʧʣʝʥʠʷ ʢ

ʧʦʜʣʦʞʢʝ ʢʦʤʧʦʥʝʥʪʦʚ ʠʩʧʦʣʴʟʫʶʪʩʷ ʩʪʸʢʣʘ ʩ ʪʝʤʧʝʨʘʪʫʨʥʦʡ ʦʙʨʘʙʦʪʢʦʡ 450-500 Üʉ,

ʪʝʨʤʦʩʪʦʡʢʠʝ ʢʣʝʠ ʥʘ ʥʝʦʨʛʘʥʠʯʝʩʢʦʡ ʦʩʥʦʚʝ, ʩʠʪʘʣʣʳ ʠ ʢʣʝʠ ʥʘ ʦʩʥʦʚʝ ʢʦʤʧʘʫʥʜʦʚ.

ʆʥʠ ʥʝ ʜʦʣʞʥʳ ʨʘʟʨʫʰʘʪʴ ʟʘʱʠʪʥʳʝ ʧʦʢʨʳʪʠʷ ʙʝʩʢʦʨʧʫʩʥʳʭ ʵʣʝʤʝʥʪʦʚ. ɾʠʜʢʦʝ

ʩʪʝʢʣʦ ʥʘʥʦʩʠʪʩʷ ʚ ʚʠʜʝ ʢʘʧʣʠ, ʘ ʟʘʪʝʤ ʧʨʦʠʟʚʦʜʠʪʩʷ, ʥʘʛʨʝʚ ʧʝʯʠ ʠʣʠ ʫʩʪʘʥʦʚʢʝ ʧʘʡʢʠ.

ʈʝʢʦʤʝʥʜʫʝʪʩʷ ʧʨʠʤʝʥʷʪʴ ʵʧʦʢʩʠʜʥʳʡ ʢʣʝʡ ɺʂ-9. ʂʨʝʧʣʝʥʠʝ ʧʨʠʙʦʨʦʚ ʤʦʞʝʪ ʪʘʢʞʝ

ʦʩʫʱʝʩʪʚʣʷʪʴʩʷ ʩ ʧʦʤʦʱʴʶ ʧʨʠʧʦʷ ʠʣʠ ʵʚʪʝʢʪʠʯʝʩʢʠʤ ʩʧʣʘʚʦʤ. ɺ ʵʪʦʤ ʩʣʫʯʘʝ ʤʝʩʪʦ

ʢʨʝʧʣʝʥʠʷ ʢʦʤʧʦʥʝʥʪʦʚ ʥʘ ʧʦʜʣʦʞʢʝ ʥʫʞʥʦ ʤʝʪʘʣʣʠʟʠʨʦʚʘʪʴ. ʂʨʝʧʣʝʥʠʝ ʢʦʤʧʦʥʝʥʪʦʚ

ʩ ʰʘʨʠʢʦʚʳʤʠ ʠʣʠ ʩʪʦʣʙʠʢʦʚʳʤʠ ʚʳʚʦʜʘʤʠ ʧʨʦʠʟʚʦʜʠʪʩʷ ʚ ʟʘʱʠʱʸʥʥʦʡ ʘʪʤʦʩʬʝʨʝ

ʘʨʛʦʥʘ, ʘʟʦʪʘ ʠʣʠ ʛʝʣʠʷ ʩ ʧʨʠʤʝʥʝʥʠʝʤ ʧʨʠʧʦʷ. ʉʦʝʜʠʥʝʥʠʝ ʚʳʚʦʜʦʚ ʢʦʤʧʦʥʝʥʪʦʚ ʩ

ʢʦʥʪʘʢʪʥʳʤʠ ʧʣʦʱʘʜʢʘʤʠ ʧʨʦʠʟʚʦʜʠʪʩʷ ʪʝʨʤʦʢʦʤʧʨʝʩʩʠʝʡ, ʩʜʚʦʝʥʥʳʤ ʵʣʝʢʪʨʦʜʦʤ,

ʫʣʴʪʨʘʟʚʫʢʦʤ ʠ ʧʘʡʢʦʡ ʥʠʟʢʦʪʝʤʧʝʨʘʪʫʨʥʳʤ ʧʨʠʧʦʝʤ. ʆʩʪʘʪʢʠ ʬʣʶʩʘ ʚ ʤʝʩʪʝ ʧʘʡʢʠ

ʜʦʣʞʥʳ ʦʙʣʘʜʘʪʴ ʠʟʦʣʷʮʠʦʥʥʳʤʠ ʩʚʦʡʩʪʚʘʤʠ ʠ ʥʝ ʚʳʟʳʚʘʪʴ ʢʦʨʨʦʟʠʠ. ʈʝʟʠʩʪʦʨʳ ʠ

ʢʦʥʜʝʥʩʘʪʦʨʳ ʩ ʪʦʨʮʝʚʳʤʠ ʚʳʚʦʜʘʤʠ ʧʨʠʩʦʝʜʠʥʷʶʪʩʷ ʣʠʙʦ ʧʘʡʢʦʡ, ʣʠʙʦ ʩ ʧʦʤʦʱʴʶ

ʢʦʥʪʘʢʪʦʣʘ ʂ13-ɸ.

1. ɽʬʠʤʦʚ ʀ. ɽ., ʂʦʟʳʨʴ ʀ. ʗ., ɻʦʨʙʫʥʦʚ ʖ. ʀ. ʄʠʢʨʦʵʣʝʢʪʨʦʥʠʢʘ: ʇʨʦʝʢʪʠʨʦʚʘʥʠʝ, ʚʠʜʳ
ʤʠʢʨʦʩʭʝʤ, ʬʫʥʢʮʠʦʥʘʣʴʥʘʷ ʤʠʢʨʦʵʣʝʢʪʨʦʥʠʢʘ. -ʄ: ɺʳʩʰʘʷ ʰʢʦʣʘ, 1987 ï 145 ʩ.

2. ʂʦʣʝʜʦʚ ʃ. ɸ. ʂʦʥʩʪʨʫʠʨʦʚʘʥʠʝ ʠ ʪʝʭʥʦʣʦʛʠʷ ʤʠʢʨʦʩʭʝʤ: ʫʯʝʙʥʠʢ. ʄ.: ɺʳʩʰʘʷ ʰʢʦʣʘ, 1984 ï 231
ʩ.

3. ʅʠʢʦʣʘʝʚ ʀ. ʄ. ʀʥʪʝʛʨʘʣʴʥʳʝ ʤʠʢʨʦʩʭʝʤʳ ʠ ʦʩʥʦʚʳ ʠʭ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ: ʫʯʝʙʥʠʢ. ʄ.: ʈʘʜʠʦ ʠ

ʩʚʷʟʴ, 1992 ï 424 ʩ.

Козлов К.В.

Конструктивные особенности монтажа для элементной базы по направлению

тонкоплѐночных пассивных элементов гибридной схемы

ʬʠʣʠʘʣ ʌɻɹʆʋ ɺʆ çʅʀʋ çʄʕʀè

(ʈʦʩʩʠ,̫ ʉʤʦʣʝʥʩʢ)

doi:10.18411/spc-12-04-2018-21

idsp: 000001:spc-12-04-2018-21

ʊʝʭʥʦʣʦʛʠʷ ʥʠʟʢʦʪʝʤʧʝʨʘʪʫʨʥʦʡ ʩʦʚʤʝʩʪʥʦ ʦʙʞʠʛʘʝʤʦʡ ʢʝʨʘʤʠʢʠ (Low

Temperature Co-Fired Ceramic) ʠʩʧʦʣʴʟʫʝʪʩʷ ʚ ʨʘʟʣʠʯʥʳʭ ʦʪʨʘʩʣʷʭ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ ʥʘ

ʧʨʦʪʷʞʝʥʠʠ ʤʥʦʛʠʭ ʣʝʪ. ʋʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʝ LTCC ʤʘʪʝʨʠʘʣʦʚ, ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʭ

ʧʨʦʮʝʩʩʦʚ ʠ ʤʝʪʦʜʦʚ ʧʨʦʠʟʚʦʜʩʪʚʘ ʧʨʠʚʝʣʦ ʢ ʩʥʠʞʝʥʠʶ ʩʪʦʠʤʦʩʪʠ ʠ ʫʣʫʯʰʝʥʠʶ

ʪʝʭʥʠʯʝʩʢʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʵʣʝʢʪʨʦʥʥʳʭ ʠʟʜʝʣʠʡ. ʕʪʦ ʩʫʱʝʩʪʚʝʥʥʦ ʫʚʝʣʠʯʠʣʦ ʠʥʪʝʨʝʩ

ʢ LTCC ʪʝʭʥʦʣʦʛʠʠ ʩʦ ʩʪʦʨʦʥʳ ʧʨʦʠʟʚʦʜʠʪʝʣʝʡ ʚʳʩʦʢʦʯʘʩʪʦʪʥʦʡ ʪʝʭʥʠʢʠ,

ʦʧʪʦʵʣʝʢʪʨʦʥʠʢʠ ʠ ʤʠʢʨʦʵʣʝʢʪʨʦʤʝʭʘʥʠʯʝʩʢʠʭ ʩʠʩʪʝʤ. ʅʦʚʳʝ ʚʦʟʤʦʞʥʦʩʪʠ

ʦʪʢʨʳʚʘʶʪʩʷ ʜʣʷ ʧʨʦʠʟʚʦʜʩʪʚʘ ʵʣʝʢʪʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʚ ʪʘʢʠʭ ʥʘʧʨʘʚʣʝʥʠʷʭ ʢʘʢ

ʪʝʣʝʢʦʤʤʫʥʠʢʘʮʠʠ, ʤʝʜʠʮʠʥʘ, ʘʚʪʦʤʦʙʠʣʴʥʘʷ, ʚʦʝʥʥʘʷ ʠ ʢʦʩʤʠʯʝʩʢʘʷ ʪʝʭʥʠʢʘ. ɼʘʥʥʘʷ

ʪʝʭʥʦʣʦʛʠʷ ʘʢʪʠʚʥʦ ʧʨʠʤʝʥʷʝʪʩʷ ʚʝʜʫʱʠʤʠ ʧʨʦʠʟʚʦʜʠʪʝʣʷʤʠ ʜʣʷ ʩʦʟʜʘʥʠʷ

ʢʦʤʧʦʥʝʥʪʦʚ ʨʘʜʘʨʥʳʭ ʩʠʩʪʝʤ, ʘʥʪʝʥʥ, ʬʠʣʴʪʨʦʚ ʠ ʪʝʣʝʢʦʤʤʫʥʠʢʘʮʠʦʥʥʳʭ ʠʟʜʝʣʠʡ.

LTCC ʩʠʩʪʝʤʳ ʚʢʣʶʯʘʶʪ ʚ ʩʝʙʷ ʧʦʣʥʳʡ ʩʧʝʢʪʨ ʤʘʪʝʨʠʘʣʦʚ. ʉʨʝʜʠ ʥʠʭ ʢʝʨʘʤʠʯʝʩʢʠʡ

ʧʦʨʦʰʦʢ, ʢʝʨʘʤʠʯʝʩʢʠʝ ʣʝʥʪʳ ʠ ʣʠʩʪʳ, ʧʘʩʪʳ ʜʣʷ ʩʦʟʜʘʥʠʷ ʚʥʫʪʨʝʥʥʠʭ ʠ ʚʥʝʰʥʠʭ

ʧʨʦʚʦʜʥʠʢʦʚ, ʧʘʩʪʳ ʜʣʷ ʤʝʪʘʣʣʠʟʘʮʠʠ ʧʝʨʝʭʦʜʥʳʭ ʦʪʚʝʨʩʪʠʡ, ʧʘʩʪʳ ʜʣʷ ʩʦʟʜʘʥʠʷ

ʚʩʪʨʦʝʥʥʳʭ ʨʝʟʠʩʪʦʨʦʚ. ʂʝʨʘʤʠʯʝʩʢʠʝ ʤʘʪʝʨʠʘʣʳ ʠ ʤʝʪʘʣʣʠʯʝʩʢʠʝ ʧʘʩʪʳ ʧʦʜʦʙʨʘʥʳ ʩ

ʫʯʸʪʦʤ ʧʦʣʥʦʛʦ ʩʦʛʣʘʩʦʚʘʥʠʷ ʤʘʪʝʨʠʘʣʦʚ.

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 13
ð

ʄʠʢʨʦʚʦʣʥʦʚʘʷ ʤʦʥʦʣʠʪʥʘʷ ʠʥʪʝʛʨʘʣʴʥʘʷ ʩʭʝʤʘ (Monolithic Microwave

Integrated Circuits) ð ʠʥʪʝʛʨʘʣʴʥʘʷ ʩʭʝʤʘ, ʠʟʛʦʪʦʚʣʝʥʥʘʷ ʧʦ ʪʚʝʨʜʦʪʝʣʴʥʦʡ ʪʝʭʥʦʣʦʛʠʠ

ʠ ʧʨʝʜʥʘʟʥʘʯʝʥʥʘʷ ʜʣʷ ʨʘʙʦʪʳ ʥʘ ʩʚʝʨʭʚʳʩʦʢʠʭ ʯʘʩʪʦʪʘʭ (300 ʄɻʮ ð 300 ɻɻʮ). ʉɺʏ

MMIC ʦʙʳʯʥʦ ʚʳʧʦʣʥʷʶʪ ʬʫʥʢʮʠʠ ʩʤʝʩʠʪʝʣʷ, ʫʩʠʣʠʪʝʣʷ ʤʦʱʥʦʩʪʠ, ʤʘʣʦʰʫʤʷʱʝʛʦ

ʫʩʠʣʠʪʝʣʷ, ʧʨʝʦʙʨʘʟʦʚʘʪʝʣʷ ʩʠʛʥʘʣʦʚ, ʚʳʩʦʢʦʯʘʩʪʦʪʥʦʛʦ ʧʝʨʝʢʣʶʯʘʪʝʣʷ. ʇʨʠʤʝʥʷʶʪʩʷ

ʚ ʩʠʩʪʝʤʘʭ ʩʚʷʟʠ (ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ ʩʦʪʦʚʦʡ ʠ ʩʧʫʪʥʠʢʦʚʦʡ), ʘ ʪʘʢʞʝ ʚ

ʨʘʜʠʦʣʦʢʘʮʠʦʥʥʳʭ ʩʠʩʪʝʤʘʭ ʥʘ ʦʩʥʦʚʝ ʘʢʪʠʚʥʳʭ ʬʘʟʠʨʦʚʘʥʥʳʭ ʘʥʪʝʥʥʳʭ

ʨʝʰʸʪʦʢ (ɸʌɸʈ). MMIC ʠʤʝʶʪ ʤʘʣʳʝ ʨʘʟʤʝʨʳ (ʧʦʨʷʜʢʘ 1 ð 10 ʤʤ2) ʠ ʤʦʛʫʪ

ʧʨʦʠʟʚʦʜʠʪʴʩʷ ʚ ʙʦʣʴʰʠʭ ʢʦʣʠʯʝʩʪʚʘʭ, ʯʪʦ ʩʧʦʩʦʙʩʪʚʫʝʪ ʰʠʨʦʢʦʤʫ ʨʘʩʧʨʦʩʪʨʘʥʝʥʠʶ

ʚʳʩʦʢʦʯʘʩʪʦʪʥʳʭ ʫʩʪʨʦʡʩʪʚ. MMIC ʠʟʛʦʪʘʚʣʠʚʘʶʪʩʷ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʘʨʩʝʥʠʜʘ

ʛʘʣʣʠʷ (GaAs), ʜʘʶʱʝʛʦ ʜʚʘ ʦʩʥʦʚʥʳʭ ʧʨʝʠʤʫʱʝʩʪʚʘ ʧʝʨʝʜ

ʪʨʘʜʠʮʠʦʥʥʳʤ ʢʨʝʤʥʠʝʤ (Si) ð ʙʳʩʪʨʦʜʝʡʩʪʚʠʝ ʪʨʘʥʟʠʩʪʦʨʦʚ ʠ

ʧʦʣʫʧʨʦʚʦʜʷʱʘʷ ʧʦʜʣʦʞʢʘ. ɹʳʩʪʨʦʜʝʡʩʪʚʠʝ ʫʩʪʨʦʡʩʪʚ, ʩʦʟʜʘʥʥʳʭ ʧʦ ʢʨʝʤʥʠʝʚʦʡ

ʪʝʭʥʦʣʦʛʠʠ, ʧʦʩʪʝʧʝʥʥʦ ʫʚʝʣʠʯʠʚʘʝʪʩʷ, ʘ ʨʘʟʤʝʨ ʪʨʘʥʟʠʩʪʦʨʦʚ ʫʤʝʥʴʰʘʝʪʩʷ, ʠ MMIC

ʫʞʝ ʤʦʛʫʪ ʠʟʛʦʪʘʚʣʠʚʘʪʴʩʷ ʥʘ ʙʘʟʝ ʢʨʝʤʥʠʷ. ɼʠʘʤʝʪʨ ʢʨʝʤʥʠʝʚʦʡ ʧʣʘʩʪʠʥʳ ʙʦʣʴʰʝ

(ʦʙʳʯʥʦ 8 ï 12 ʜʶʡʤʦʚ ʧʨʦʪʠʚ 4 ï 6 ʜʶʡʤʦʚ ʜʣʷ ʘʨʩʝʥʠʜʘ ʛʘʣʣʠʷ), ʘ ʝʸ ʮʝʥʘ ʤʝʥʴʰʝ ð

ʚ ʨʝʟʫʣʴʪʘʪʝ ʩʥʠʞʘʝʪʩʷ ʩʪʦʠʤʦʩʪʴ ʠʥʪʝʛʨʘʣʴʥʦʡ ʩʭʝʤʳ. ʇʨʝʚʦʩʭʦʜʥʫʶ

ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʴ ʩ ʪʦʯʢʠ ʟʨʝʥʠʷ ʫʩʠʣʝʥʠʷ, ʙʦʣʝʝ ʚʳʩʦʢʫʶ ʯʘʩʪʦʪʫ ʩʨʝʟʘ, ʘ ʪʘʢʞʝ

ʥʠʟʢʠʡ ʫʨʦʚʝʥʴ ʰʫʤʘ ʧʦʢʘʟʳʚʘʶʪ ʪʝʭʥʦʣʦʛʠʠ ʥʘ ʦʩʥʦʚʝ ʬʦʩʬʠʜʘ ʠʥʜʠʷ (InP). ʅʦ ʠʟ-ʟʘ

ʤʝʥʴʰʠʭ ʨʘʟʤʝʨʦʚ ʧʣʘʩʪʠʥ ʠ ʧʦʚʳʰʝʥʥʦʡ ʭʨʫʧʢʦʩʪʠ ʤʘʪʝʨʠʘʣʘ ʦʥʠ ʧʦʢʘ ʦʩʪʘʶʪʩʷ

ʜʦʨʦʛʠʤʠ.

ʊʨʘʜʠʮʠʦʥʥʳʝ ʛʠʙʨʠʜʥʳʝ ʠʥʪʝʛʨʘʣʴʥʳʝ ʩʭʝʤʳ (ɻʀʉ) ʧʦʜʨʘʟʜʝʣʷʶʪʩʷ ʥʘ

ʪʦʣʩʪʦʧʣʸʥʦʯʥʳʝ ʠ ʪʦʥʢʦʧʣʸʥʦʯʥʳʝ. ʂʦʥʩʪʨʫʢʪʠʚʥʦʡ ʦʩʥʦʚʦʡ ʪʦʣʩʪʦʧʣʸʥʦʯʥʳʭ ʀʉ

ʷʚʣʷʝʪʩʷ ʢʝʨʘʤʠʯʝʩʢʘʷ ʧʦʜʣʦʞʢʘ, ʥʘ ʢʦʪʦʨʫʶ ʯʝʨʝʟ ʩʝʪʢʫ-ʪʨʘʬʘʨʝʪ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦ

ʥʘʥʦʩʷʪ ʧʨʦʚʦʜʷʱʠʝ, ʨʝʟʠʩʪʠʚʥʳʝ ʠ ʜʠʵʣʝʢʪʨʠʯʝʩʢʠʝ ʧʘʩʪʳ ʩ ʧʦʩʣʝʜʫʶʱʠʤ

ʚʞʠʛʘʥʠʝʤ, ʩʦʟʜʘʚʘʷ ʪʘʢʠʤ ʩʧʦʩʦʙʦʤ ʧʣʸʥʦʯʥʳʝ ʨʝʟʠʩʪʦʨʳ, ʢʦʥʜʝʥʩʘʪʦʨʳ ʠ

ʧʨʦʚʦʜʥʠʢʠ. ʊʦʣʱʠʥʘ ʥʘʥʦʩʠʤʳʭ ʧʣʸʥʦʢ, ʦʙʨʘʟʫʶʱʠʭ ʵʣʝʤʝʥʪʳ ʀʉ, ʩʦʩʪʘʚʣʷʝʪ ʦʪ 1 ï

10 ʤʢʤ. ʆʩʥʦʚʦʡ ʪʦʥʢʦʧʣʸʥʦʯʥʳʭ ʀʉ ʷʚʣʷʝʪʩʷ ʧʦʜʣʦʞʢʘ ʠʟ ʩʠʪʘʣʣʘ ʠʣʠ ʬʦʪʦʩʠʪʘʣʣʘ,

ʥʘ ʢʦʪʦʨʫʶ ʥʘʧʳʣʷʶʪ ʧʣʸʥʢʠ ʪʦʣʱʠʥʦʡ ʧʦʨʷʜʢʘ ʜʝʩʷʪʳʭ ʜʦʣʝʡ ʤʠʢʨʦʤʝʪʨʘ. ʅʘʚʝʩʥʳʝ

ʘʢʪʠʚʥʳʝ ʢʦʤʧʦʥʝʥʪʳ ʀʉ ʢʨʝʧʷʪʩʷ ʥʘ ʧʦʜʣʦʞʢʝ ʧʦʩʣʝ ʩʦʟʜʘʥʠʷ ʧʣʸʥʦʢ ʠ ʩʦʝʜʠʥʷʶʪʩʷ

ʩ ʥʠʤʠ ʯʝʨʝʟ ʢʦʥʪʘʢʪʥʳʝ ʧʣʦʱʘʜʢʠ. ɼʣʷ ʟʘʱʠʪʳ ʦʪ ʚʥʝʰʥʠʭ ʚʦʟʜʝʡʩʪʚʠʡ ʠ ʩʦʟʜʘʥʠʷ

ʚʳʚʦʜʦʚ ʧʦʜʣʦʞʢʫ ʩ ʩʦʟʜʘʥʥʳʤʠ ʥʘ ʝʸ ʧʦʚʝʨʭʥʦʩʪʠ ʵʣʝʤʝʥʪʘʤʠ ʠ ʢʦʤʧʦʥʝʥʪʘʤʠ

ʧʦʤʝʱʘʶʪ ʚ ʢʦʨʧʫʩ. ɺʳʩʦʢʦʦʤʥʳʝʨʝʟʠʩʪʦʨʳ ʠʤʝʶʪ ʬʦʨʤʫ ʤʝʘʥʜʨʘ. ɺ

ʪʦʥʢʦʧʣʸʥʦʯʥʳʭ ʀʉ ʚ ʢʘʯʝʩʪʚʝ ʨʝʟʠʩʪʠʚʥʦʛʦ ʤʘʪʝʨʠʘʣʘ ʧʨʠʤʝʥʷʶʪ ʥʠʭʨʦʤ, ʪʘʥʪʘʣ,

ʥʠʪʨʠʜ ʪʘʥʪʘʣʘ, ʢʝʨʤʝʪ ʠ ʨʷʜ ʜʨʫʛʠʭ ʩʧʣʘʚʦʚ. ɺ ʪʦʣʩʪʦʧʣʸʥʦʯʥʳʭ ʀʉ ʜʣʷ ʠʟʛʦʪʦʚʣʝʥʠʷ

ʨʝʟʠʩʪʦʨʦʚ ʧʨʠʤʝʥʷʶʪ ʩʧʝʮʠʘʣʴʥʳʝ ʧʘʩʪʳ. ɺ ʪʦʥʢʦʧʣʸʥʦʯʥʳʭ ʀʉ ʚ ʢʘʯʝʩʪʚʝ

ʧʨʦʚʦʜʷʱʠʭ ʦʙʢʣʘʜʦʢ ʠʩʧʦʣʴʟʫʶʪ ʘʣʶʤʠʥʠʝʚʳʝ ʧʣʸʥʢʠ, ʘ ʚ ʢʘʯʝʩʪʚʝ ʜʠʵʣʝʢʪʨʠʢʘ ï

ʤʦʥʦʦʢʠʩʴ ʛʝʨʤʘʥʠʷ ʠʣʠ ʢʨʝʤʥʠʷ, ʜʚʫʦʢʠʩʴ ʢʨʝʤʥʠʷ ʠ ʦʢʠʩʴ ʪʘʥʪʘʣʘ. ɺ

ʪʦʣʩʪʦʧʣʸʥʦʯʥʳʭ ʀʉ ʚ ʢʘʯʝʩʪʚʝ ʜʠʵʣʝʢʪʨʠʢʘ ʧʨʠʤʝʥʷʶʪ ʩʧʝʮʠʘʣʴʥʳʝ ʧʘʩʪʳ.

ʇʣʸʥʦʯʥʳʝ ʢʘʪʫʰʢʠ ʠʥʜʫʢʪʠʚʥʦʩʪʠ ʚʳʧʦʣʥʷʶʪ ʚ ʚʠʜʝ ʢʨʫʛʣʦʡ ʠʣʠ ʢʚʘʜʨʘʪʥʦʡ

ʩʧʠʨʘʣʠ ʠʟ ʧʨʦʚʦʜʷʱʝʛʦ ʤʘʪʝʨʠʘʣʘ. ʇʣʦʱʘʜʴ, ʟʘʥʠʤʘʝʤʘʷ ʩʧʠʨʘʣʴʶ, ʩʦʩʪʘʚʣʷʝʪ 1 ʩʤ2,

ʟʥʘʯʝʥʠʝ ʠʥʜʫʢʪʠʚʥʦʩʪʠ ʥʝ ʧʨʝʚʳʰʘʝʪ 10 ʤʢɻʥ. ɺ ʪʝʭ ʩʣʫʯʘʷʭ, ʢʦʛʜʘ ʪʨʝʙʫʝʪʩʷ

ʧʨʠʤʝʥʝʥʠʝ ʢʘʪʫʰʝʢ ʠʥʜʫʢʪʠʚʥʦʩʪʠ ʩ ʙʦʣʴʰʝʡ ʠʥʜʫʢʪʠʚʥʦʩʪʴʶ, ʠʩʧʦʣʴʟʫʶʪ

ʤʠʥʠʘʪʶʨʥʳʝ ʢʦʣʴʮʝʚʳʝ ʢʘʪʫʰʢʠ ʠʥʜʫʢʪʠʚʥʦʩʪʠ ʩ ʬʝʨʨʠʪʦʚʳʤʠ ʩʝʨʜʝʯʥʠʢʘʤʠ. ɺʦ

ʤʥʦʛʠʭ ʩʣʫʯʘʷʭ ʚʤʝʩʪʦ ʢʘʪʫʰʝʢ ʠʥʜʫʢʪʠʚʥʦʩʪʠ ʧʨʠʤʝʥʷʶʪ ʩʧʝʮʠʘʣʴʥʳʝ

ʪʨʘʥʟʠʩʪʦʨʥʳʝ ʩʭʝʤʳ ʥʘ ʦʩʥʦʚʝ ʛʠʨʘʪʦʨʦʚ, ʵʢʚʠʚʘʣʝʥʪʥʳʝ ʠʥʜʫʢʪʠʚʥʦʩʪʷʤ.

1. ɺʝʨʭʫʣʝʚʩʢʠʡ ʂ.ʂ. ʄʦʥʦʣʠʪʥʳʝ ʉɺʏ-ʢʦʤʧʦʥʝʥʪʳ MicrosemiCorporation // ʂʦʤʧʦʥʝʥʪʳ ʠ
ʪʝʭʥʦʣʦʛʠʠ. 2016. ˉ 7. ʉ. 7ï12.

2. ʂʦʣʝʜʦʚ ʃ.ɸ. ʂʦʥʩʪʨʫʠʨʦʚʘʥʠʝ ʠ ʪʝʭʥʦʣʦʛʠʷ ʤʠʢʨʦʩʭʝʤ. ʄ.: ɺʳʩʰʘʷ ʰʢʦʣʘ, 1984. ï 231ʩ.

ð 14 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

3. ʅʠʢʦʣʘʝʚ ʀ.ʄ. ʀʥʪʝʛʨʘʣʴʥʳʝ ʤʠʢʨʦʩʭʝʤʳ ʠ ʦʩʥʦʚʳ ʠʭ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ. ʄ.: ʈʘʜʠʦ ʠ ʩʚʷʟʴ,1992. ï

424ʩ.

Кочнева А.А., Шакирова Ю.А.

Методы оценки качества цифровых моделей рельефа

ʉʘʥʢʪ ï ʇʝʪʝʨʙʫʨʛʩʢʠʡ ʛʦʨʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ

(ʈʦʩʩʠʷ, ʉʘʥʢʪ ï ʇʝʪʝʨʙʫʨʛ)

doi:10.18411/spc-12-04-2018-22

idsp: 000001:spc-12-04-2018-22

ʇʨʠ ʩʦʟʜʘʥʠʠ ʮʠʬʨʦʚʳʭ ʤʦʜʝʣʝʡ ʨʝʣʴʝʬʘ (ʎʄʈ) ʛʣʘʚʥʳʤ ʬʘʢʪʦʨʦʤ ʷʚʣʷʝʪʩʷ

ʦʮʝʥʢʘ ʪʦʯʥʦʩʪʠ ʧʦʣʫʯʝʥʥʳʭ ʤʦʜʝʣʝʡ.

ɺ ʜʘʥʥʦʤ ʠʩʩʣʝʜʦʚʘʥʠʠ ʧʨʝʜʣʘʛʘʝʪʩʷ ʧʨʦʚʝʩʪʠ ʦʮʝʥʢʫ ʪʦʯʥʦʩʪʠ ʮʠʬʨʦʚʳʭ

ʤʦʜʝʣʝʡ ʨʝʣʴʝʬʘ, ʩʨʘʚʥʠʚʘʷ ʜʘʥʥʳʝ ɺʃʉ ʩ ʜʘʥʥʳʤʠ ʪʘʭʝʦʤʝʪʨʠʯʝʩʢʦʡ ʩʲʝʤʢʦʡ,

ʢʦʪʦʨʳʝ ʧʨʠʥʠʤʘʶʪʩʷ ʟʘ ʵʪʘʣʦʥʥʳʝ.

ʇʨʠ ʩʪʘʪʠʩʪʠʯʝʩʢʦʡ ʦʮʝʥʢʝ ʪʦʯʥʦʩʪʠ ʚʳʩʦʪ ʚʦʟʜʫʰʥʦʛʦ ʣʘʟʝʨʥʦʛʦ ʩʢʘʥʠʨʦʚʘʥʠʷ

ʠʩʧʦʣʴʟʦʚʘʣʩʷ ʧʨʦʛʨʘʤʤʥʳʡ ʧʨʦʜʫʢʪ ɻʀʉ ArcGIS. ʊʘʭʝʦʤʝʪʨʠʯʝʩʢʘʷ ʩʲʝʤʢʘ ʙʳʣʘ

ʚʳʧʦʣʥʝʥʘ ʵʣʝʢʪʨʦʥʥʳʤ ʪʘʭʝʦʤʝʪʨ Sokkia SET 530Rʂ3.

ɺ ʢʘʯʝʩʪʚʝ ʘʥʘʣʠʟʠʨʫʝʤʦʛʦ ʫʯʘʩʪʢʘ ʙʳʣ ʚʳʙʨʘʥ ʫʯʘʩʪʦʢ ʧʣʦʱʘʜʴʶ 15000 ʤ2 ʚ

ʟʘʣʝʩʝʥʥʦʡ, ʚʩʭʦʣʤʣʝʥʥʦʡ ʤʝʩʪʥʦʩʪʠ ʩ ʫʛʣʦʤ ʥʘʢʣʦʥʘ ʧʦʨʷʜʢʘ 40.

ɼʣʷ ʩʨʘʚʥʠʪʝʣʴʥʦʛʦ ʘʥʘʣʠʟʘ ʙʳʣʠ ʚʟʷʪʳ ʩʣʝʜʫʶʱʠʝ ʠʩʭʦʜʥʳʝ ʜʘʥʥʳʝ:

 ʤʘʩʩʠʚ ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ, ʢʦʪʦʨʳʡ ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʢʣʘʩʩʫ

çʟʝʤʣʷè;

 ʧʠʢʝʪʳ ʪʘʭʝʦʤʝʪʨʠʯʝʩʢʦʡ ʩʲʝʤʢʠ, ʧʦʣʫʯʝʥʥʳʝ ʜʣʷ ʤʘʩʰʪʘʙʘ 1:1000, ʩ
ʩʝʯʝʥʠʝʤ ʨʝʣʴʝʬʘ 0,5 ʤ. ʂʦʣʠʯʝʩʪʚʦ ʧʠʢʝʪʦʚ ʩʦʩʪʘʚʣʷʝʪ 52.

ʇʨʠ ʘʥʘʣʠʟʝ ʜʘʥʥʳʭ ʠʩʧʦʣʴʟʦʚʘʣʘʩʴ ʧʨʦʝʢʪʥʘʷ ʩʠʩʪʝʤʘ ʢʦʦʨʜʠʥʘʪ. ɹʳʣ

ʧʨʦʚʝʜʝʥ ʩʨʘʚʥʠʪʝʣʴʥʳʡ ʘʥʘʣʠʟ ʮʠʬʨʦʚʦʡ ʤʦʜʝʣʠ ʨʝʣʴʝʬʘ, ʢʦʪʦʨʘʷ ʙʳʣʘ ʧʦʩʪʨʦʝʥʘ ʧʦ

ʧʠʢʝʪʘʤ ʪʘʭʝʦʤʝʪʨʠʯʝʩʢʦʡ ʩʲʝʤʢʠ (ʙʳʣʘ ʧʨʠʥʷʪʘ ʟʘ ʵʪʘʣʦʥʥʫʶ) ʠ ʎʄʈ ʩʦʟʜʘʚʘʣʘʩʴ ʧʦ

ʘʣʛʦʨʠʪʤʫ ʪʨʠʘʥʛʫʣʷʮʠʠ ɼʝʣʦʥʝ, ʘ ʪʘʢʞʝ ʮʠʬʨʦʚʦʡ ʤʦʜʝʣʠ ʨʝʣʴʝʬʘ, ʧʦʣʫʯʝʥʥʦʡ ʧʦ

ʜʘʥʥʳʤ ʚʦʟʜʫʰʥʦʛʦ ʣʘʟʝʨʥʦʛʦ ʩʢʘʥʠʨʦʚʘʥʠʷ (ɺʃʉ). ʉʦʟʜʘʥʥʳʝ ʎʄʈ (TIN ʤʦʜʝʣʠ)

ʙʳʣʠ ʢʦʥʚʝʨʪʠʨʦʚʘʥʳ ʚ GRID-ʨʘʩʪʨʳ (GRID-ʧʦʚʝʨʭʥʦʩʪʠ) ʜʣʷ ʫʜʦʙʩʪʚʘ ʩʨʘʚʥʝʥʠʷ

ʜʚʫʭ ʨʘʩʪʨʦʚ .

ʐʢʘʣʘ ʚʳʩʦʪ, ʤ

ʈʠʩʫʥʦʢ 1ï ʈʝʣʴʝʬ, ʧʦʣʫʯʝʥʥʳʡ ʧʦ ʜʘʥʥʳʤ ɺʃʉ ʈʠʩʫʥʦʢ 2 ï ʈʝʣʴʝʬ, ʧʦʣʫʯʝʥʥʳʡ ʧʦ ʜʘʥʥʳʤ

ʪʘʭʝʦʤʝʪʨʠʯʝʩʢʦʡ ʩʲʝʤʢʠ

ɸʥʘʣʠʟʠʨʫʷ ʜʚʝ ʢʘʨʪʳ, ʤʦʞʥʦ ʩʜʝʣʘʪʴ ʚʳʚʦʜ ʦ ʥʝʙʦʣʴʰʦʤ ʨʘʟʣʠʯʠʝ, ʥʘ ʨʠʩʫʥʢʝ

2 (ʨʝʣʴʝʬ, ʧʦʣʫʯʝʥʥʳʡ ʧʦ ʪʘʭʝʦʤʝʪʨʠʯʝʩʢʦʡ ʩʲʝʤʢʝ) ʥʘʙʣʶʜʘʝʪʩʷ ʩʛʣʘʞʠʚʘʥʠʝ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 15
ð

ʨʝʣʴʝʬʘ. ʅʝʦʙʭʦʜʠʤʦ ʚʳʷʚʠʪʴ ʚʝʣʠʯʠʥʫ ʨʘʩʭʦʞʜʝʥʠʷ ʚʳʩʦʪ ʮʠʬʨʦʚʦʡ ʤʦʜʝʣʠ ʨʝʣʴʝʬʘ

ʧʦʣʫʯʝʥʥʦʡ ʧʦ ʜʘʥʥʳʤ ʪʘʭʝʦʤʝʪʨʠʯʝʩʢʦʡ ʩʲʝʤʢʠ ʠ ʮʠʬʨʦʚʦʡ ʤʦʜʝʣʠ ʨʝʣʴʝʬʘ

ʧʦʣʫʯʝʥʥʦʡ ʧʦ ʜʘʥʥʳʤ ʚʦʟʜʫʰʥʦʛʦ ʣʘʟʝʨʥʦʛʦ ʩʢʘʥʠʨʦʚʘʥʠʷ.

ʉʨʘʚʥʝʥʠʝ ʜʚʫʭ ʎʄʈ ʚʳʧʦʣʥʷʣʦʩʴ ʚ ʧʨʦʛʨʘʤʤʥʦʤ ʧʨʦʜʫʢʪʝ ɻʀʉ ArcGis [4] ʧʦ

ʨʝʛʫʣʷʨʥʦʡ ʩʝʪʢʝ ʢʚʘʜʨʘʪʥʳʭ ʷʯʝʝʢ ʩ ʜʣʠʥʦʡ ʩʪʦʨʦʥʳ 0,5 ʤ. ɺ ʫʟʣʘʭ ʩʝʪʢʠ ʙʳʣʠ

ʧʦʣʫʯʝʥʳ ʨʘʩʯʝʪʥʳʝ ʪʦʯʢʠ. ɼʣʷ ʵʪʠʭ ʪʦʯʝʢ ʩ ʜʚʫʭ ʘʥʘʣʠʟʠʨʫʝʤʳʭ ʎʄʈ ʠʟʚʣʝʢʘʣʠʩʴ

ʚʳʩʦʪʥʳʝ ʦʪʤʝʪʢʠ ʠ ʨʘʩʩʯʠʪʳʚʘʣʘʩʴ ʨʘʟʥʦʩʪʴ ʨʘʩʭʦʞʜʝʥʠʷ ʚʳʩʦʪ (ȹH).

ʀʪʦʛʦʚʳʡ ʨʝʟʫʣʴʪʘʪ ʧʨʝʜʩʪʘʚʣʝʥ ʥʘ ʨʠʩʫʥʢʝ 3, ʚ ʚʠʜʝ ʜʠʘʛʨʘʤʤʳ:

63,8% - ʦʪ 0,15 - 0,19 ʤ; 19,2% - ʦʪ 0,10 - 0,15 ʤ, 9,0% - ʤʝʥʝʝ 0,10 ʤ. ʉʪʦʠʪ

ʦʪʤʝʪʠʪʴ, ʯʪʦ ʥʘʠʙʦʣʴʰʝʝ ʠ ʥʘʠʤʝʥʴʰʝʝ ʟʥʘʯʝʥʠʷ ʠʤʝʶʪ ʨʘʟʥʳʝ ʟʥʘʢʠ. ʉʪʦʠʪ

ʦʪʤʝʪʠʪʴ, ʯʪʦ 8,0 % ʦʪ ʦʙʱʝʛʦ ʯʠʩʣʘ ʠʤʝʶʪ ʨʘʩʭʦʞʜʝʥʠʝ ʙʦʣʝʝ 0,19 ʤ.

ʈʠʩʫʥʦʢ 3 ï ɼʠʘʛʨʘʤʤʘ ʨʘʩʧʨʝʜʝʣʝʥʠʷ ʨʘʟʥʦʩʪʝʡ ʚʳʩʦʪ ȹH

ʄʦʞʥʦ ʩʜʝʣʘʪʴ ʚʳʚʦʜ, ʦ ʜʦʩʪʘʪʦʯʥʦʡ ʪʦʯʥʦʩʪʠ ʩʦʟʜʘʥʠʷ ʎʄʈ ʧʦ ʜʘʥʥʳʤ ɺʃʉ

ʜʣʷ ʤʘʩʰʪʘʙʘ 1:1000. ʊʝʩʪʦʚʳʡ ʫʯʘʩʪʦʢ ʙʳʣʠ ʚʟʷʪ ʚ ʟʘʣʝʩʝʥʥʦʡ, ʚʩʭʦʣʤʣʝʥʥʦʡ

ʤʝʩʪʥʦʩʪʠ ʩ ʫʛʣʦʤ ʥʘʢʣʦʥʘ ʧʦʨʷʜʢʘ 40. ʄʘʢʩʠʤʘʣʴʥʦ ʜʦʧʫʩʪʠʤʘʷ ʚʝʣʠʯʠʥʘ

ʧʦʛʨʝʰʥʦʩʪʠ ʩʲʝʤʢʠ ʨʝʣʴʝʬʘ, ʩʦʛʣʘʩʥʦ ʥʦʨʤʘʪʠʚʘʤ, ʨʘʚʥʘ 0,19 ʤ [1,2,3].

ʈʠʩʫʥʦʢ 4 ï ʈʘʟʥʦʩʪʴ ʚʳʩʦʪ ȹʅ, ʢʦʪʦʨʘʷ ʧʨʝʚʳʰʘʝʪ ʥʦʨʤʘʪʠʚʥʳʡ ʜʦʧʫʩʢ ʥʘ ʩʧʝʮʠʘʣʴʥʦ ʚʳʜʝʣʝʥʥʳʭ

ʢʦʥʪʨʦʣʴʥʳʭ ʫʯʘʩʪʢʘʭ

ʉʣʝʜʦʚʘʪʝʣʴʥʦ, ʥʘ ʦʩʥʦʚʝ ʧʨʦʚʝʜʝʥʥʦʛʦ ʘʥʘʣʠʟʘ, ʨʝʢʦʤʝʥʜʫʝʪʩʷ ʚ ʢʘʯʝʩʪʚʝ

ʫʯʘʩʪʢʦʚ ʜʣʷ ʢʦʥʪʨʦʣʷ ʜʘʥʥʳʭ ɺʃʉ ʚʳʙʠʨʘʪʴ ʫʯʘʩʪʢʠ, ʨʘʩʧʦʣʦʞʝʥʥʳʝ ʥʘ ʤʝʩʪʥʦʩʪʠ ʩ

ʥʘʠʙʦʣʴʰʠʤʠ ʫʛʣʘʤʠ ʥʘʢʣʦʥʘ, ʘ ʪʘʢʞʝ ʫʯʘʩʪʢʠ ʩ ʪʝʭʥʦʛʝʥʥʳʤ ʭʘʨʘʢʪʝʨʦʤ ʨʝʣʴʝʬʘ.

ʂʨʦʤʝ ʪʦʛʦ, ʮʠʬʨʦʚʳʝ ʤʦʜʝʣʠ ʨʝʣʴʝʬʘ, ʩʦʟʜʘʥʥʳʝ ʧʦ ʜʘʥʥʳʤ ɺʃʉ ʜʣʷ ʪʝʭʥʦʛʝʥʥʦʛʦ

ʨʝʣʴʝʬʘ, ʪ.ʝ ʜʣʷ ʬʦʨʤ ʧʦʚʝʨʭʥʦʩʪʠ, ʢʦʪʦʨʳʝ ʚʦʟʥʠʢʘʶʪ ʚ ʨʝʟʫʣʴʪʘʪʝ ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʦʡ

ð 16 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʜʝʷʪʝʣʴʥʦʩʪʠ ʯʝʣʦʚʝʢʘ - ʚʳʝʤʢʠ, ʥʘʩʳʧʠ, ʦʪʚʘʣʳ, ʥʝʦʙʭʦʜʠʤʦ ʫʪʦʯʥʷʪʴ

ʪʘʭʝʦʤʝʪʨʠʯʝʩʢʦʡ ʩʲʝʤʢʦʡ.

1. ʀʥʩʪʨʫʢʮʠʷ ʧʦ ʪʦʧʦʛʨʘʬʠʯʝʩʢʦʡ ʩʲʝʤʢʝ ʚ ʤʘʩʰʪʘʙʘʭ 1:5000, 1:2000, 1:1000, 1:500 : [ɻʂʀʅʇ-02-
033-82: ʚʚʝʜʝʥ 01.01.1983]. ï ʄ. : ʅʝʜʨʘ, 1985. ï 151 ʩ.

2. ʀʥʩʪʨʫʢʮʠʷ ʧʦ ʬʦʪʦʛʨʘʤʤʝʪʨʠʯʝʩʢʠʤ ʨʘʙʦʪʘʤ ʧʨʠ ʩʦʟʜʘʥʠʠ ʮʠʬʨʦʚʳʭ ʢʘʨʪ ʠ ʧʣʘʥʦʚ : [ɻʂʀʅʇ
(ɻʅʊɸ)-02-036-02: ʚʚʝʜʝʥ 01.08.2002]. ï ʄ. : ʎʅʀʀɻɸʠʂ, 2002. ï 100 c.

3. ʀʥʩʪʨʫʢʮʠʷ ʧʦ ʨʘʟʚʠʪʠʶ ʩʲʝʤʦʯʥʦʛʦ ʦʙʦʩʥʦʚʘʥʠʷ ʠ ʩʲʝʤʢʝ ʩʠʪʫʘʮʠʠ ʠ ʨʝʣʴʝʬʘ ʩ ʧʨʠʤʝʥʝʥʠʝʤ
ʛʣʦʙʘʣʴʥʳʭ ʥʘʚʠʛʘʮʠʦʥʥʳʭ ʩʧʫʪʥʠʢʦʚʳʭ ʩʠʩʪʝʤ ɻʃʆʅɸʉʉ ʠ GPS : [ɻʂʀʅʇ (ʆʅʊɸ)-02-262-02:
ʚʚʝʜʝʥ 01.03.2002]. ï ʄ. : ʈʦʩʢʘʨʪʦʛʨʘʬʠʷ, 2002. ï 56 ʩ.

4. ʈʫʢʦʚʦʜʩʪʚʦ ʧʦʣʴʟʦʚʘʪʝʣʷ ɻʀʉ ArcGis.

Кочнева А.А., Голунцов А.С.

Методы создания координатной основы при проектировании автомобильных

дорог

ʉʘʥʢʪ ï ʇʝʪʝʨʙʫʨʛʩʢʠʡ ʛʦʨʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ

(ʈʦʩʩʠʷ, ʉʘʥʢʪ ï ʇʝʪʝʨʙʫʨʛ)

doi:10.18411/spc-12-04-2018-23

idsp: 000001:spc-12-04-2018-23

ʇʨʦʝʢʪʠʨʦʚʘʥʠʝ ʧʨʦʪʷʞʝʥʥʳʭ ʦʙʲʝʢʪʦʚ, ʪʘʢʠʭ ʢʘʢ ʣʠʥʝʡʥʳʝ ʩʦʦʨʫʞʝʥʠʷ, ʚʩʝʛʜʘ

ʙʳʣʦ ʪʨʫʜʦʝʤʢʠʤ ʧʨʦʮʝʩʩʦʤ. ɼʣʷ ʵʪʦʛʦ ʥʝʦʙʭʦʜʠʤʘ ʪʦʯʥʘʷ ʢʦʦʨʜʠʥʘʪʥʘʷ ʦʩʥʦʚʘ.

ʕʬʬʝʢʪʠʚʥʦʝ ʧʨʠʤʝʥʝʥʠʝ ɺʃʉ ʩʚʷʟʘʥʦ ʩ ʨʝʰʝʥʠʝʤ ʨʷʜʘ ʟʘʜʘʯ. ʆʩʥʦʚʥʦʡ

ʚʦʧʨʦʩ ʩʦʩʪʦʠʪ ʚ ʧʦʩʪʨʦʝʥʠʠ ʮʠʬʨʦʚʦʡ ʤʦʜʝʣʠ ʨʝʣʴʝʬʘ, ʢʦʪʦʨʘʷ ʙʫʜʝʪ ʩʦʜʝʨʞʘʪʴ

ʤʠʥʠʤʘʣʴʥʦʝ ʢʦʣʠʯʝʩʪʚʦ ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ ʠ ʧʦʣʥʦʩʪʴʶ ʦʪʨʘʞʘʪʴ ʨʝʣʴʝʬ

ʤʝʩʪʥʦʩʪʠ.

 ʉʫʱʝʩʪʚʫʶʪ ʨʘʟʣʠʯʥʳʝ ʢʣʘʩʩʠʬʠʢʘʮʠʠ ʨʝʣʴʝʬʘ ʤʝʩʪʥʦʩʪʠ. ɺ ʦʩʥʦʚʥʦʤ ʨʝʣʴʝʬ

ʜʝʣʷʪ ʧʦ ʢʨʫʪʠʟʥʝ ʟʝʤʥʦʡ ʧʦʚʝʨʭʥʦʩʪʠ. ʉʦʛʣʘʩʥʦ ʀʥʩʪʨʫʢʮʠʠ [1] ʧʦ ʭʘʨʘʢʪʝʨʫ ʨʝʣʴʝʬʘ

ʤʝʩʪʥʦʩʪʴ ʜʝʣʠʪʩʷ ʥʘ ʩʣʝʜʫʶʱʠʝ ʛʨʫʧʧʳ: - ʨʘʚʥʠʥʥʘʷ ʩ ʫʛʣʘʤʠ ʥʘʢʣʦʥʘ ʜʦ 20, -

ʚʩʭʦʣʤʣʝʥʥʘʷ ʩ ʫʛʣʘʤʠ ʥʘʢʣʦʥʘ ʜʦ 40, - ʧʝʨʝʩʝʯʝʥʥʘʷ ʩ ʫʛʣʘʤʠ ʥʘʢʣʦʥʘ ʜʦ 60, - ʛʦʨʥʘʷ

ʠ ʧʨʝʜʛʦʨʥʘʷ ʩ ʫʛʣʘʤʠ ʥʘʢʣʦʥʘ ʙʦʣʝʝ 60. ɺ ʢʘʯʝʩʪʚʝ ʠʩʭʦʜʥʳʭ ʜʘʥʥʳʭ ʧʨʝʜʣʘʛʘʝʪʩʷ

ʠʩʧʦʣʴʟʦʚʘʪʴ ʜʘʥʥʳʝ ʚʦʟʜʫʰʥʦʛʦ ʣʘʟʝʨʥʦʛʦ ʩʢʘʥʠʨʦʚʘʥʠʷ, ʘ ʵʪʦ ʦʛʨʦʤʥʳʡ ʤʘʩʩʠʚ

ʜʘʥʥʳʭ. ɺ ʧʨʦʮʝʩʩʝ ʢʣʘʩʩʠʬʠʢʘʮʠʠ ʚʳʜʝʣʷʝʪʩʷ ʢʣʘʩʩ çʟʝʤʣʷè, ʢʦʪʦʨʳʡ ʠʩʧʦʣʴʟʫʝʪʩʷ

ʜʣʷ ʩʦʟʜʘʥʠʷ ʮʠʬʨʦʚʳʭ ʤʦʜʝʣʝʡ ʨʝʣʴʝʬʘ. ɺ ʧʨʝʜʣʘʛʘʝʤʦʡ ʤʝʪʦʜʠʢʝ ʥʝʦʙʭʦʜʠʤʦ ʝʱʝ

ʫʤʝʥʴʰʠʪʴ ʢʦʣʠʯʝʩʪʚʦ ʊʃʆ ʢʣʘʩʩʘ çʟʝʤʣʷè.

ɹʳʣʦ ʚʳʧʦʣʥʝʥʦ ʤʦʜʝʣʠʨʦʚʘʥʠʝ ʨʘʟʣʠʯʥʳʭ ʬʦʨʤ ʨʝʣʴʝʬʘ ʩ ʨʘʟʥʦʡ ʧʣʦʪʥʦʩʪʴʶ

ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ ʥʘ 1 ʤ2. ʉʨʘʚʥʝʥʠʝ ʤʦʜʝʣʝʡ ʩ ʨʘʟʣʠʯʥʦʡ ʧʣʦʪʥʦʩʪʴʶ ʪʦʯʝʢ

ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ ʥʘ 1 ʤ2 ʧʨʦʚʦʜʠʣʦʩʴ ʚ ʧʨʦʛʨʘʤʤʥʦʤ ʧʨʦʜʫʢʪʝ ɻʀʉ ArcGis [2].

ɼʣʷ ʵʪʦʛʦ ʩʦʟʜʘʚʘʣʘʩʴ ʨʝʛʫʣʷʨʥʘʷ ʩʝʪʢʘ ʷʯʝʝʢ ʠ ʚ ʫʟʣʘʭ ʩʝʪʢʠ ʚʳʯʠʩʣʷʣʠʩʴ ʚʳʩʦʪʳ. ɼʣʷ

ʦʮʝʥʢʠ ʧʦʣʫʯʝʥʥʳʭ ʤʦʜʝʣʝʡ ʩ ʨʘʟʥʳʤ ʢʦʣʠʯʝʩʪʚʦʤ ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ,

ʥʝʦʙʭʦʜʠʤʳʭ ʜʣʷ ʦʪʦʙʨʘʞʝʥʠʷ ʨʝʣʴʝʬʘ ʧʦʚʝʨʭʥʦʩʪʠ, ʦʪ ʚʳʩʦʪ çʧʣʦʪʥʦʡè ʎʄʈ

ʚʳʯʠʪʘʣʠʩʴ ʚʳʩʦʪʳ çʨʘʟʨʝʞʝʥʥʳʭè ʎʄʈ. ɺʳʧʦʣʥʷʣʩʷ ʩʪʘʪʠʩʪʠʯʝʩʢʠʡ ʘʥʘʣʠʟ

ʧʦʣʫʯʝʥʥʳʭ ʦʰʠʙʦʢ ʠ ʩʨʝʜʥʠʭ ʢʚʘʜʨʘʪʠʯʝʩʢʠʭ ʧʦʛʨʝʰʥʦʩʪʝʡ (ʉʂʇ).

ɺ ʢʘʯʝʩʪʚʝ ʪʝʩʪʦʚʦʛʦ ʫʯʘʩʪʢʘ ʙʳʣ ʚʟʷʪ ʫʯʘʩʪʦʢ, ʩ ʫʛʣʦʤ ʥʘʢʣʦʥʘ ʜʦ 40 ,

ʧʣʦʱʘʜʴʶ 6124,17 ʤ2. ʋʯʘʩʪʦʢ ʨʘʩʧʦʣʦʞʝʥ ʚ ʣʝʩʥʦʡ ʤʝʩʪʥʦʩʪʠ.

ʆʙʱʝʝ ʢʦʣʠʯʝʩʪʚʦ ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ ï 64250 ʪʦʯʢʠ, ʩʣʝʜʦʚʘʪʝʣʴʥʦ,

10.49 ʪ/ʤ2. ɼʣʷ ʜʘʥʥʦʛʦ ʫʯʘʩʪʢʘ ʙʳʣʦ ʧʨʦʚʝʜʝʥʦ ʤʦʜʝʣʠʨʦʚʘʥʠʝ ʨʝʣʴʝʬʘ ʠ ʦʧʨʝʜʝʣʝʥʦ

ʤʠʥʠʤʘʣʴʥʦʝ ʢʦʣʠʯʝʩʪʚʦ ʊʃʆ ʥʘ 1ʤ2.

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 17
ð

ʊʘʙʣʠʮʘ 1

ʂʦʣʠʯʝʩʪʚʦ ʊʃʆ ʥʘ 1 ʤ2 ʜʣʷ ʨʘʟʣʠʯʥʳʭ ʎʄʈ

ʋʯʘʩʪʦʢ 2

ʇʣʦʱʘʜʴ ʫʯʘʩʪʢʘ, ʤ2 6124,17

ʉʨʘʚʥʠʚʘʝʤʳʝ

ʧʦʚʝʨʭʥʦʩʪʠ

Gr_ I

Gr_ 1

Gr_2 Gr_3 Gr_4

ʂʦʣʠʯʝʩʪʚʦ ʊʃʆ

ʢʣʘʩʩʘ çɿʝʤʣʷè
12041 7224 6020 4013 3010

ʇʨʦʮʝʥʪ ʨʘʟʨʝʞʝʥʠʷ

ʊʃʆ
 40% 50% 67% 75%

ʂʦʣʠʯʝʩʪʚʦ ʊʃʆ ʥʘ

1 ʤ2, ʪ/ ʤ2

1,97

1,18 0,66 0,49 0,39

ʅʘ ʨʠʩʫʥʢʘʭ 1 ï 2 ʧʨʠʚʝʜʝʥʳ ʧʨʠʤʝʨʳ ʮʠʬʨʦʚʳʭ ʤʦʜʝʣʝʡ ʨʝʣʴʝʬʘ ʩ ʨʘʟʣʠʯʥʦʡ

ʧʣʦʪʥʦʩʪʴʶ ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ.

ʉʨʘʚʥʠʚʘʝʤʳʝ GRID-ʧʦʚʝʨʭʥʦʩʪʠ ʩ ʨʘʟʤʝʨʦʤ ʧʠʢʩʝʣʷ 1 ʤ ʙʳʣʠ ʩʦʟʜʘʥʳ ʥʘ ʦʩʥʦʚʝ ʫʟʣʦʚ ʧʦʣʠʛʦʥʘʣʴʥʳʭ

ʩʝʪʦʢ ʩ ʨʘʟʤʝʨʦʤ ʷʯʝʡʢʠ ï 0,10Ĭ0,10 ʤ.

ʊʘʙʣʠʮʘ 2

ɼʘʥʥʳʝ ʩʪʘʪʠʩʪʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ ʩʨʘʚʥʠʚʘʝʤʳʭ ʧʦʚʝʨʭʥʦʩʪʝʡ ʜʣʷ ʯʝʪʚʝʨʪʦʛʦ

ʪʝʩʪʦʚʦʛʦ (ʭʘʨʘʢʪʝʨʥʦʛʦ) ʫʯʘʩʪʢʘ.

ɺʩʭʦʣʤʣʝʥʥʳʡ ʫʯʘʩʪʦʢ

ʇʣʦʱʘʜʴ ʫʯʘʩʪʢʘ, ʤ2 6124,17

ʉʨʘʚʥʠʚʘʝʤʳʝ

ʧʦʚʝʨʭʥʦʩʪʠ

Gr_ I/

Gr_1

Gr_ I/

Gr_2

Gr_I/

Gr_3

Gr_I/

Gr_4

Gr_I/

Gr_5

ʂʦʣʠʯʝʩʪʚʦ ʊʃʆ ʢʣʘʩʩʘ

çɿʝʤʣʷè

12041 12041 12041 12041 12041

7224 6020 4013 3010 2408

ʇʨʦʮʝʥʪ ʨʘʟʨʝʞʝʥʠʷ ʊʃʆ,

%
40% 50% 67% 75% 80%

ʄʠʥʠʤʘʣʴʥʘʷ ʦʰʠʙʢʘ, ʤ -0,12 -0,14 -0,17 -0,25 -0,25

ʄʘʢʩʠʤʘʣʴʥʘʷ ʦʰʠʙʢʘ, ʤ 0,14 0,16 0,16 0,19 0,20

ʉʂʇ, ʤ 0,10 0,12 0,17 0,26 0,26

ɺ ʪʘʙʣʠʮʝ 2 ʧʨʝʜʩʪʘʚʣʝʥʳ ʜʘʥʥʳʝ ʩʪʘʪʠʩʪʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ ʩʨʘʚʥʠʚʘʝʤʳʭ

ʮʠʬʨʦʚʳʭ ʤʦʜʝʣʝʡ ʨʝʣʴʝʬʘ.

ɺ ʠʪʦʛʝ ʧʦʣʫʯʠʣʦʩʴ, ʯʪʦ ʜʣʷ ʚʩʭʦʣʤʣʝʥʥʦʛʦ ʨʝʣʴʝʬʘ ʩ ʫʛʣʦʤ ʥʘʢʣʦʥʘ ʧʦʨʷʜʢʘ

40 ʤʠʥʠʤʘʣʴʥʦʝ ʢʦʣʠʯʝʩʪʚʦ ʊʃʆ ʥʘ 1 ʤ2 ʩʦʩʪʘʚʣʷʝʪ 0,49 ʪ/ʤ2.

ʈʠʩʫʥʦʢ 1 ï ʎʄʈ, ʩʦʟʜʘʥʥʘʷ ʧʦ ʚʩʝʤʫ

ʢʣʘʩʩʫ çɿʝʤʣʷè. ʊʃʆ ï 1,97 ʪ/ʤ2

 ʈʠʩʫʥʦʢ 2 ï ʎʄʈ, ʩʦʩʪʦʷʱʘʷ ʠʟ 0.49

ʪ/ʤ2

ð 18 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʈʠʩʫʥʦʢ 3 ï ɻʨʘʬʠʢ ʟʘʚʠʩʠʤʦʩʪʠ ʚʣʠʷʥʠʷ ʧʘʩʧʦʨʪʥʦʡ ʧʦʛʨʝʰʥʦʩʪʠ ʣʘʟʝʨʥʦʛʦ ʩʢʘʥʝʨʘ ʥʘ ʧʣʦʪʥʦʩʪʴ

ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ ʜʣʷ ʨʘʟʣʠʯʥʦʛʦ ʨʝʣʴʝʬʘ ʤʝʩʪʥʦʩʪʠ ʩ ʧʨʝʦʙʣʘʜʘʶʱʠʤʠ ʫʛʣʘʤʠ ʥʘʢʣʦʥʘ

ʅʘ ʨʠʩʫʥʢʝ 3 ʦʩʴ ʦʨʜʠʥʘʪ ʧʨʝʜʩʪʘʚʣʝʥʘ ʫʛʣʘʤʠ ʥʘʢʣʦʥʘ ʨʝʣʴʝʬʘ ʤʝʩʪʥʦʩʪʠ, ʦʩʴ

ʘʙʩʮʠʩʩ ï ʦʪʥʦʩʠʪʝʣʴʥʳʤ ʦʪʢʣʦʥʝʥʠʝʤ ʤʝʞʜʫ ʥʝʦʙʭʦʜʠʤʦʡ ʧʣʦʪʥʦʩʪʴʶ ʊʃʆ ʩ ʫʯʝʪʦʤ

ʚʣʠʷʥʠʷ ʧʘʩʧʦʨʪʥʦʡ ʧʦʛʨʝʰʥʦʩʪʠ ʣʘʟʝʨʥʦʛʦ ʩʢʘʥʝʨʘ ʠ ʙʝʟ ʫʯʝʪʘ ʵʪʦʡ ʧʦʛʨʝʰʥʦʩʪʠ. ʅʘ

ʛʨʘʬʠʢʝ ʥʘʙʣʶʜʘʝʪʩʷ ʟʘʚʠʩʠʤʦʩʪʴ ʩʥʠʞʝʥʠʷ ʧʨʠʨʦʩʪʘ ʧʣʦʪʥʦʩʪʠ ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ

ʦʪʨʘʞʝʥʠʡ ʩ ʫʚʝʣʠʯʝʥʠʝʤ ʧʨʝʦʙʣʘʜʘʶʱʠʭ ʫʛʣʦʚ ʥʘʢʣʦʥʘ ʨʝʣʴʝʬʘ ʤʝʩʪʥʦʩʪʠ. ʅʘ

ʦʩʥʦʚʘʥʠʠ ʵʪʦʛʦ ʤʦʞʥʦ ʩʜʝʣʘʪʴ ʚʳʚʦʜ, ʯʪʦ ʜʣʷ ʨʘʚʥʠʥʥʦʡ ʤʝʩʪʥʦʩʪʠ ʧʘʩʧʦʨʪʥʘʷ

ʧʦʛʨʝʰʥʦʩʪʴ ʣʘʟʝʨʥʦʛʦ ʩʢʘʥʝʨʘ ʠʤʝʝʪ ʨʝʰʘʶʱʫʶ ʨʦʣʴ ʜʣʷ ʦʧʨʝʜʝʣʝʥʠʷ ʪʦʯʝʢ

ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ ʥʘ ʝʜʠʥʠʮʫ ʧʣʦʱʘʜʠ. ʆʜʥʘʢʦ ʧʨʠ ʵʪʦʤ ʩʦʭʨʘʥʷʝʪʩʷ ʨʦʩʪ

ʧʣʦʪʥʦʩʪʠ ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ ʩ ʫʚʝʣʠʯʝʥʠʝʤ ʫʛʣʘ ʥʘʢʣʦʥʘ ʨʝʣʴʝʬʘ ʤʝʩʪʥʦʩʪʠ

(ʨʠʩʫʥʦʢ 4).

ʈʠʩʫʥʦʢ 4 ï ɻʨʘʬʠʢ ʟʘʚʠʩʠʤʦʩʪʠ ʧʣʦʪʥʦʩʪʠ ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ ʦʪ ʧʨʝʦʙʣʘʜʘʶʱʠʭ ʫʛʣʦʚ

ʥʘʢʣʦʥʘ ʨʝʣʴʝʬʘ ʤʝʩʪʥʦʩʪʠ

ʅʠʞʝ ʧʨʝʜʩʪʘʚʣʝʥʳ ʩʚʦʜʥʳʝ ʪʘʙʣʠʮʳ ʨʝʟʫʣʴʪʘʪʦʚ ʠʩʩʣʝʜʦʚʘʥʠʡ ʥʘ ʨʘʟʣʠʯʥʳʝ

ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʨʝʣʴʝʬʘ ʩ ʧʨʝʦʙʣʘʜʘʶʱʠʤʠ ʫʛʣʘʤʠ ʥʘʢʣʦʥʘ [1] ʩ ʫʯʝʪʦʤ ʧʘʩʧʦʨʪʥʦʡ

ʧʦʛʨʝʰʥʦʩʪʠ ʣʘʟʝʨʥʦʛʦ ʩʢʘʥʝʨʘ (m = 0.1 ʤ) ʠ ʙʝʟ ʫʯʝʪʘ ʵʪʦʡ ʧʦʛʨʝʰʥʦʩʪʠ.

0

2

4

6

8

10

0 20 40 60 80

Зависимость влияния паспортной погрешности

лазерного сканера на плотность точек лазерных

отражений для различного рельефа местности с

преобладающими углами наклона

ʇʨʦʮʝʥʪʳ, %

ʋ
ʛ
ʦ
ʣ

ʥ
ʘ
ʢ
ʣ
ʦ
ʥ
ʘ

ʨ
ʝ
ʣ
ʴ
ʝ
ʬ
ʘ

ʤ
ʝ
ʩ
ʪ
ʥ
ʦ
ʩ
ʪ
ʠ

 ,

ʚ

ʛ
ʨ
ʘ
ʜ
ʫ
ʩ
ʘ
ʭ

0

1

2

3

4

5

6

7

8

9

0 0,05 0,1 0,15 0,2 0,25 0,3 0,35 0,4

Зависимость разницы плотности точек лазерных

отражений от преобладающих углов наклона

рельефа местности

ʂʦʣʠʯʝʩʪʚʦ ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ ʦʪʨʘʞʝʥʠʡ, ʰʪ. ʋ
ʛ
ʦ
ʣ

ʥ
ʘ
ʢ
ʦ
ʥ
ʘ

ʨ
ʝ
ʣ
ʴ
ʝ
ʬ
ʘ

ʤ
ʝ
ʩ
ʪ
ʥ
ʦ
ʩ
ʪ
ʠ
,

ʚ

ʛ
ʨ
ʘ
ʜ
ʫ
ʩ
ʘ
ʭ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 19
ð

ʊʘʙʣʠʮʘ 2

ʄʠʥʠʤʘʣʴʥʦʝ ʢʦʣʠʯʝʩʪʚʦ ʊʃʆ ʥʘ 1 ʤ2 ʜʣʷ ʚʩʭʦʣʤʣʝʥʥʦʛʦ ʨʝʣʴʝʬʘ ʤʝʩʪʥʦʩʪʠ

ʍʘʨʘʢʪʝʨʠʩʪʠʢʘ

ʨʝʣʴʝʬʘ ʠ

ʤʘʢʩʠʤʘʣʴʥʦ

ʧʨʝʦʙʣʘʜʘʶʱʠ

ʝ ʫʛʣʳ ʥʘʢʣʦʥʘ

ʍʘʨʘʢʪʝʨʠʩʪʠʢ

ʘ

ʎʄʈ

ʇʝʨʚʳʡ

ʪʝʩʪʦʚʳ

ʡ

ʫʯʘʩʪʦʢ

ɺʪʦʨʦʡ

ʪʝʩʪʦʚʳ

ʡ

ʫʯʘʩʪʦʢ

ʊʨʝʪʠʡ

ʪʝʩʪʦʚʳ

ʡ

ʫʯʘʩʪʦʢ

ʏʝʪʚʝʨʪʳ

ʡ

ʪʝʩʪʦʚʳʡ

ʫʯʘʩʪʦʢ

ʇʷʪʳʡ

ʪʝʩʪʦʚʳ

ʡ

ʫʯʘʩʪʦʢ

ʐʝʩʪʦʡ

ʪʝʩʪʦʚʳ

ʡ

ʫʯʘʩʪʦʢ

Всхолмленны

й с углами

наклона до 4
0
.

ʙʝʟ ʫʯʝʪʘ

ʧʘʩʧʦʨʪʥʦʡ

ʧʦʛʨʝʰʥʦʩʪʠ

ʣʘʟʝʨʥʦʛʦ

ʩʢʘʥʝʨʘ

0,49 0,48 0,47 0,46 0,48 0,49
ʂʦʣʠʯʝʩʪʚʦ

ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ

ʦʪʨʘʞʝʥʠʡ ʥʘ 1

ʤ2
ʩ ʫʯʝʪʦʤ

ʧʘʩʧʦʨʪʥʦʡ

ʧʦʛʨʝʰʥʦʩʪʠ

ʣʘʟʝʨʥʦʛʦ

ʩʢʘʥʝʨʘ

0,66 0,63 0,74 0,66 0,67 0,66

ɺ ʨʝʟʫʣʴʪʘʪʝ ʩʪʘʪʠʩʪʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ ʨʝʟʫʣʴʪʘʪʦʚ ʤʦʜʝʣʠʨʦʚʘʥʠʷ

ɼʣʷ ʚʩʭʦʣʤʣʝʥʥʦʛʦ ʨʝʣʴʝʬʘ ʩ ʫʛʣʘʤʠ ʥʘʢʣʦʥʘ ʜʦ 40 ʙʝʟ ʫʯʝʪʘ ʚʣʠʷʥʠʷ

ʧʘʩʧʦʨʪʥʦʡ ʧʦʛʨʝʰʥʦʩʪʠ ʣʘʟʝʨʥʦʛʦ ʩʢʘʥʝʨʘ - ʤʠʥʠʤʘʣʴʥʦʝ ʢʦʣʠʯʝʩʪʚʦ ʪʦʯʝʢ ʣʘʟʝʨʥʳʭ

ʦʪʨʘʞʝʥʠʡ ʜʣʷ ʩʦʟʜʘʥʠʷ ʮʠʬʨʦʚʦʡ ʤʦʜʝʣʠ ʨʝʣʴʝʬʘ ʩʦʩʪʘʚʣʷʝʪ 0,48 ʪ/ʤ2. ʉ ʫʯʝʪʦʤ

ʚʣʠʷʥʠʷ ʧʘʩʧʦʨʪʥʦʡ ʧʦʛʨʝʰʥʦʩʪʠ ʣʘʟʝʨʥʦʛʦ ʩʢʘʥʝʨʘ ï 0,67 ʪ/ʤ2 .

1. ʀʥʩʪʨʫʢʮʠʷ ʧʦ ʪʦʧʦʛʨʘʬʠʯʝʩʢʦʡ ʩʲʝʤʢʝ ʚ ʤʘʩʰʪʘʙʘʭ 1:5000, 1:2000, 1:1000, 1:500: [ɻʂʀʅʇ-02-033-
82: ʚʚʝʜʝʥ 01.01.1983]. ï ʄ.: ʅʝʜʨʘ, 1985. ï 151 ʩ.

2. ʈʫʢʦʚʦʜʩʪʚʦ ʧʦʣʴʟʦʚʘʪʝʣʷ ɻʀʉ ArcGIS.

Қоңқыбаева А.Н.

Повышение перерабатывающей способности сортировочной горки с учетом

элементов горочного цикла

ʂʘʨʘʛʘʥʜʠʥʩʢʠʡ ɻʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʊʝʭʥʠʯʝʩʢʠʡ ʋʥʠʚʝʨʩʠʪʝʪ

(ʂʘʟʘʭʩʪʘʥ, ʂʘʨʘʛʘʥʜʘ)

doi:10.18411/spc-12-04-2018-24

idsp: 000001:spc-12-04-2018-24

ʋʚʝʣʠʯʝʥʠʝ ʠʥʪʝʥʩʠʚʥʦʩʪʠ ʜʚʠʞʝʥʠʷ ʧʦʝʟʜʦʚ ʟʘʩʪʘʚʣʷʝʪ ʨʘʙʦʪʘʪʴ

ʩʦʨʪʠʨʦʚʦʯʥʳʝ ʩʪʘʥʮʠʠ ʚ ʧʨʝʜʝʣʴʥʦ ʜʦʧʫʩʪʠʤʳʭ ʥʘʛʨʫʟʢʘʭ, ʯʪʦ ʚʳʟʳʚʘʝʪ

ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʧʦʚʳʰʝʥʠʝ ʧʝʨʝʨʘʙʘʪʳʚʘʶʱʝʡ ʩʧʦʩʦʙʥʦʩʪʠ ʩʦʨʪʠʨʦʚʦʯʥʦʡ ʛʦʨʢʠ ʠ ʝʝ

ʵʣʝʤʝʥʪʦʚ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʩʦʚʨʝʤʝʥʥʳʭ ʪʝʭʥʦʣʦʛʠʡ.

ʉʦʨʪʠʨʦʚʦʯʥʘʷ ʛʦʨʢʘ ʦʙʦʨʫʜʦʚʘʥʘ ʛʦʨʦʯʥʦʡ ʘʚʪʦʤʘʪʠʯʝʩʢʦʡ ʮʝʥʪʨʘʣʠʟʘʮʠʝʡ

(ɻɸʎ), ʫʩʪʨʦʡʩʪʚʘʤʠ ʘʚʪʦʤʘʪʠʯʝʩʢʦʡ ʣʦʢʦʤʦʪʠʚʥʦʡ ʩʠʛʥʘʣʠʟʘʮʠʝʡ (ɸʃʉ),

ʪʝʨʤʠʥʘʣʘʤʠ ʘʚʪʦʤʘʪʠʯʝʩʢʦʡ ʩʠʩʪʝʤʳ ʫʧʨʘʚʣʝʥʠʷ ʩʦʨʪʠʨʦʚʦʯʥʦʡ ʩʪʘʥʮʠʝʡ (ɸʉʋʉʉ),

ʨʘʜʠʦʪʝʭʥʠʯʝʩʢʠʤʠ ʫʩʪʨʦʡʩʪʚʘʤʠ ʪʠʧʘ ʇɹʄ-56 ʠ ɼʄ-88, ʫʩʪʨʦʡʩʪʚʘʤʠ ʧʥʝʚʤʦʧʦʯʪʳ,

ʠʩʪʦʯʥʠʢʘʤʠ ʵʥʝʨʛʦʩʥʘʙʞʝʥʠʷ ʌ1 ʠ ʌ2. ɼʝʞʫʨʥʳʡ ʧʦ ʩʦʨʪʠʨʦʚʦʯʥʦʡ ʛʦʨʢʝ (ɼʉʇɻ)

ʫʩʪʘʥʘʚʣʠʚʘʝʪ ʦʯʝʨʝʜʥʦʩʪʴ ʨʘʩʬʦʨʤʠʨʦʚʘʥʠʷ ʨʘʟʙʦʨʦʯʥʳʭ ʩʦʩʪʘʚʦʚ. ʇʨʠ ʥʘʣʠʯʠʠ ʚ

ʩʦʩʪʘʚʘʭ ʙʦʣʴʰʦʛʦ ʢʦʣʠʯʝʩʪʚʘ ʚʘʛʦʥʦʚ ʫʛʣʦʚʦʛʦ ʧʦʪʦʢʘ ʜʝʞʫʨʥʳʡ ʧʦ ʛʦʨʢʝ, ʧʦ

ʩʦʛʣʘʩʦʚʘʥʠʶ ʩʦ ʩʪʘʥʮʠʦʥʥʳʤ ʜʠʩʧʝʪʯʝʨʦʤ, ʧʣʘʥʠʨʫʝʪ ʧʨʦʧʫʩʢ ʪʘʢʦʛʦ ʩʦʩʪʘʚʘ ʚ

ʜʨʫʛʫʶ ʩʦʨʪʠʨʦʚʦʯʥʫʶ ʩʠʩʪʝʤʫ ʜʣʷ ʨʘʩʬʦʨʤʠʨʦʚʘʥʠʷ. ʇʦʩʣʝ ʦʙʨʘʙʦʪʢʝ ʚ ʧʘʨʢʝ

ʧʨʠʝʤʘ ʧʨʠʙʳʚʰʝʛʦ ʚ ʨʘʩʬʦʨʤʠʨʦʚʘʥʠʝ ʧʦʝʟʜʘ ʛʦʨʦʯʥʳʡ ʣʦʢʦʤʦʪʠʚ ʟʘʝʟʞʘʝʪ ʚ ʭʚʦʩʪ

ʩʦʩʪʘʚʘ, ʥʘʜʚʠʛʘʝʪ ʩʦʩʪʘʚ ʜʦ ʛʦʨʙʘ ʛʦʨʢʠ ʠ ʧʨʦʠʟʚʦʜʠʪ ʝʛʦ ʨʦʩʧʫʩʢ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ,

ð 20 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʵʣʝʤʝʥʪʘʤʠ ʛʦʨʦʯʥʦʛʦ ʮʠʢʣʘ ʧʨʠ ʧʘʨʘʣʣʝʣʴʥʦʤ ʨʘʩʧʦʣʦʞʝʥʠʠ ʧʘʨʢʦʚ ʧʨʠʝʤʘ ʠ

ʩʦʨʪʠʨʦʚʦʯʥʦʛʦ ʷʚʣʷʶʪʩʷ: ʟʘʝʟʜ, ʥʘʜʚʠʛ, ʨʦʩʧʫʩʢ ʠ ʦʩʘʞʠʚʘʥʠʝ.

ʊʝʭʥʦʣʦʛʠʯʝʩʢʦʝ ʚʨʝʤʷ ʮʠʢʣʘ ʛʦʨʦʯʥʦʛʦ ʣʦʢʦʤʦʪʠʚʘ ʚ ʧʘʨʢ ʧʨʠʝʤʘ ʟʘ ʩʦʩʪʘʚʦʤ

ʦʧʨʝʜʝʣʷʝʪʩʷ:

ʊʮ1 = (tʟ. + tʥʘʜ. + tʨʦʩ.) * 4, ʤʠʥ. (1.1)

ʊʮ1 = (12 + 4,6 + 6,2) * 4 = 91,2 ʤʠʥ.

ʊʮ2 = tʟ. + tʥʘʜ. + tʨʦʩ. + tʦ.ʬ., ʤʠʥ. (1.2)

ʊʮ2 = (12 + 4,6 + 6,2 + 4,5) = 27,3 ʤʠʥ.

ɻʜʝ: - tʟ. ʚʨʝʤʷ ʟʘʝʟʜʘ ʛʦʨʦʯʥʦʛʦ ʣʦʢʦʤʦʪʠʚʘ ʩ ʚʝʨʰʠʥʳ ʛʦʨʢʠ ʚ ʧʘʨʢ ʧʨʠʝʤʘ ʢ ʩʦʩʪʘʚʫ,

ʤʠʥ;

tʥʘʜ. - ʚʨʝʤʷ ʥʘʜʚʠʛʘ ʩʦʩʪʘʚʘ ʜʦ ʚʝʨʰʠʥʳ ʛʦʨʢʠ, ʤʠʥ;

tʨʦʩ. - ʚʨʝʤʷ ʨʦʩʧʫʩʢʘ ʩʦʩʪʘʚʘ ʩ ʩʦʨʪʠʨʦʚʦʯʥʦʡ ʛʦʨʢʠ, ʤʠʥ;

tʦ.ʬ. - ʚʨʝʤʷ ʥʘ ʦʩʘʞʠʚʘʥʠʝ ʚʘʛʦʥʦʚ ʩʦʨʪʠʨʦʚʦʯʥʦʤ ʧʘʨʢʝ, ʤʠʥ;

ʉʦʛʣʘʩʥʦ ʧʦ ɽʊʇ ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʝ ʚʨʝʤʷ ʟʘʝʟʜʘ ʣʦʢʦʤʦʪʠʚʘ ʚ ʧʘʨʢ ʧʨʠʝʤʘ

ʧʨʠʥʠʤʘʝʪʩʷ 12 ʤʠʥ., ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʝ ʚʨʝʤʷ ʥʘʜʚʠʛʘ ʨʘʚʥʦ ʥʘ 4,6 ʤʠʥ., ʘ ʩʢʦʨʦʩʪʴ

ʥʘʜʚʠʛʘ ʨʘʚʥʦ ʥʘ 4,5 ʤ/ʩ.

ʊʝʭʥʦʣʦʛʠʯʝʩʢʦʝ ʚʨʝʤʷ ʥʘ ʦʩʘʞʠʚʘʥʠʝ ʚʘʛʦʥʦʚ ʩʦ ʩʪʦʨʦʥʳ ʛʦʨʢʠ, ʧʨʠʭʦʜʷʱʝʝʩʷ

ʥʘ ʦʜʠʥ ʩʦʩʪʘʚ, ʜʣʷ ʣʠʢʚʠʜʘʮʠʠ çʦʢʦʥè ʤʝʞʜʫ ʚʘʛʦʥʘʤʠ ʦʧʨʝʜʝʣʷʝʪʩʷ ʧʦ ʬʦʨʤʫʣʝ:

= 0,06 * mp, ʤʠʥ. (1.3)

ɻʜʝ, 0,06 - ʢʦʵʬʬʠʮʠʝʥʪ, ʚʳʨʘʞʘʶʱʠʡ ʟʘʪʨʘʪʳ ʣʦʢʦʤʦʪʠʚʦ-ʤʠʥʫʪ ʥʘ ʦʩʘʞʠʚʘʥʠʝ

ʦʜʥʦʛʦ ʚʘʛʦʥʘ, ʩʧʫʱʝʥʥʦʛʦ ʩ ʛʦʨʢʠ, ʠ ʦʧʨʝʜʝʣʷʝʪʩʷ ʜʝʣʝʥʠʝʤ ʦʙʱʝʛʦ ʚʨʝʤʝʥʠ ʥʘ

ʦʩʘʞʠʚʘʥʠʝ ʚʘʛʦʥʦʚ ʚ ʪʝʯʝʥʠʝ 3 ʩʫʪʦʢ ʥʘ ʯʠʩʣʦ ʚʘʛʦʥʦʚ, ʩʧʫʱʝʥʥʳʭ ʩ ʛʦʨʢʠ ʟʘ ʵʪʦʪ

ʧʝʨʠʦʜ.

 = 0,06 * 80 = 4,5 ʤʠʥ.

- ʩʨʝʜʥʝʝ ʯʠʩʣʦ ʚʘʛʦʥʦʚ ʚ ʩʦʩʪʘʚʝ ʨʘʟʙʦʨʦʯʥʦʛʦ ʧʦʝʟʜʘ;

ʂ ʦʩʥʦʚʥʳʤ ʧʦʢʘʟʘʪʝʣʷʤ ʛʦʨʦʯʥʦʡ ʪʝʭʥʦʣʦʛʠʠ ʦʪʥʦʩʷʪʩʷ:

1. ʊʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʮʠʢʣ ʨʘʙʦʪʳ ʛʦʨʢʠ ʚ ʤʠʥʫʪʘʭ, - ʊʮ1 = 90,4 ʤʠʥ.

ʊʮ2 = 27,3 ʤʠʥ.

2. ɻʦʨʦʯʥʳʡ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʠʥʪʝʨʚʘʣ ʚ ʩ., - = 16,7 ʤʠʥ.

3. ɻʦʨʦʯʥʳʡ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʠʥʪʝʨʚʘʣ ʚ ʤʠʥʫʪʘʭ, ʩ ʫʯʝʪʦʤ ʚʨʝʤʝʥʠ ʥʘ
ʦʢʦʥʯʘʥʠʝ ʬʦʨʤʠʨʦʚʘʥʠʷ ʩʦʩʪʘʚʦʚ ʩ ʛʦʨʢʠ.

 - ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʝ ʚʨʝʤʷ ʥʘ ʦʢʦʥʯʘʥʠʝ ʬʦʨʤʠʨʦʚʘʥʠʷ ʩʦʩʪʘʚʦʚ ʩ ʛʦʨʢʠ ʚ ʪʝʯʝʥʠʝ

ʩʫʪʦʢ, = 4,5 ʤʠʥ.

4. ʊʝʤʧ ʨʘʙʦʪʳ ʛʦʨʢʠ, (Nʯ) ʧʦʝʟʜʦʚ/ʯ. - ʵʪʦ ʤʘʢʩʠʤʘʣʴʥʦʝ ʯʠʩʣʦ ʩʦʩʪʘʚʦʚ

ʧʦʝʟʜʦʚ, ʢʦʪʦʨʦʝ ʤʦʞʝʪ ʙʳʪʴ ʨʘʩʬʦʨʤʠʨʦʚʘʥʦ-ʩʬʦʨʤʠʨʦʚʘʥʦ ʯʝʨʝʟ ʛʦʨʢʫ ʚ

ʪʝʯʝʥʠʝ ʯʘʩʘ ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʧʨʠʥʷʪʦʡ ʪʝʭʥʦʣʦʛʠʠ ʝʝ ʨʘʙʦʪʳ:

Nʯ1 = t20 = tʠ * 19, ʤʠʥ. (1.4)

Nʯ1 = t20 = 16,7 * 19 = 317,3ʩ. = 6,2 ʤʠʥ.

Nʯ1 = t20 * 4 = 6,2 ʤʠʥ. * 4 = 24,8 ʤʠʥ.

Nʯ2 = t80 = tʠ * 77, ʤʠʥ. (1.5)

Nʯ2 = t80 = 16,7 * 79 = 1319,3ʩ. = 22,3 ʤʠʥ.

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 21
ð

ð 22 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

5. ʊʝʭʥʦʣʦʛʠʯʝʩʢʦʝ ʚʨʝʤʷ ʨʦʩʧʫʩʢʘ ʚʘʛʦʥʦʚ (ʊʨʦʩ.) ʦʧʨʝʜʝʣʷʝʪʩʷ:

ʊʨʦʩ.1 = t20 / 4, ʤʠʥ. (1.6)

ʊʨʦʩ.1 = 24,8 / 4 = 6,2 ʤʠʥ.

ʊʨʦʩ.2 = t80 / 4, ʤʠʥ. (1.7)

ʊʨʦʩ.2 = 24,8 / 4 = 1319,3ʩ. = 22,3 ʤʠʥ.

ʅʘ ʩʪʘʥʮʠʠ çʂʘʨʘʛʘʥʜʘ-ʉʦʨʪʠʨʦʚʦʯʥʘʷè ʠʤʝʝʪʩʷ ʜʚʝ ʩʦʨʪʠʨʦʚʦʯʥʳʝ ʛʦʨʢʠ. ɺ

ʜʘʥʥʦʡ ʨʘʙʦʪʝ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʥʝʯʝʪʥʘʷ ʩʦʨʪʠʨʦʚʦʯʥʘʷ ʛʦʨʢʘ. ʅʝʯʝʪʥʘʷ ʩʦʨʪʠʨʦʚʦʯʥʘʷ

ʛʦʨʢʘ ʧʦ ʘʥʘʣʠʟʫ ʨʘʙʦʪʳ ʩʪʘʥʮʠʠ çʂʘʨʘʛʘʥʜʘ-ʉʦʨʪʠʨʦʚʦʯʥʘʷè ʠʤʝʝʪ ʤʝʥʴʱʫʶ

ʧʝʨʝʨʘʙʘʪʳʚʘʶʱʫʶ ʩʧʦʩʦʙʥʦʩʪʴ, ʚ ʦʪʣʠʯʠʠ ʦʪ ʛʦʨʢʠ ʯʝʪʥʦʛʦ ʥʘʧʨʘʚʣʝʥʠʷ.

ʉʫʱʝʩʪʚʝʥʥʦʡ ʨʘʟʥʠʮʝʡ ʚ ʦʙʫʩʪʨʦʡʩʪʚʝ ʵʪʠʭ ʛʦʨʦʢ ʷʚʣʷʝʪʩʷ ʪʦ, ʯʪʦ ʯʝʪʥʘʷ

ʩʦʨʪʠʨʦʚʦʯʥʘʷ ʛʦʨʢʘ ʠʤʝʝʪ 3 ʤʝʭʘʥʠʟʠʨʦʚʘʥʥʳʭ ʪʦʨʤʦʟʥʳʭ ʧʦʟʠʮʠʠ, ʛʦʨʦʯʥʦ-

ʘʚʪʦʤʘʪʠʯʝʩʢʫʶ ʮʝʥʪʨʘʣʠʟʘʮʠʶ (ɻɸʎ) ʠ ʛʦʨʦʯʥʳʡ ʤʝʭʘʥʠʟʠʨʦʚʘʥʥʳʡ ʢʦʤʧʣʝʢʩ

(ʂɻʄ), ʘ ʥʘ ʥʝʯʝʪʥʦʡ ʩʦʨʪʠʨʦʚʦʯʥʦʡ ʛʦʨʢʝ ʪʨʝʪʴʷ ʪʦʨʤʦʟʥʘʷ ʧʦʟʠʮʠʷ ʥʝ

ʤʝʭʘʥʠʟʠʨʦʚʘʥʘ ʠ ʦʪʩʫʪʩʪʚʫʝʪ ʂɻʄ, ʢʦʪʦʨʦʝ ʤʦʞʥʦ ʫʚʠʜʝʪʴ ʥʘ ʨʠʩʫʥʢʝ 1.

ʈʠʩʫʥʦʢ 1 - ʈʘʟʚʝʨʥʫʪʳʡ ʧʣʘʥ ʧʨʦʬʠʣʷ ʩʦʨʪʠʨʦʚʦʯʥʦʡ ʛʦʨʢʠ

ʇʨʦʮʝʩʩ ʨʘʩʬʦʨʤʠʨʦʚʘʥʠʷ ʜʣʠʥʥʦʩʦʩʪʘʚʥʳʭ ʧʦʝʟʜʦʚ ʷʚʣʷʝʪʩʷ ʥʘʠʙʦʣʝʝ

ʩʣʦʞʥʳʤ ʠ ʧʦʜʣʝʞʠʪ ʨʘʩʩʤʦʪʨʝʥʠʶ ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ. ʇʨʠ ʧʦʩʪʫʧʣʝʥʠʠ

ʜʣʠʥʥʦʩʦʩʪʘʚʥʦʛʦ ʧʦʝʟʜʘ ʠʟ 80 ʚʘʛʦʥʦʚ ʚʦʟʥʠʢʘʝʪ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʜʝʣʝʥʠʷ ʩʦʩʪʘʚʘ ʥʘ

ʛʨʫʧʧʳ ʠʟ 20-ʪʠ ʦʪʮʝʧʦʚ. ɺ ʵʪʦʤ ʩʣʫʯʘʝ ʛʨʫʧʧʘ ʚʘʛʦʥʦʚ ʙʫʜʝʪ ʩʦʩʪʘʚʣʷʪʴ 20 ʚʘʛʦʥʦʚ ʠ

ʩʦʩʪʘʚ ʨʘʟʜʝʣʠʪʩʷ ʥʘ 4 ʛʨʫʧʧʳ. ʊʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʛʨʘʬʠʢ ʨʦʩʧʫʩʢʘ ʜʣʠʥʥʦʩʦʩʪʘʚʥʦʛʦ

ʧʦʝʟʜʘ ʧʨʝʜʩʪʘʚʣʝʥ ʥʘ ʨʠʩʫʥʢʝ 2.

ʈʠʩʫʥʦʢ 2 ï ʊʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʛʨʘʬʠʢ ʨʘʙʦʪʳ ʛʦʨʢʠ ʙʝʟ ʂɻʄ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 23
ð

ɺ ʧʨʦʮʝʩʩʝ ʨʝʢʦʥʩʪʨʫʢʮʠʡ ʛʦʨʢʠ ʚʦʟʤʦʞʥʦ ʠʟʤʝʥʝʥʠʝ ʫʢʣʦʥʦʚ ʩʢʦʨʦʩʪʥʦʛʦ

ʫʯʘʩʪʢʘ ʛʦʨʢʠ, ʤʝʭʘʥʠʟʘʮʠʷ ʪʨʝʪʴʝʡ ʪʦʨʤʦʟʥʦʡ ʧʦʟʠʮʠʡ ʠ ʧʨʠʤʝʥʝʥʠʝ ʚ ʧʨʦʮʝʩʩʝ

ʫʧʨʘʚʣʝʥʠʡ ʨʦʩʧʫʩʢʘ ʂɻʄ. ʀʩʧʦʣʴʟʦʚʘʥʠʝ ʂɻʄ ʜʘʝʪ ʚʦʟʤʦʞʥʦʩʪʴ ʧʨʦʠʟʚʝʩʪʠ ʨʦʩʧʫʩʢ

ʩʦʩʪʘʚʘ ʠʟ 80 ʚʘʛʦʥʦʚ ʙʝʟ ʜʝʣʝʥʠʷ ʝʛʦ ʥʘ ʛʨʫʧʧʳ, ʯʪʦ ʠʩʢʣʶʯʘʝʪ ʜʦʧʦʣʥʠʪʝʣʴʥʳʝ

ʟʘʪʨʘʪʳ ʚʨʝʤʝʥʠ ʥʘ ʟʘʝʟʜ ʠ ʥʘʜʚʠʛ ʛʨʫʧʧʳ ʚʘʛʦʥʦʚ. ʊʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʛʨʘʬʠʢ ʨʦʩʧʫʩʢʘ

ʩʦʩʪʘʚʘ ʩ ʛʦʨʢʠ ʧʦʩʣʝ ʝʝ ʨʝʢʦʥʩʪʨʫʢʮʠʡ, ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʂɻʄ ʧʨʝʜʩʪʘʚʣʝʥ ʥʘ

ʨʠʩʫʥʢʝ 3.

ʈʠʩʫʥʦʢ 3 ï ʊʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʛʨʘʬʠʢ ʨʘʙʦʪʳ ʛʦʨʢʠ ʩ ʂɻʄ

ʉʦʦʪʚʝʪʩʪʚʝʥʥʦ, ʧʦ ʜʘʥʥʳʤ ʨʝʟʫʣʴʪʘʪʘʤ ʤʦʞʥʦ ʫʚʠʜʝʪʴ ʠʟʤʝʥʝʥʠʝ ʚʳʩʦʪʳ (ᴃ),

ʫʢʣʦʥʘ (ʽ) ʠ ʩʢʦʨʦʩʪʠ (V) ʜʚʠʞʝʥʠʷ ʚʘʛʦʥʦʚ ʚ ʚʠʜʝ ʛʨʘʬʠʢʘ (ʛʠʩʪʦʛʨʘʤʤʳ).

1. ɻʘʧʘʥʦʚʠʯ ɺ.ɸ., ʐʘʙʝʣʴʥʠʢʦʚ ɸ.ʅ. ʆ ʨʘʟʨʘʙʦʪʢʝ ʘʚʪʦʤʘʪʠʟʠʨʦʚʘʥʥʳʭ ʩʦʨʪʠʨʦʚʦʯʥʳʭ ʩʠʩʪʝʤ /
ɾʝʣʝʟʥʦʜʦʨʦʞʥʳʡ ʪʨʘʥʩʧʦʨʪ, ʄʦʩʢʚʘ, 2010, ˉ8 ï ʉ. 54-56;

2. ʊʝʭʥʠʯʝʩʢʦ-ʨʘʩʧʦʨʷʜʠʪʝʣʴʥʳʡ ʘʢʪ ʩʪʘʥʮʠʠ çʂʘʨʘʛʘʥʜʘ-ʉʦʨʪʠʨʦʚʦʯʥʘʷè ʂʘʨʘʛʘʥʜʠʥʩʢʦʛʦ
ʦʪʜʝʣʝʥʠʷ ʧʝʨʝʚʦʟʦʢ ɸʆ ʅʂ çʂʊɾè, 2010;

3. ɽʜʠʥʳʡ ʊʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʧʨʦʮʝʩʩ ʨʘʙʦʪʳ ʩʪʘʥʮʠʠ ɾʘʥʘʘʫʣ ʂʘʨʘʛʘʥʜʠʥʩʢʦʛʦ ʦʪʜʝʣʝʥʠʷ ʧʝʨʝʚʦʟʦʢ
ɸʆ ʅʂ çפʊɾè, 2010;

4. ʃʫʛʦʚʮʦʚ ʄ.ʅ., ʅʝʛʨʝʡ ɺ.ʗ. ʇʨʦʝʢʪʠʨʦʚʘʥʠʝ ʩʦʨʪʠʨʦʚʦʯʥʳʭ ʛʦʨʦʢ: ʇʦʩʦʙʠʝ. ï ɻʦʤʝʣʴ: ʋʆ

çɹʝʛɻʋʊè, 2005. ï 170ʩ.

ð 24 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 25
ð

Маркович А.Ж., Акулова И.А.

Особенности проектирования зданий и сооружений бескаркасного типа

ʃʠʧʝʮʢʠʡ ɻʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʊʝʭʥʠʯʝʩʢʠʡ ʋʥʠʚʝʨʩʠʪʝʪ

(ʈʦʩʩʠʷ, ʃʠʧʝʮʢ)

doi:10.18411/spc-12-04-2018-25

idsp: 000001:spc-12-04-2018-25

Аннотация

ɺ ʩʪʘʪʴʝ ʨʘʩʩʤʘʪʨʠʚʘʶʪʩʷ ʦʩʦʙʝʥʥʦʩʪʠ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ ʟʜʘʥʠʡ ʠ ʩʦʦʨʫʞʝʥʠʡ

ʙʝʩʢʘʨʢʘʩʥʦʛʦ ʪʠʧʘ, ʚ ʢʦʪʦʨʳʭ ʩʪʝʥʦʚʳʝ ʧʘʥʝʣʠ ʠ ʧʦʢʨʳʪʠʝ ʚʳʧʦʣʥʝʥʳ ʠʟ

ʧʨʦʬʠʣʠʨʦʚʘʥʥʳʭ ʣʠʩʪʦʚ ʩ ʜʚʦʡʥʳʤ ʛʦʬʨʠʨʦʚʘʥʠʝʤ ʪʦʣʱʠʥʦʡ ʦʪ 0,8 ʜʦ 2,0 ʤʤ.

Ключевые слова: ɿʜʘʥʠʷ ʠ ʩʦʦʨʫʞʝʥʠʷ ʙʝʩʢʘʨʢʘʩʥʦʛʦ ʪʠʧʘ, ʫʯʝʪ

ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʦʡ ʨʘʙʦʪʳ, ʧʨʦʝʢʪʠʨʦʚʘʥʠʝ ʙʝʩʢʘʨʢʘʩʥʳʭ ʟʜʘʥʠʡ ʠ ʩʦʦʨʫʞʝʥʠʡ, ʣʝʛʢʠʝ

ʩʪʘʣʴʥʳʝ ʪʦʥʢʦʣʠʩʪʦʚʳʝ ʢʦʥʩʪʨʫʢʮʠʠ, ʧʨʦʬʠʣʠʨʦʚʘʥʥʳʡ ʣʠʩʪ ʩ ʜʚʦʡʥʳʤ

ʛʦʬʨʠʨʦʚʘʥʠʝʤ

ɺ ʥʘʩʪʦʷʱʠʝ ʚʨʝʤʷ ʨʘʟʚʠʪʠʝ ʚ ʩʪʨʦʠʪʝʣʴʥʦʡ ʩʬʝʨʝ ʥʘʧʨʘʚʣʝʥʦ ʥʘ

ʤʠʥʠʤʠʟʠʨʦʚʘʥʠʝ ʨʘʩʭʦʜʦʚ ʤʘʪʝʨʠʘʣʦʚ ʚ ʩʪʨʦʠʪʝʣʴʥʳʭ ʢʦʥʩʪʨʫʢʮʠʷʭ ʠ ʥʘ ʩʦʢʨʘʱʝʥʠʝ

ʟʘʪʨʘʪ ʚʨʝʤʝʥʠ ʠ ʜʝʥʝʞʥʳʭ ʨʝʩʫʨʩʦʚ ʥʝʦʙʭʦʜʠʤʳʭ ʦʪ ʥʘʯʘʣʘ ʧʨʦʝʢʪʠʨʦʚʘʥʠʝ ʜʦ ʚʚʦʜʘ

ʟʜʘʥʠʷ ʠʣʠ ʩʦʦʨʫʞʝʥʠʷ ʚ ʵʢʩʧʣʫʘʪʘʮʠʶ. ʆʜʠʥ ʠʟ ʧʝʨʩʧʝʢʪʠʚʥʳʭ ʚʘʨʠʘʥʪʦʚ ʜʦʩʪʠʞʝʥʠʝ

ʧʦʩʪʘʚʣʝʥʥʳʭ ʥʘʧʨʘʚʣʝʥʠʡ ʚʦʟʤʦʞʝʥ ʧʫʪʝʤ ʦʙʲʝʜʠʥʝʥʠʷ ʬʫʥʢʮʠʡ ʦʛʨʘʞʜʘʶʱʠʭ ʠ

ʥʝʩʫʱʠʭ ʢʦʥʩʪʨʫʢʮʠʡ. ʊʘʢʦʡ ʧʦʜʭʦʜ ʦʩʥʦʚʘʥ ʥʘ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʣʝʛʢʠʭ ʩʪʘʣʴʥʳʭ

ʪʦʥʢʦʣʠʩʪʦʚʳʭ ʢʦʥʩʪʨʫʢʮʠʡ (ʃʉʊʂ) ʚ ʙʝʩʢʘʨʢʘʩʥʳʭ ʟʜʘʥʠʷʭ ʠ ʩʦʦʨʫʞʝʥʠʷʭ.

ɹʝʩʢʘʨʢʘʩʥʳʝ ʟʜʘʥʠʷ ʠ ʩʦʦʨʫʞʝʥʠʷ, ʧʨʦʠʟʚʦʜʠʤʳʝ ʚ ʛ. ʃʠʧʝʮʢʝ ʥʘ ʟʘʚʦʜʝ ɿɸʆ

çʕʢʩʝʨʛʠʷè, ʠʤʝʶʪ ʧʦʢʨʳʪʠʝ ʚ ʚʠʜʝ ʩʪʨʦʧʠʣʴʥʦʡ ʬʝʨʤʳ [1, 2]. ʇʦʷʩʘ ʚ ʪʘʢʠʭ ʬʝʨʤʘʭ

ʧʦʷʩʘ ʚʳʧʦʣʥʝʥʳ ʠʟ ʩʪʘʣʴʥʳʭ ʧʨʦʬʠʣʠʨʦʚʘʥʥʳʭ ʣʠʩʪʦʚ ʩ ʜʚʦʡʥʳʤ ʛʦʬʨʠʨʦʚʘʥʠʝʤ

ʪʦʣʱʠʥʦʡ ʦʪ 0,8 ʜʦ 2,0 ʤʤ. ɺʝʨʭʥʠʡ çʣʠʩʪʦʚʦʡè ʧʦʷʩ ʚʳʧʦʣʥʷʝʪ ʥʝʩʫʱʠʝ ʬʫʥʢʮʠʠ ʠ

ʚʳʩʪʫʧʘʝʪ ʚ ʢʘʯʝʩʪʚʝ ʢʨʦʚʝʣʴʥʦʛʦ ʦʛʨʘʞʜʝʥʠʷ, ʚ ʧʦʧʝʨʝʯʥʦʤ ʨʘʟʨʝʟʝ ʠʤʝʝʪ

ʧʨʷʤʦʣʠʥʝʡʥʦʝ ʠʣʠ ʢʨʠʚʦʣʠʥʝʡʥʦʝ (ʜʫʛʦʦʙʨʘʟʥʦʝ) ʦʯʝʨʪʘʥʠʝ. ʅʠʞʥʠʡ çʣʠʩʪʦʚʦʡè

ʧʦʷʩ ʬʝʨʤʳ ʪʘʢʞʝ ʚʳʧʦʣʥʷʝʪ ʥʝʩʫʱʠʝ ʬʫʥʢʮʠʠ ʠ ʦʜʥʦʚʨʝʤʝʥʥʦ ʷʚʣʷʝʪʩʷ ʜʠʘʬʨʘʛʤʦʡ

ʞʝʩʪʢʦʩʪʠ, ʠʤʝʝʪ ʧʨʷʤʦʣʠʥʝʡʥʫʶ ʬʦʨʤʫ ʠ ʚʳʧʦʣʥʷʝʪ ʨʦʣʴ ʧʦʪʦʣʦʯʥʦʛʦ ʦʛʨʘʞʜʝʥʠʷ.

ʋʟʝʣ ʩʦʝʜʠʥʝʥʠʷ ʧʦʢʨʳʪʠʷ ʩ ʧʨʦʜʦʣʴʥʳʤʠ ʩʪʝʥʘʤʠ ʧʨʠʥʷʪʦ ʩʯʠʪʘʪʴ ʰʘʨʥʠʨʥʳʤʠ.

ɿʘʢʨʝʧʣʝʥʠʝ ʧʨʦʜʦʣʴʥʳʭ (ʥʝʩʫʱʠʭ) ʠ ʪʦʨʮʝʚʳʭ ʩʪʝʥʦʚʳʭ ʧʘʥʝʣʠ ʢ ʦʧʦʨʥʳʤ

ʵʣʝʤʝʥʪʘʤ (ʩʪʘʨʪʦʚʳʤ ʜʝʪʘʣʠ) ʚʳʧʦʣʥʝʥʦ ʥʘ ʙʦʣʪʦʚʦʤ ʩʦʝʜʠʥʝʥʠʝ. ɺ ʩʚʦʶ ʦʯʝʨʝʜʴ

ʦʧʦʨʥʳʝ ʵʣʝʤʝʥʪʳ ʢʨʝʧʷʪʩʷ ʢ ʬʫʥʜʘʤʝʥʪʫ ʩ ʧʦʤʦʱʴʶ ʘʥʢʝʨʥʳʭ ʙʦʣʪʦʚ. ʊʘʢʠʝ ʫʟʣʳ ʪʘʢ

ʞʝ ʧʨʠʥʷʪʦ ʩʯʠʪʘʪʴ ʰʘʨʥʠʨʥʳʤʠ.

ɺ ʙʝʩʢʘʨʢʘʩʥʳʭ ʟʜʘʥʠʷʭ ʠʟ ʭʦʣʦʜʥʦʛʥʫʪʳʭ ʧʨʦʬʠʣʠʨʦʚʘʥʥʳʭ ʩʪʘʣʴʥʳʭ

ʦʮʠʥʢʦʚʘʥʥʳʭ ʣʠʩʪʦʚ ʠ ʵʬʬʝʢʪʠʚʥʳʭ ʧʨʦʬʠʣʝʡ ʪʦʣʱʠʥʦʡ ʦʪ 0,8 ʜʦ 3 ʤʤ [5] ʫʟʣʳ

ʩʦʝʜʠʥʝʥʠʷ ʵʣʝʤʝʥʪʦʚ ʠʤʝʶʪ ʦʛʨʘʥʠʯʝʥʥʫʶ ʥʝʩʫʱʫʶ ʩʧʦʩʦʙʥʦʩʪʴ ʚ ʩʚʷʟʠ ʩ ʠʭ

ʪʦʥʢʦʩʪʝʥʥʦʩʪʴʶ. ɺʳʧʦʣʥʝʥʠʝ ʩʦʝʜʠʥʠʪʝʣʴʥʳʭ ʠ ʩʪʳʢʦʚʳʭ ʫʟʣʦʚ ʚ ʪʘʢʠʭ ʟʜʘʥʠʷʭ

ʩʫʱʝʩʪʚʝʥʥʦ ʦʪʣʠʯʘʝʪʩʷ ʦʪ ʪʨʘʜʠʮʠʦʥʥʳʭ ʩʪʘʣʴʥʳʭ ʢʘʨʢʘʩʥʳʭ ʟʜʘʥʠʡ.

ʆʩʦʙʝʥʥʦʩʪʷʤʠ ʨʘʩʯʝʪʘ ʙʝʩʢʘʨʢʘʩʥʳʭ ʟʜʘʥʠʡ ʠ ʩʦʦʨʫʞʝʥʠʡ ʷʚʣʷʝʪʩʷ

ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʫʯʝʪʘ ʠʭ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʦʡ ʨʘʙʦʪʳ.

ʊʨʘʜʠʮʠʦʥʥʳʡ ʧʦʜʭʦʜ ʢ ʧʨʦʝʢʪʠʨʦʚʘʥʠʶ ʧʨʝʜʧʦʣʘʛʘʝʪ ʜʚʘ ʧʫʪʠ ʨʘʩʯʝʪʘ:

 ʧʦ ʧʣʦʩʢʦʡ ʩʭʝʤʝ, ʛʜʝ ʢʦʥʩʪʨʫʢʮʠʷ ʨʘʟʜʝʣʷʝʪʩʷ ʥʘ ʦʪʜʝʣʴʥʳʝ ʧʣʦʩʢʠʝ

ʨʘʤʳ ʠ ʨʘʩʯʝʪ ʚʳʧʦʣʥʷʝʪʩʷ ʜʣʷ ʢʘʞʜʦʛʦ ʢʦʥʩʪʨʫʢʪʠʚʥʦʛʦ ʵʣʝʤʝʥʪʘ

ʦʪʜʝʣʴʥʦ (ʨʠʩ 1);

 ʨʘʩʯʝʪ ʧʦ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʦʡ ʩʭʝʤʝ (ʨʠʩ 2), ʢʦʛʜʘ ʚʚʦʜʠʪʩʷ ʚʩʝ ʟʜʘʥʠʝ
ʮʝʣʠʢʦʤ ʠ ʪʘʢʠʤ ʦʙʨʘʟʦʤ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʧʝʨʝʨʘʩʧʨʝʜʝʣʝʥʠʝ ʫʩʠʣʠʡ,

ð 26 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʯʪʦ ʚ ʢʦʥʝʯʥʦʤ ʠʪʦʛʝ ʧʨʠʚʦʜʠʪ ʢ ʩʥʠʞʝʥʠʶ ʤʘʪʝʨʠʘʣʦʝʤʢʦʩʪʠ ʜʦ 10-

15%.

ʈʠʩ. 1 ʇʣʦʩʢʘʷ ʨʘʩʯʝʪʥʘʷ ʩʭʝʤʘ ʩʪʘʣʴʥʦʛʦ ʢʘʨʢʘʩʥʦʛʦ ʟʜʘʥʠʷ ʠʣʠ ʩʦʦʨʫʞʝʥʠʷ.

ʈʠʩ. 2 ʇʨʦʩʪʨʘʥʩʪʚʝʥʥʘʷ ʨʘʩʯʝʪʥʘʷ ʩʭʝʤʘ ʩʪʘʣʴʥʦʛʦ ʢʘʨʢʘʩʥʦʛʦ ʟʜʘʥʠʷ ʠʣʠ ʩʦʦʨʫʞʝʥʠʷ.

ɽʩʣʠ ʚ ʪʨʘʜʠʮʠʦʥʥʳʭ ʢʦʥʩʪʨʫʢʮʠʷʭ ʫʯʝʪ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʦʡ ʨʘʙʦʪʳ ʷʚʣʷʝʪʩʷ

ʚʩʝʛʦ ʣʠʰʴ ʧʫʪʝʤ ʵʢʦʥʦʤʠʠ ʤʝʪʘʣʣʘ, ʪʦ ʚ ʟʜʘʥʠʷʭ ʠ ʩʦʦʨʫʞʝʥʠʷʭ ʙʝʩʢʘʨʢʘʩʥʦʛʦ ʪʠʧʘ

ʵʪʦ ʦʩʥʦʚʘ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʦʡ ʞʝʩʪʢʦʩʪʠ ʠ ʛʝʦʤʝʪʨʠʯʝʩʢʦʡ ʥʝʠʟʤʝʥʷʝʤʦʩʪʠ,

ʩʦʧʨʦʚʦʞʜʘʶʱʠʡʩʷ ʧʝʨʝʨʘʩʧʨʝʜʝʣʝʥʠʝʤ ʫʩʠʣʠʡ, ʢʘʢ ʧʨʘʚʠʣʦ ʦʪ ʛʦʨʠʟʦʥʪʘʣʴʥʳʭ

ʚʦʟʜʝʡʩʪʚʠʡ ʥʘ ʧʨʦʜʦʣʴʥʳʝ ʠ ʧʦʧʝʨʝʯʥʳʝ ʜʠʘʬʨʘʛʤʳ ʞʝʩʪʢʦʩʪʠ [3, 4] (ʨʠʩ.3).

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 27
ð

ʈʠʩ. 3 ʈʘʩʯʝʪʥʘʷ ʩʭʝʤʘ ʟʜʘʥʠʷ ʠʣʠ ʩʦʦʨʫʞʝʥʠʷ ʙʝʩʢʘʨʢʘʩʥʦʛʦ ʪʠʧʘ.

ʀʟʤʝʥʝʥʠʷ ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʜʠʘʬʨʘʛʤ ʞʝʩʪʢʦʩʪʠ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʧʫʪʝʤ

ʚʘʨʴʠʨʦʚʘʥʠʷ ʰʘʛʘ ʙʦʣʪʦʚ, ʪʦʣʱʠʥʳ ʵʣʝʤʝʥʪʦʚ, ʨʘʩʩʪʦʷʥʠʷ ʤʝʞʜʫ ʜʠʘʬʨʘʛʤʘʤʠ

ʞʝʩʪʢʦʩʪʠ.

ɿʘ ʩʯʝʪ ʚʘʨʴʠʨʦʚʘʥʠʷ ʩʜʚʠʛʦʚʦʡ ʞʝʩʪʢʦʩʪʴʶ ʜʦʩʪʠʛʘʝʪʩʷ ʵʬʬʝʢʪ ʵʢʦʥʦʤʠʠ

ʤʝʪʘʣʣʘ ʜʦ 30 %.

ɿʘʨʫʙʝʞʥʘʷ ʠ ʦʪʝʯʝʩʪʚʝʥʥʘʷ ʧʨʘʢʪʠʢʘ ʧʨʠʤʝʥʝʥʠʷ ʙʝʩʢʘʨʢʘʩʥʳʭ ʟʜʘʥʠʡ

ʧʦʢʘʟʘʣʘ ʧʨʝʚʦʩʭʦʜʩʪʚʦ ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ ʦʙʳʯʥʳʤʠ ʢʘʨʢʘʩʥʳʤʠ ʟʜʘʥʠʷʤʠ ʩ

ʢʦʥʩʪʨʫʢʮʠʷʤʠ ʠʟ ʛʦʨʷʯʝʢʘʪʘʥʦʛʦ ʧʨʦʢʘʪʥʦʛʦ ʩʦʨʪʘʤʝʥʪʘ.

1. ʂʘʨʤʘʥʦʚ ʀ.ɺ., ɾʠʜʢʦʚ ʂ.ɽ. ʂ ʚʦʧʨʦʩʫ ʨʘʩʯʝʪʘ ʙʝʩʢʘʨʢʘʩʥʦʛʦ ʘʨʦʯʥʦʛʦ ʟʜʘʥʠʷ ʠʟ
ʧʨʦʬʠʣʠʨʦʚʘʥʥʦʛʦ ʣʠʩʪʘ ʩ ʜʚʦʡʥʳʤ ʛʦʬʨʠʨʦʚʘʥʠʝʤ. // ʇʝʨʩʧʝʢʪʠʚʳ ʥʘʫʢʠ, 2015, ˉ 5 (68). - ʉ. 112-
115.

2. ʂʘʨʤʘʥʦʚ ʀ.ɺ., ɿʚʝʨʝʚ ɺ.ɺ., ɾʠʜʢʦʚ ʂ.ɽ., ʇʦʜʟʦʨʦʚ ɸ.ɺ. ʂʦʥʩʪʨʫʢʪʠʚʥʳʝ ʨʝʰʝʥʠʷ ʙʝʩʢʘʨʢʘʩʥʳʭ
ʘʨʦʯʥʳʭ ʟʜʘʥʠʡ. ʉʦʚʨʝʤʝʥʥʦʝ ʩʦʩʪʦʷʥʠʝ ʠ ʧʝʨʩʧʝʢʪʠʚʳ ʨʘʟʚʠʪʠʷ. // ʉʪʨʦʠʪʝʣʴʥʘʷ ʤʝʭʘʥʠʢʘ ʠ
ʨʘʩʯʝʪ ʩʦʦʨʫʞʝʥʠʡ, 2015, ˉ 5 (262). - ʉ. 58-62.

3. ʂʘʨʤʘʥʦʚ ʀ.ɺ., ɿʚʝʨʝʚ ɺ.ɺ. ʂ ʚʦʧʨʦʩʫ ʚʣʠʷʥʠʷ ʪʦʨʮʝʚʦʡ ʩʪʝʥʳ ʥʘ ʜʝʬʦʨʤʘʪʠʚʥʦʩʪʴ ʙʝʩʢʘʨʢʘʩʥʦʛʦ
ʘʨʦʯʥʦʛʦ ʟʜʘʥʠʷ ʠʟ ʪʦʥʢʦʣʠʩʪʦʚʳʭ ʧʨʦʬʠʣʝʡ ʩ ʜʚʦʡʥʳʤ ʛʦʬʨʠʨʦʚʘʥʠʝʤ. // ɺ ʢʥʠʛʝ: ʉʙʦʨʥʠʢ
ʪʝʟʠʩʦʚ ʜʦʢʣʘʜʦʚ ʥʘʫʯʥʦʡ ʢʦʥʬʝʨʝʥʮʠʠ ʩʪʫʜʝʥʪʦʚ ʠ ʘʩʧʠʨʘʥʪʦʚ ʃʠʧʝʮʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ
ʪʝʭʥʠʯʝʩʢʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ ʧʦʩʚʷʱʘʝʪʩʷ 60-ʣʝʪʠʶ ʃʠʧʝʮʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʪʝʭʥʠʯʝʩʢʦʛʦ
ʫʥʠʚʝʨʩʠʪʝʪʘ: ʚ 2-ʭ ʯʘʩʪʷʭ. 2016. ʉ. 419-420.

4. ʇʦʜʟʦʨʦʚ ɸ.ɺ., ɿʚʝʨʝʚ ɺ.ɺ., ʊʝʟʠʢʦʚ ʅ.ʖ., ʂʘʨʤʘʥʦʚ ʀ.ɺ., ɾʠʜʢʦʚ ʂ.ɽ. ʀʤʠʪʘʮʠʦʥʥʦʝ
ʤʦʜʝʣʠʨʦʚʘʥʠʝ ʥʘʧʨʷʞʝʥʥʦ-ʜʝʬʦʨʤʠʨʦʚʘʥʥʦʛʦ ʩʦʩʪʦʷʥʠʷ ʪʦʥʢʦʣʠʩʪʦʚʦʛʦ ʧʨʦʬʠʣʠʨʦʚʘʥʥʦʛʦ
ʵʣʝʤʝʥʪʘ ʩ ʜʚʦʡʥʳʤ ʛʦʬʨʠʨʦʚʘʥʠʝʤ. // ʅʘʫʢʘ ʠ ʙʠʟʥʝʩ: ʧʫʪʠ ʨʘʟʚʠʪʠʷ, 2015, ˉ 5. - ʉ. 103-105.

5. ɸʡʨʫʤʷʥ ʕ.ʃ., ɹʝʣʷʝʚ ɺ.ʌ. ʕʬʬʝʢʪʠʚʥʳʝ ʭʦʣʦʜʥʦʛʥʫʪʳʝ ʧʨʦʬʠʣʠ ʠʟ ʦʮʠʥʢʦʚʘʥʥʦʡ ʩʪʘʣʠ ï ʚ

ʤʘʩʩʦʚʦʝ ʩʪʨʦʠʪʝʣʴʩʪʚʦ. // ʄʦʥʪʘʞʥʳʝ ʠ ʉʧʝʮʠʘʣʴʥʳʝ ʨʘʙʦʪʳ ʚ ʩʪʨʦʠʪʝʣʴʩʪʚʝ, 2005, No5. ï ʉ. 10-

17.

Ренсков А.С., Филипов В.Д., Чупин С.А.

Возможности применения приложений дополненной реальности

в инженерной графике

ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛʩʢʠʡ ʛʦʨʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ

(ʈʦʩʩʠʷ, ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ)

doi:10.18411/spc-12-04-2018-26

idsp: 000001:spc-12-04-2018-26

ʆʜʥʠʤ ʠʟ ʧʝʨʩʧʝʢʪʠʚʥʳʭ ʥʘʧʨʘʚʣʝʥʠʡ ʀʊ-ʨʘʟʨʘʙʦʪʦʢ ʷʚʣʷʝʪʩʷ ʜʦʧʦʣʥʝʥʥʘʷ

ʨʝʘʣʴʥʦʩʪʴ. ɼʦʧʦʣʥʝʥʥʘʷ ʨʝʘʣʴʥʦʩʪʴ (Augmented Reality ï AR) ï ʨʝʟʫʣʴʪʘʪ ʚʚʝʜʝʥʠʷ ʚ

ʧʦʣʝ ʚʦʩʧʨʠʷʪʠʷ ʣʶʙʳʭ ʩʝʥʩʦʨʥʳʭ ʜʘʥʥʳʭ ʩ ʮʝʣʴʶ ʜʦʧʦʣʥʝʥʠʷ ʩʚʝʜʝʥʠʡ ʦʙ

ʦʢʨʫʞʝʥʠʠ ʠ ʫʣʫʯʰʝʥʠʷ ʚʦʩʧʨʠʷʪʠʷ ʠʥʬʦʨʤʘʮʠʠ [1]. ʆʥʘ ʧʨʝʜʩʪʘʝʪ ʢʘʢ ʥʦʚʘʷ

ʠʥʪʝʨʘʢʪʠʚʥʘʷ ʪʝʭʥʦʣʦʛʠʷ, ʢʦʪʦʨʘʷ ʧʦʟʚʦʣʷʝʪ ʥʘʢʣʘʜʳʚʘʪʴ ʢʦʤʧʴʶʪʝʨʥʫʶ ʛʨʘʬʠʢʫ ʠʣʠ

ʪʝʢʩʪʦʚʫʶ ʠʥʬʦʨʤʘʮʠʶ ʥʘ ʦʙʲʝʢʪʳ ʨʝʘʣʴʥʦʛʦ ʚʨʝʤʝʥʠ. ɼʦʧʦʣʥʝʥʥʘʷ ʨʝʘʣʴʥʦʩʪʴ ʫʞʝ

ʧʨʠʤʝʥʷʝʪʩʷ ʚ ʤʝʜʠʮʠʥʝ, ʥʘʚʠʛʘʮʠʠ, ʚʦʝʥʥʳʭ ʢʦʥʬʣʠʢʪʘʭ, ʠʩʢʫʩʩʪʚʝ, ʜʠʟʘʡʥʝ,

ʙʠʦʣʦʛʠʠ, ʘʨʭʠʪʝʢʪʫʨʝ, ʘʨʭʝʦʣʦʛʠʠ, ʧʝʨʝʚʦʜʘʭ, ʦʬʠʩʥʦʡ ʨʘʙʦʪʝ ʠ ʧʨʦʯʠʭ ʚʠʜʘʭ

ʯʝʣʦʚʝʯʝʩʢʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ [2]. ʕʪʦ ʥʦʚʳʡ ʩʧʦʩʦʙ ʧʦʣʫʯʝʥʠʷ ʠ ʧʨʝʜʩʪʘʚʣʝʥʠʷ

ʠʥʬʦʨʤʘʮʠʠ ʚʦ ʤʥʦʛʠʭ ʩʬʝʨʘʭ ʞʠʟʥʠ ʣʶʜʝʡ.

ʆʩʦʙʝʥʥʦ ʚʘʞʥʳʤ ʵʣʝʤʝʥʪʦʤ ʚ ʩʪʘʥʦʚʣʝʥʠʠ ʩʦʚʨʝʤʝʥʥʦʛʦ ʯʝʣʦʚʝʢʘ ʷʚʣʷʝʪʩʷ

ʧʦʣʫʯʝʥʠʝ ʦʙʨʘʟʦʚʘʥʠʷ. ɺ ʙʦʣʴʰʠʥʩʪʚʝ ʩʣʫʯʘʝʚ ʨʝʟʫʣʴʪʘʪ ʜʝʷʪʝʣʴʥʦʩʪʠ ʩʪʫʜʝʥʪʘ

ʟʘʚʠʩʠʪ ʦʪ ʪʦʛʦ, ʥʘʩʢʦʣʴʢʦ ʠʥʬʦʨʤʘʪʠʚʥʦ ʠ ʠʥʪʝʨʝʩʥʦ ʚʳʩʪʨʦʝʥ ʧʨʦʮʝʩʩ ʧʝʨʝʜʘʯʠ

ʟʥʘʥʠʡ, ʚ ʢʘʢʦʡ ʤʝʨʝ ʨʝʘʣʠʟʦʚʘʥʳ ʝʛʦ ʧʦʪʨʝʙʥʦʩʪʠ ʚ ʧʦʟʥʘʥʠʠ ʠ ʢʘʢʠʤʠ ʩʨʝʜʩʪʚʘʤʠ

ʜʦʩʪʠʛʥʫʪʘ ʝʛʦ ʜʘʣʴʥʝʡʰʘʷ ʥʘʧʨʘʚʣʝʥʥʦʩʪʴ ʥʘ ʫʛʣʫʙʣʝʥʠʝ ʩʚʦʠʭ ʟʥʘʥʠʡ. ʀʟ ʵʪʦʛʦ

ʩʣʝʜʫʝʪ, ʯʪʦ ʚʥʝʜʨʝʥʠʝ ʪʝʭʥʦʣʦʛʠʠ ʜʦʧʦʣʥʝʥʥʦʡ ʨʝʘʣʴʥʦʩʪʠ ʚ ʦʙʨʘʟʦʚʘʪʝʣʴʥʳʡ

ʧʨʦʮʝʩʩ, ʥʝʩʦʤʥʝʥʥʦ, ʧʦʚʳʩʠʪ ʤʦʪʠʚʘʮʠʶ ʫʯʘʱʠʭʩʷ ʧʨʠ ʠʟʫʯʝʥʠʠ ʠʥʞʝʥʝʨʥʦʡ

ʛʨʘʬʠʢʠ ʠ ʜʨʫʛʠʭ ʜʠʩʮʠʧʣʠʥ, ʢʦʪʦʨʘʷ ʷʚʣʷʝʪʩʷ ʦʩʦʙʦ ʚʘʞʥʳʤ ʠ ʩʧʝʮʠʬʠʯʝʩʢʠʤ

ð 28 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʢʦʤʧʦʥʝʥʪʦʤ ʫʯʝʙʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʯʝʨʝʟ ʨʝʘʣʠʟʘʮʠʶ ʠ ʧʦʩʨʝʜʩʪʚʦʤ ʢʦʪʦʨʦʛʦ

ʚʦʟʤʦʞʥʘ ʘʢʪʠʚʠʟʘʮʠʷ ʫʯʝʙʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʠ ʨʘʟʚʠʪʠʝ ʪʚʦʨʯʝʩʢʦʛʦ ʧʦʪʝʥʮʠʘʣʘ

ʙʫʜʫʱʠʭ ʠʥʞʝʥʝʨʦʚ ʧʨʠ ʨʝʰʝʥʠʠ ʨʷʜʘ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʳʭ ʟʘʜʘʯ [3], ʘ ʪʘʢʞʝ ʧʦʚʳʩʠʪ

ʫʨʦʚʝʥʴ ʫʩʚʘʠʚʘʥʠʷ ʠʥʬʦʨʤʘʮʠʠ, ʩʠʥʪʝʟʠʨʫʷ ʨʘʟʣʠʯʥʳʝ ʬʦʨʤʳ ʝʝ ʧʨʝʜʩʪʘʚʣʝʥʠʷ.

ʉʪʦʠʪ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʚ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʩʠʩʪʝʤʘ ʦʙʨʘʟʦʚʘʥʠʷ ʧʦʩʪʨʦʝʥʘ ʪʘʢʠʤ

ʦʙʨʘʟʦʤ, ʯʪʦ ʦʙʫʯʘʶʱʠʝʩʷ ʧʦʣʫʯʘʶʪ ʙʦʣʴʰʝ ʪʝʦʨʝʪʠʯʝʩʢʠʭ ʟʥʘʥʠʡ, ʯʝʤ ʧʨʘʢʪʠʯʝʩʢʠʭ

ʥʘʚʳʢʦʚ. ʀʟʫʯʘʝʤʳʡ ʤʘʪʝʨʠʘʣ ʥʘ ʣʝʢʮʠʦʥʥʳʭ ʠ ʧʨʘʢʪʠʯʝʩʢʠʭ ʟʘʥʷʪʠʷʭ, ʟʘʯʘʩʪʫʶ ʥʝ

ʧʦʜʢʨʝʧʣʷʝʪʩʷ ʢʘʯʝʩʪʚʝʥʥʦʡ ʚʠʟʫʘʣʠʟʘʮʠʝʡ. ɺʩʝ ʠʟʦʙʨʘʞʝʥʠʷ ʧʨʝʜʩʪʘʚʣʝʥʳ ʚ ʚʠʜʝ

ʩʭʝʤ ʠʣʠ ʧʣʦʩʢʠʭ ʨʠʩʫʥʢʦʚ. ʄʘʣʘʷ ʜʦʣʷ ʫʯʘʱʠʭʩʷ ʦʙʣʘʜʘʝʪ ʚʦʟʤʦʞʥʦʩʪʴʶ ʚʞʠʚʫʶ

ʫʚʠʜʝʪʴ ʠʟʫʯʘʝʤʳʡ ʤʘʪʝʨʠʘʣ. ʀʤʝʥʥʦ ʚʥʝʜʨʝʥʠʝ ʧʨʘʢʪʠʢʦ-ʦʨʠʝʥʪʠʨʦʚʘʥʥʳʭ

(ʠʥʪʝʨʘʢʪʠʚʥʳʭ) ʪʝʭʥʦʣʦʛʠʡ, ʬʦʨʤ ʠ ʤʝʪʦʜʦʚ ʦʙʫʯʝʥʠʷ ʷʚʣʷʝʪʩʷ ʥʝʦʙʭʦʜʠʤʳʤ

ʪʨʝʙʦʚʘʥʠʝʤ ʩʪʘʥʜʘʨʪʦʚ ʥʦʚʦʛʦ ʧʦʢʦʣʝʥʠʷ[4]. ʇʦʵʪʦʤʫ ʩʪʦʠʪ ʫʯʝʩʪʴ ʬʘʢʪ ʫʩʠʣʝʥʠʷ

ʦʙʫʯʘʶʱʝʛʦ ʵʬʬʝʢʪʘ, ʢʦʪʦʨʳʡ ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʠʥʪʝʨʘʢʪʠʚʥʦʩʪʠ 3D ʠ ʠʩʧʦʣʴʟʦʚʘʥʠʠ

ʵʬʬʝʢʪʘ ʜʦʧʦʣʥʝʥʥʦʡ ʨʝʘʣʴʥʦʩʪʠ.

ʆʜʥʠʤ ʠʟ ʧʫʪʝʡ ʨʝʰʝʥʠʷ ʷʚʣʷʝʪʩʷ ʩʦʟʜʘʥʠʝ ʟʘʜʘʯʥʠʢʘ ʧʦ ʠʥʞʝʥʝʨʥʦʡ ʛʨʘʬʠʢʝ ʩ

ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʪʝʭʥʦʣʦʛʠʠ ʜʦʧʦʣʥʝʥʥʦʡ ʨʝʘʣʴʥʦʩʪʠ. ɿʘʜʘʯʥʠʢ ʩʪʨʦʠʪʩʷ ʧʦ ʧʨʠʥʮʠʧʫ

ʨʘʟʜʝʣʝʥʠʝ ʟʘʜʘʯ: ʥʘ ʩʦʟʜʘʥʠʝ 3D-ʤʝʪʦʢ (ʈʠʩʫʥʦʢ 1, ʘ), ʥʘ ʩʦʟʜʘʥʠʝ 3D-ʦʙʲʝʢʪʦʚ

(ʈʠʩʫʥʦʢ 1, ʙ) ʠ ʥʘ ʩʦʟʜʘʥʠʝ ʧʨʠʣʦʞʝʥʠʷ ʜʦʧʦʣʥʝʥʥʦʡ ʨʝʘʣʴʥʦʩʪʠ (ʈʠʩʫʥʦʢ 1, ʚ). ʉ

ʧʦʤʦʱʴʶ ʵʪʦʛʦ ʩʪʫʜʝʥʪʳ ʙʫʜʫʪ ʨʘʟʚʠʚʘʪʴ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʦʝ ʤʳʰʣʝʥʠʝ, ʥʘʫʯʘʪʩʷ

ʩʦʟʜʘʚʘʪʴ 2D- ʠ 3D-ʤʦʜʝʣʠ, ʯʪʦ ʙʫʜʝʪ ʙʦʣʴʰʠʤ ʧʣʶʩʦʤ ʫʞʝ ʚ ʙʫʜʫʱʝʤ, ʧʨʠ ʨʘʙʦʪʝ ʥʘ

ʧʨʦʠʟʚʦʜʩʪʚʝ ʠ ʧʨʦʜʚʠʞʝʥʠʠ ʩʚʦʠʭ ʠʜʝʡ ʚ ʩʬʝʨʝ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ ʠ ʢʦʥʩʪʨʫʠʨʦʚʘʥʠʷ.

ʇʨʝʧʦʜʘʚʘʪʝʣʴ ʩʤʦʞʝʪ ʥʘʛʣʷʜʥʦ ʧʦʢʘʟʘʪʴ ʦʰʠʙʢʠ, ʛʣʘʚʥʳʝ, ʦʩʥʦʚʥʳʝ, ʩʘʤʳʝ ʩʣʦʞʥʳʝ

ʤʦʤʝʥʪʳ ʫʞʝ ʥʘ ʛʦʪʦʚʳʭ ʧʨʠʤʝʨʘʭ, ʯʪʦʙʳ ʩʪʫʜʝʥʪʫ ʙʳʣʦ ʣʝʛʯʝ.

ʈʠʩʫʥʦʢ 1. ʕʪʘʧʳ ʩʦʟʜʘʥʠʷ ʟʘʜʘʯʥʠʢʘ ʧʦ ʠʥʞʝʥʝʨʥʦʡ ʛʨʘʬʠʢʝ: ʘ) ʩʦʟʜʘʥʠʝ ʤʝʪʦʢ; ʙ) ʩʦʟʜʘʥʠʝ 3D

ʤʦʜʝʣʠ ʜʝʪʘʣʠ; ʚ) ʩʦʟʜʘʥʠʝ ʧʨʠʣʦʞʝʥʠʷ ʜʦʧʦʣʥʝʥʥʦʡ ʨʝʘʣʴʥʦʩʪʠ.

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʵʪʘ ʪʝʭʥʦʣʦʛʠʷ ʜʦʧʦʣʥʝʥʥʦʡ ʨʝʘʣʴʥʦʩʪʠ ʥʘʙʠʨʘʝʪ ʚʩʝ

ʙʦʣʴʰʫʶ ʧʦʧʫʣʷʨʥʦʩʪʴ. ʇʨʠʤʝʥʝʥʠʝ ʜʦʧʦʣʥʝʥʥʦʡ ʨʝʘʣʴʥʦʩʪʠ ʚ ʦʙʨʘʟʦʚʘʥʠʠ ʷʚʣʷʝʪʩʷ

ʘʢʪʫʘʣʴʥʦʡ ʪʝʤʦʡ.

ʇʨʘʢʪʠʯʝʩʢʠʤ ʨʝʟʫʣʴʪʘʪʦʤ ʨʘʙʦʪʳ ʷʚʣʷʝʪʩʷ ʧʨʠʣʦʞʝʥʠʝ ʜʦʧʦʣʥʝʥʥʦʡ

ʨʝʘʣʴʥʦʩʪʠ ʜʣʷ ʟʘʜʘʯʥʠʢʘ ʧʦ ʠʥʞʝʥʝʨʥʦʡ ʛʨʘʬʠʢʝ. ʀʟ-ʟʘ ʪʦʛʦ, ʯʪʦ ʫ ʥʝʢʦʪʦʨʳʭ

ʩʪʫʜʝʥʪʦʚ ʧʣʦʭʦ ʨʘʟʚʠʪʦ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʦʝ ʤʳʰʣʝʥʠʝ, ʠʤ ʙʳʚʘʝʪ ʪʷʞʝʣʦ ʧʦʥʷʪʴ, ʢʘʢ

ʩʪʨʦʠʪʴ 3D-ʤʦʜʝʣʴ, ʧʨʝʜʩʪʘʚʣʝʥʥʫʶ ʚ ʟʘʜʘʥʠʠ ʚ ʚʠʜʝ ʯʝʨʪʝʞʘ, ʦʩʦʙʝʥʥʦ ʚ ʩʘʤʦʤ

ʥʘʯʘʣʝ ʠʟʫʯʝʥʠʷ ʧʨʝʜʤʝʪʘ. ʇʦʵʪʦʤʫ, ʜʘʥʥʦʝ ʧʨʠʣʦʞʝʥʠʝ ʙʫʜʝʪ ʧʦʣʝʟʥʦ ʚ ʰʢʦʣʘʭ ʠ

ɺʋɿʘʭ, ʪʘʢʦʡ ʧʦʜʭʦʜ ʢ ʠʟʫʯʝʥʠʶ ʠʥʞʝʥʝʨʥʦʡ ʠ ʢʦʤʧʴʶʪʝʨʥʦʡ ʛʨʘʬʠʢʠ ʧʦʤʦʞʝʪ ʥʝ

ʪʦʣʴʢʦ ʨʘʟʚʠʪʴ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʦʝ ʤʳʰʣʝʥʠʝ, ʥʦ ʠ ʧʦʚʳʩʠʪʴ ʠʥʪʝʨʝʩ ʢ ʧʨʝʜʤʝʪʫ.

ʉʪʫʜʝʥʪ, ʠʩʧʦʣʴʟʫʷ ʜʘʥʥʦʝ ʧʨʠʣʦʞʝʥʠʝ, ʥʘʚʦʜʠʪ ʢʘʤʝʨʫ ʩʤʘʨʪʬʦʥʘ ʥʘ ʟʘʜʘʯʫ ʠ ʚʠʜʠʪ

3D-ʤʦʜʝʣʴ, ʢʦʪʦʨʫʶ ʝʤʫ ʧʨʝʜʣʘʛʘʝʪʩʷ ʧʦʩʪʨʦʠʪʴ.

AR ʠʛʨʘʝʪ ʥʝʤʘʣʦʚʘʞʥʫʶ ʨʦʣʴ ʠ ʜʣʷ ʧʨʝʧʦʜʘʚʘʪʝʣʝʡ ʠʥʞʝʥʝʨʥʦʡ ʛʨʘʬʠʢʠ ʧʨʠ

ʧʨʦʚʝʨʢʝ ʛʨʘʬʠʯʝʩʢʠʭ ʨʘʙʦʪ, ʚʳʧʦʣʥʝʥʥʳʭ ʩʪʫʜʝʥʪʘʤʠ ʦʪ ʨʫʢʠ. ʀʜʝʷ ʟʘʢʣʶʯʘʝʪʩʷ ʚ

ʪʦʤ, ʯʪʦ ʧʨʠ ʥʘʣʠʯʠʠ ʦʰʠʙʦʢ ʥʘ ʯʝʨʪʝʞʝ (ʥʝʩʦʦʪʚʝʪʩʪʚʠʝ ʪʦʣʱʠʥʳ ʣʠʥʠʡ, ʧʨʠʤʝʥʝʥʠʝ

ʥʝ ʪʦʛʦ ʪʠʧʘ ʣʠʥʠʡ, ʥʝʧʨʘʚʠʣʴʥʦ ʚʳʧʦʣʥʝʥʥʳʝ ʨʘʟʨʝʟʳ ʠʣʠ ʩʝʯʝʥʠʷ, ʥʝʚʝʨʥʦ

ʧʦʩʪʨʦʝʥʥʳʝ ʚʠʜʳ ʠ ʪ.ʜ.), ʧʨʠ ʥʘʚʝʜʝʥʠʠ ʢʘʤʝʨʳ ʩʤʘʨʪʬʦʥʘ, ʧʣʘʥʰʝʪʘ ʥʘ ʧʦʩʪʨʦʝʥʥʳʡ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 29
ð

ʯʝʨʪʝʞ ʥʘ ʵʢʨʘʥʝ ʥʝ ʚʳʚʦʜʠʪʩʷ, ʥʘʧʨʠʤʝʨ, 3D ʤʦʜʝʣʴ ʜʝʪʘʣʠ (ʈʠʩʫʥʦʢ 2). ʊʘʢʠʤ

ʦʙʨʘʟʦʤ, ʩʪʫʜʝʥʪʫ ʥʝʦʙʭʦʜʠʤʦ ʥʘʡʪʠ ʦʰʠʙʢʠ ʚ ʧʦʩʪʨʦʝʥʥʦʤ ʯʝʨʪʝʞʝ.

ʈʠʩʫʥʦʢ 2. ʆʪʦʙʨʘʞʝʥʠʝ ʤʦʜʝʣʠ ʧʨʠ ʧʨʘʚʠʣʴʥʦʤ ʠʟʦʙʨʘʞʝʥʠʠ ʜʝʪʘʣʠ ʥʘ ʯʝʨʪʝʞʝ

ɼʘʥʥʘʷ ʪʝʭʥʦʣʦʛʠʷ, ʧʨʝʜʩʪʘʚʣʷʶʱʘʷ ʩʠʥʪʝʟ ʜʚʫʭ ʤʠʨʦʚ ï ʨʝʘʣʴʥʦʛʦ ʠ

ʚʠʨʪʫʘʣʴʥʦʛʦ, ʠʤʝʝʪ ʦʛʨʦʤʥʳʝ ʧʝʨʩʧʝʢʪʠʚʳ ʚ ʩʠʩʪʝʤʝ ʦʙʨʘʟʦʚʘʥʠʷ ʥʦʚʦʛʦ ʧʦʢʦʣʝʥʠʷ.

ɺʥʝʜʨʝʥʠʝ ʪʝʭʥʦʣʦʛʠʠ ʜʦʧʦʣʥʝʥʥʦʡ ʨʝʘʣʴʥʦʩʪʠ ʧʦʟʚʦʣʠʪ ʤʦʪʠʚʠʨʦʚʘʪʴ ʫʯʘʱʠʭʩʷ ʢ

ʦʙʫʯʝʥʠʶ, ʟʘʠʥʪʝʨʝʩʦʚʘʪʴ ʘʫʜʠʪʦʨʠʶ, ʨʘʟʚʠʪʴ ʩʪʨʝʤʣʝʥʠʝ ʢ ʦʩʚʦʝʥʠʶ ʥʦʚʳʭ

ʚʦʟʤʦʞʥʦʩʪʝʡ ʠ ʪʝʭʥʦʣʦʛʠʡ.

1. Kudnan Lal Verma Research trends in augmented reality // Kudnan Lal Verma, Anoop Kumar. ï LAP
Lambert Academic Publishing, 2013. ï 64 p.

2. ʏʪʦ ʪʘʢʦʝ ʜʦʧʦʣʥʝʥʥʘʷ ʨʝʘʣʴʥʦʩʪʴ? [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ:
http://arnext.ru/dopolnennaya-realnost

3. ʄʘʤʘʝʚʘ, ʅ. ɸ. ʌʦʨʤʠʨʦʚʘʥʠʝ ʫʯʝʙʥʦʡ ʤʦʪʠʚʘʮʠʠ ʩʪʫʜʝʥʪʦʚ ʪʝʭʥʠʯʝʩʢʠʭ ʚʫʟʦʚ // ʅ.ɸ. ʄʘʤʘʝʚʘ,
ʖ. ɹ. ɸʛʘʧʦʚʘ. ï ɺʝʩʪʥʠʢ ɸɻʊʋ. ï 2008. ï̄ 1. ï ʉ. 207-210.

4. ʊʘʱʠʷʥ, ʀ. ʅ. ʀʩʧʦʣʴʟʦʚʘʥʠʝ ʢʝʡʩ-ʤʝʪʦʜʘ ʚ ʧʨʘʢʪʠʢʝ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʛʦ ʦʙʫʯʝʥʠʷ // ʀ.ʅ. ʊʘʱʠʷʥ.

ï ʆʙʨʘʟʦʚʘʥʠʝ. ʂʘʨʴʝʨʘ. ʆʙʱʝʩʪʚʦ. ï 2014. ï ˉ2. ï ʉ.13-16.

Сержан С.Л., Санковский А.А., Малеванный Д.В.

Существующие разработки рабочих органов добычных комплексов для

подводной добычи железомарганцевых конкреций

ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛʩʢʠʡ ʛʦʨʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ

(ʈʦʩʩʠʷ, ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ)

doi:10.18411/spc-12-04-2018-27

idsp: 000001:spc-12-04-2018-27

Аннотация

ʈʘʩʩʤʦʪʨʝʥʳ ʥʝʢʦʪʦʨʳʝ ʨʘʟʨʘʙʦʪʢʠ ʨʘʙʦʯʠʭ ʦʨʛʘʥʦʚ ʜʣʷ ʜʦʙʳʯʠ ʪʚʝʨʜʳʭ

ʧʦʣʝʟʥʳʭ ʠʩʢʦʧʘʝʤʳʭ (ʊʇʀ), ʘ ʠʤʝʥʥʦ ʞʝʣʝʟʦʤʘʨʛʘʥʮʝʚʳʭ ʢʦʥʢʨʝʮʠʡ (ɾʄʂ),

ʟʘʣʝʛʘʶʱʠʝ ʢʘʢ ʚ ʰʝʣʴʬʦʚʦʡ ʟʦʥʝ ʧʨʠʙʨʝʞʥʳʭ ʤʦʨʝʡ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠ, ʪʘʢ ʠ ʚ

ʛʣʫʙʦʢʦʚʦʜʥʳʭ ʨʘʡʦʥʘʭ ʄʠʨʦʚʦʛʦ ʦʢʝʘʥʘ, ʘ ʪʘʢ ʞʝ ʧʨʠʚʝʜʝʥʘ ʠʭ ʢʣʘʩʩʠʬʠʢʘʮʠʷ.

ʈʘʩʩʤʦʪʨʝʥʳ ʥʝʢʦʪʦʨʳʝ ʚʘʨʠʘʥʪʳ ʨʘʙʦʯʠʭ ʦʨʛʘʥʦʚ ʩ ʤʝʭʘʥʠʯʝʩʢʠʤʠ ʨʳʭʣʠʪʝʣʷʤʠ, ʘ

ʪʘʢʞʝ ʨʘʙʦʯʠʝ ʦʨʛʘʥʳ ʩ ʯʘʩʪʠʯʥʳʤ ʦʙʦʛʘʱʝʥʠʝʤ. ʇʨʠʚʝʜʝʥʘ ʢʣʘʩʩʠʬʠʢʘʮʠʷ

ʧʦʜʚʦʜʥʳʭ ʤʘʰʠʥ.

Ключевые слова: ʧʦʜʚʦʜʥʘʷ ʜʦʙʳʯʘ; ʢʦʥʢʨʝʮʠʠ; ʪʝʭʥʠʯʝʩʢʠʝ ʩʨʝʜʩʪʚʘ,

ʨʘʙʦʯʠʝ ʦʨʛʘʥʳ

Abstract

Some development of working heads for the mining of solid minerals (SM), such us,

ferromanganese nodules (ZhMK), occurring both in the shelf zone of the coastal seas of the

Russian Federation and in the deep-sea regions of the World Ocean, are also considered, and

their classification is also given. Some types of working heads with mechanical rippers, as

ð 30 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

well as working heads with partial dressing, are considered. The classification of underwater

vehicles is given.

Keywords: underwater mining, nodules, equipments, working heads

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 31
ð

Введение. ʄʠʥʝʨʘʣʴʥʦ-ʩʳʨʴʝʚʳʝ ʟʘʧʘʩʳ ʄʠʨʦʚʦʛʦ ʦʢʝʘʥʘ ʠʤʝʶʪ ʦʛʨʦʤʥʳʡ

ʧʦʪʝʥʮʠʘʣ ʜʣʷ ʦʩʚʦʝʥʠʷ. ʉʨʝʜʠ ʨʘʟʚʝʜʘʥʥʳʭ ʛʣʫʙʦʢʦʚʦʜʥʳʭ ʪʚʝʨʜʳʭ ʧʦʣʝʟʥʳʭ

ʠʩʢʦʧʘʝʤʳʭ (ʊʇʀ) ʦʛʨʦʤʥʳʡ ʠʥʪʝʨʝʩ ʧʨʝʜʩʪʘʚʣʷʶʪ ʞʝʣʝʟʦʤʘʨʛʘʥʮʝʚʳʝ ʢʦʥʢʨʝʮʠʠ

(ɾʄʂ). ɾʄʂ ʚʩʪʨʝʯʘʶʪʩʷ ʢʘʢ ʚ ʰʝʣʴʬʦʚʦʡ ʟʦʥʝ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠ ï ʟʘʧʘʜʥʦ-

ʘʨʢʪʠʯʝʩʢʠʝ ʤʦʨʷ ʠ ɹʘʣʪʠʡʩʢʦʝ ʤʦʨʝ[1], ʪʘʢ ʠ ʚ ʛʣʫʙʦʢʦʚʦʜʥʳʭ ʨʘʡʦʥʘʭ ʦʢʝʘʥʘ, ʛʜʝ

ʟʘʷʚʦʯʥʳʡ ʫʯʘʩʪʦʢ ʈʌ ï ʊʠʭʠʡ ʦʢʝʘʥ, ʨʫʜʥʦʝ ʧʦʣʝ ʂʣʘʨʠʦʥ-ʂʣʠʧʧʝʨʪʦʥ. ɻʣʫʙʠʥʘ

ʟʘʣʝʛʘʥʠʷ ʰʝʣʴʬʦʚʳʭ ʢʦʥʢʨʝʮʠʡ ʥʝ ʧʨʝʚʳʰʘʝʪ 300ʤ, ʘ ʛʣʫʙʦʢʦʚʦʜʥʳʭ ʢʦʥʢʨʝʮʠʡ ʚ

ʧʨʝʜʝʣʘʭ ʟʘʷʚʦʯʥʦʛʦ ʫʯʘʩʪʢʘ ï ʦʪ 4800ʤ[2]. ʇʦ ʨʝʩʫʨʩʥʦʤʫ ʧʦʪʝʥʮʠʘʣʫ ʠ ʧʦ

ʩʦʜʝʨʞʘʥʠʶ ʧʦʣʝʟʥʳʭ ʢʦʤʧʦʥʝʥʪʦʚ ʛʣʫʙʦʢʦʚʦʜʥʳʝ ɾʄʂ ʟʥʘʯʠʪʝʣʴʥʦ ʧʨʝʚʦʩʭʦʜʷʪ

ʰʝʣʴʬʦʚʳʝ [2,3].

ʉʣʦʞʥʳʝ ʛʦʨʥʦ-ʛʝʦʣʦʛʠʯʝʩʢʠʝ ʫʩʣʦʚʠʷ ʟʘʣʝʛʘʥʠʷ ʢʦʥʢʨʝʮʠʡ ʧʨʠʚʦʜʷʪ ʢ

ʥʝʦʙʭʦʜʠʤʦʩʪʠ ʨʘʟʨʘʙʦʪʢʠ ʩʧʝʮʠʘʣʴʥʦʡ ʜʦʙʳʯʥʦʡ ʪʝʭʥʠʢʠ, ʚ ʪʦʤ ʯʠʩʣʝ ʨʘʙʦʯʠʭ

ʦʨʛʘʥʦʚ, ʩʧʦʩʦʙʥʳʭ ʦʪʚʝʯʘʪʴ ʥʝʦʙʭʦʜʠʤʳʤ ʪʨʝʙʦʚʘʥʠʷʤ ʧʦ ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʠ ʠ

ʥʘʜʝʞʥʦʩʪʠ.

Рабочие органы для добычи ТПИ. ʂʦʥʢʨʝʮʠʠ ʟʘʣʝʛʘʶʪ ʥʘ ʜʥʝ ʦʢʝʘʥʘ, ʧʨʠʯʝʤ

ʯʘʩʪʠʯʥʦ ʠʣʠ ʧʦʣʥʦʩʪʴʶ ʟʘʠʣʝʥʳ, ʪ.ʝ. ʥʘʭʦʜʷʪʩʷ ʚ ʨʳʭʣʳʭ ʜʦʥʥʳʭ ʠʣʘʭ. ʇʦʵʪʦʤʫ ʧʦ

ʘʥʘʣʦʛʠʠ ʩ ʢʣʘʩʩʠʬʠʢʘʮʠʝʡ ʟʝʤʩʥʘʨʷʜʦʚ ʧʦ ʩʧʦʩʦʙʫ ʛʨʫʥʪʦʟʘʙʦʨʘ ʨʘʙʦʯʠʝ ʦʨʛʘʥʳ ʜʣʷ

ʜʦʙʳʯʠ ɾʄʂ ʤʦʞʥʦ ʨʘʟʜʝʣʠʪʴ ʥʘ ʪʨʠ ʛʨʫʧʧʳ:

- ʙʝʟ ʧʨʝʜʚʘʨʠʪʝʣʴʥʦʛʦ ʨʳʭʣʝʥʠʷ

- ʨʘʟʨʘʙʦʪʢʘ ʤʝʭʘʥʠʯʝʩʢʠʤʠ ʨʘʟʨʳʭʣʠʪʝʣʷʤʠ,

- ʨʳʭʣʝʥʠʝ ʛʠʜʨʘʚʣʠʯʝʩʢʠʤ ʩʧʦʩʦʙʦʤ [4].

ʈʘʙʦʯʠʡ ʦʨʛʘʥ ʙʝʟ ʧʨʝʜʚʘʨʠʪʝʣʴʥʦʛʦ ʨʳʭʣʝʥʠʷ ʜʦʥʥʳʭ ʠʣʦʚ ʙʫʜʝʪ ʠʤʝʪʴ ʤʘʣʫʶ

ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʴ ʠ ʥʝ ʩʤʦʞʝʪ ʚ ʧʦʣʥʦʤ ʦʙʲʝʤʝ ʠʟʚʣʝʢʘʪʴ ʢʦʥʢʨʝʮʠʠ, ʥʘʭʦʜʷʱʠʝʩʷ

ʧʦʜ ʩʣʦʝʤ ʠʣʘ.

ʅʘʠʙʦʣʝʝ ʧʝʨʩʧʝʢʪʠʚʥʳʡ ʠ ʨʘʩʧʨʦʩʪʨʘʥʝʥʥʳʡ ʥʘ ʜʘʥʥʳʡ ʤʦʤʝʥʪ ʩʧʦʩʦʙ

ʛʨʫʥʪʦʟʘʙʦʨʘ ï ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʤʝʭʘʥʠʯʝʩʢʠʭ ʨʘʟʨʳʭʣʠʪʝʣʝʡ.

ʄʝʭʘʥʠʯʝʩʢʠʝ ʩʨʝʜʩʪʚʘ ʨʳʭʣʝʥʠʷ (ʨʘʟʨʫʰʝʥʠʷ) ʜʦʥʥʳʭ ʦʪʣʦʞʝʥʠʡ [2,5,4] ʤʦʛʫʪ

ʙʳʪʴ ʧʨʝʜʩʪʘʚʣʝʥʳ, ʥʘʧʨʠʤʝʨ, ʚ ʚʠʜʝ ʬʨʝʟ ʠ ʬʨʝʟʝʨʥʦ-ʛʠʜʨʘʚʣʠʯʝʩʢʠʭ ʨʳʭʣʠʪʝʣʝʡ.

ɺʥʝʰʥʝʡ ʚʠʜ ʠ ʧʨʠʥʮʠʧ ʜʝʡʩʪʚʠʷ ʨʘʙʦʯʠʭ ʦʨʛʘʥʦʚ (ʈʆ) ʜʣʷ ʧʦʜʚʦʜʥʦʡ ʜʦʙʳʯʠ ʩʭʦʞ ʩ

ʈʆ, ʧʨʠʤʝʥʷʝʤʳʤʠ ʥʘ ʰʘʭʪʘʭ ʠ ʨʫʜʥʠʢʘʭ, ʘ ʪʘʢ ʞʝ ʚ ʢʘʨʴʝʨʘʭ ʠ ʥʘ ʩʪʨʦʠʪʝʣʴʥʳʭ

ʧʣʦʱʘʜʢʘʭ. ʀʟʚʝʩʪʝʥ ʈʆ, ʢʦʪʦʨʳʡ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʙʘʨʘʙʘʥ ʩ ʛʦʨʠʟʦʥʪʘʣʴʥʦʡ ʦʩʴʶ

ʚʨʘʱʝʥʠʷ ʠ ʨʝʟʮʘʤʠ, ʫʩʪʘʥʦʚʣʝʥʥʳʤʠ ʧʦ ʝʛʦ ʧʦʚʝʨʭʥʦʩʪʠ [6]. ʇʨʠʚʦʜʦʤ ʪʘʢʦʛʦ

ʨʘʙʦʯʝʛʦ ʦʨʛʘʥʘ ʷʚʣʷʝʪʩʷ ʦʩʝʚʘʷ ʧʨʷʤʦʪʦʯʥʘʷ ʤʥʦʛʦʩʪʫʧʝʥʯʘʪʘʷ ʪʫʨʙʠʥʘ [7].

ɹʘʨʘʙʘʥʥʳʡ ʨʘʙʦʯʠʡ ʦʨʛʘʥ ʩʤʦʥʪʠʨʦʚʘʥ ʥʘ ʩʘʤʦʭʦʜʥʦʡ ʪʝʣʝʞʢʝ ʥʘ ʛʫʩʝʥʠʯʥʦʤ ʭʦʜʫ.

ʆʪʜʝʣʝʥʥʦʝ ʨʝʟʮʘʤʠ ʦʪ ʜʥʘ ʧʦʣʝʟʥʦʝ ʠʩʢʦʧʘʝʤʦʝ ʧʦʧʘʜʘʝʪ ʚʦ ʚʩʘʩʳʚʘʶʱʝʝ

ʩʦʧʣʦ (ʣʦʚʠʪʝʣʴ), ʢʦʪʦʨʦʝ ʪʘʢ ʞʝ ʢʨʝʧʠʪʩʷ ʢ ʢʦʨʧʫʩʫ ʩʘʤʦʭʦʜʥʦʡ ʪʝʣʝʞʢʠ, ʠ ʜʘʣʝʝ

ʪʨʘʥʩʧʦʨʪʠʨʫʝʪʩʷ ʚ ʚʠʜʝ ʛʠʜʨʦʩʤʝʩʠ ʧʦ ʧʫʣʴʧʦʚʦʜʫ ʥʘ ʧʣʘʚʩʨʝʜʩʪʚʦ. ʆʩʥʦʚʥʳʤ

ʥʝʜʦʩʪʘʪʢʦʤ ʪʘʢʦʛʦ ʨʘʙʦʯʝʛʦ ʦʨʛʘʥʘ ʷʚʣʷʝʪʩʷ ʦʪʩʫʪʩʪʚʠʝ ʛʘʨʘʥʪʠʠ ʩʪʦʧʨʦʮʝʥʪʥʦʛʦ

ʧʦʧʘʜʘʥʠʷ ʦʪʜʝʣʝʥʥʳʭ ʦʪ ʜʥʘ ʢʦʥʢʨʝʮʠʡ ʚ ʣʦʚʠʪʝʣʴ, ʘ ʪʘʢ ʞʝ ʥʝʟʘʱʠʱʝʥʥʦʩʪʴ

ʘʢʚʘʪʦʨʠʠ ʚ ʟʦʥʝ ʜʦʙʳʯʠ ʦʪ ʧʦʧʘʜʘʥʠʷ ʚʟʤʫʯʝʥʥʳʭ ʠʣʦʚ.

ɼʣʷ ʧʦʚʳʰʝʥʠʷ ʵʬʬʝʢʪʠʚʥʦʩʪʠ ʨʘʙʦʪʳ ʛʨʫʥʪʦʟʘʙʦʨʥʦʛʦ ʫʩʪʨʦʡʩʪʚʘ ʙʳʣʦ

ʧʨʝʜʣʦʞʝʥʦ ʣʦʚʠʪʝʣʴ ʨʘʩʧʦʣʘʛʘʪʴ ʥʝ ʩʙʦʢʫ ʟʦʥʳ ʨʳʭʣʝʥʠʷ ʢʦʥʢʨʝʮʠʡ, ʘ ʥʘʜ ʥʝʡ,

ʧʨʠʯʝʤ ʪʘʢʠʤ ʦʙʨʘʟʦʤ, ʯʪʦ ʦʩʴ ʚʨʘʱʝʥʠʠ ʠʩʧʦʣʥʠʪʝʣʴʥʦʛʦ ʦʨʛʘʥʘ (ʀʆ) ʠ ʝʛʦ

ʧʨʠʚʦʜʥʦʛʦ ʜʚʠʛʘʪʝʣʷ ʨʘʩʧʦʣʘʛʘʝʪʩʷ ʚʝʨʪʠʢʘʣʴʥʦ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʀʆ ʠ ʜʚʠʛʘʪʝʣʴ

ʢʦʥʮʝʥʪʨʠʯʥʦ ʚʧʠʩʳʚʘʶʪʩʷ ʚ ʪʨʫʙʦʧʨʦʚʦʜ ʠ ʣʦʚʠʪʝʣʴ, ʠ ʦʙʨʘʟʫʶʪ ʢʦʣʴʮʝʚʦʡ ʢʘʥʘʣ, ʧʦ

ʢʦʪʦʨʦʤʫ ʧʨʦʠʩʭʦʜʠʪ ʛʠʜʨʦʧʦʜʲʝʤ ʢʦʥʢʨʝʮʠʡ.[8,9].

ɽʱʝ ʦʜʥʠʤ ʚʠʜʦʤ ʨʘʙʦʯʝʛʦ ʦʨʛʘʥʘ, ʧʨʠʤʝʥʷʝʤʦʛʦ ʧʨʠ ʧʦʜʚʦʜʥʦʡ ʜʦʙʳʯʝ

ʢʦʥʢʨʝʮʠʡ, ʷʚʣʷʝʪʩʷ ʦʨʛʘʥ ʩ ʯʘʩʪʠʯʥʳʤ ʦʙʦʛʘʱʝʥʠʝʤ. ɺʳʜʝʣʷʶʪ ʩʣʝʜʫʶʱʠʝ ʤʝʪʦʜʳ

ʦʙʦʛʘʱʝʥʠʷ: ʛʠʜʨʦʬʠʟʠʯʝʩʢʠʡ ʤʝʪʦʜ, ʛʠʜʨʦʜʠʥʘʤʠʯʝʩʢʠʡ ʤʝʪʦʜ,

ʛʠʜʨʦʛʨʘʚʠʪʘʮʠʦʥʥʳʡ ʠʣʠ ʛʠʜʨʦʤʘʛʥʠʪʥʳʡ [2]. ʆʩʥʦʚʥʘʷ ʠʜʝʷ ʪʘʢʦʛʦ ʈʆ ʟʘʢʣʶʯʘʝʪʩʷ

ð 32 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʚ ʧʦʜʥʷʪʠʠ ʥʘ ʧʦʚʝʨʭʥʦʩʪʴ ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦ ʇʀ ʙʝʟ ʧʫʩʪʦʡ ʧʦʨʦʜʳ. ʇʨʠʤʝʨʦʤ ʪʘʢʦʛʦ

ʨʦʜʘ ʨʘʙʦʯʝʛʦ ʦʨʛʘʥʘ ʷʚʣʷʝʪʩʷ ʙʘʨʘʙʘʥʥʳʡ ʠʩʧʦʣʥʠʪʝʣʴʥʳʡ ʦʨʛʘʥ ʩ ʦʪʚʝʨʩʪʠʷʤʠ, ʚ

ʢʦʪʦʨʳʭ ʩʦʟʜʘʥʦ ʨʘʟʨʷʞʝʥʠʝ, ʦʩʦʙʝʥʥʦʩʪʴʶ ʢʦʪʦʨʦʛʦ ʷʚʣʷʝʪʩʷ ʧʦʜʲʝʤ ʥʘ ʧʦʚʝʨʭʥʦʩʪʴ

ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦ ʢʦʥʢʨʝʮʠʡ [10]. ʕʪʦ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʟʘ ʩʯʝʪ ʚʳʧʦʣʥʝʥʠʷ ʙʘʨʘʙʘʥʘ ʩ

ʦʪʚʝʨʩʪʠʷʤʠ, ʚ ʢʦʪʦʨʳʭ ʩʦʟʜʘʥʦ ʨʘʟʨʷʞʝʥʠʝ. ʂʦʛʜʘ ʙʘʨʘʙʘʥ ʧʝʨʝʢʘʪʳʚʘʝʪʩʷ ʧʦ ʜʥʫ ʠ

ʧʦʧʘʜʘʶʱʠʝ ʚ ʦʪʚʝʨʩʪʠʷ ʢʦʥʢʨʝʮʠʠ ʥʝ ʚʳʧʘʜʘʶʪ, ʘ ʪʨʘʥʩʧʦʨʪʠʨʫʶʪʩʷ ʚ ʙʫʥʢʝʨ, ʦʪʢʫʜʘ

ï ʥʘ ʧʣʘʚʩʨʝʜʩʪʚʦ. ʇʨʝʠʤʫʱʝʩʪʚʦʤ ʪʘʢʦʛʦ ʨʘʙʦʯʝʛʦ ʦʨʛʘʥʘ ʷʚʣʷʝʪʩʷ ʵʢʦʥʦʤʠʯʥʦʩʪʴ

ʧʨʠ ʪʨʘʥʩʧʦʨʪʠʨʦʚʘʥʠʠ ɾʄʂ ʥʘ ʧʦʚʝʨʭʥʦʩʪʴ, ʚʚʠʜʫ ʦʪʩʫʪʩʪʚʠʷ ʧʫʩʪʦʡ ʧʦʨʦʜʳ.

ʆʜʥʘʢʦ, ʚʘʞʥʳʤ ʚʦʧʨʦʩʦʤ, ʪʨʝʙʫʶʱʠʤ ʩʝʨʴʝʟʥʦʛʦ ʨʘʩʩʤʦʪʨʝʥʠʷ, ʷʚʣʷʝʪʩʷ ʚʝʨʦʷʪʥʦʩʪʴ

ʧʦʧʘʜʘʥʠʷ ʢʦʥʢʨʝʮʠʡ ʚ ʦʪʚʝʨʩʪʠʷ ʥʘ ʙʘʨʘʙʘʥʝ, ʥʝʧʦʧʘʜʘʥʠʝ ʢʦʥʢʨʝʮʠʡ ʦʙʣʘʩʪʠ ʩ

ʨʘʟʨʷʞʝʥʠʝʤ ʧʨʠʚʝʜʝʪ ʢ ʩʥʠʞʝʥʠʶ ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʠ. ʇʦʤʠʤʦ ʵʪʦʛʦ ʪʘʢʦʡ ʪʠʧ

ʨʘʙʦʯʝʛʦ ʦʨʛʘʥʘ ʥʝ ʩʤʦʞʝʪ ʜʦʙʳʚʘʪʴ ʢʦʥʢʨʝʮʠʠ ʥʘʭʦʜʷʱʠʝʩʷ ʧʦʜ ʩʣʦʝʤ ʠʣʘ.

Классификация подводных машин. ʈʘʙʦʯʠʝ ʦʨʛʘʥʳ, ʧʨʝʜʥʘʟʥʘʯʝʥʥʳʝ ʜʣʷ

ʨʳʭʣʝʥʠʷ, ʢʨʝʧʷʪʩʷ ʥʘ ʧʦʜʚʦʜʥʳʭ ʤʘʰʠʥʘʭ ʨʘʟʣʠʯʥʦʡ ʢʦʥʩʪʨʫʢʮʠʠ. ʇʦʜʨʦʙʥʦ ʜʦʥʥʳʝ

ʪʝʭʥʠʯʝʩʢʠʝ ʩʨʝʜʩʪʚʘ ʙʳʣʠ ʨʘʩʩʤʦʪʨʝʥʳ ʧʨʦʬʝʩʩʦʨʦʤ ʊʠʤʦʬʝʝʚʳʤ ʀ.ʇ. [11], ʢʦʪʦʨʳʤ

ʚʩʝ ʜʦʙʳʚʘʶʱʝʝ ʜʦʥʥʳʝ ʩʨʝʜʩʪʚʘ ʨʘʟʜʝʣʝʥʳ ʥʘ:

- ʫʩʪʘʥʦʚʢʠ ʩ ʛʠʙʢʠʤ ʪʷʛʦʚʳʤ ʵʣʝʤʝʥʪʦʤ,

- ʫʩʪʨʦʡʩʪʚʘ ʩ ʚʩʪʨʦʝʥʥʳʤ ʚ ʢʦʣʝʩʦ ʧʨʠʚʦʜʦʤ,

- ʤʘʰʠʥʳ ʥʘ ʛʫʩʝʥʠʯʥʦʤ ʠ ʰʥʝʢʦʚʦʤ ʭʦʜʫ,

- ʫʩʪʘʥʦʚʢʠ ʰʘʛʘʶʱʝʛʦ ʪʠʧʘ.

ʋʩʪʨʦʡʩʪʚʘ ʩ ʢʦʣʝʩʥʳʤ ʦʙʦʨʫʜʦʚʘʥʠʝʤ ʠʤʝʶʪ ʭʦʨʦʰʝʝ ʩʮʝʧʣʝʥʠʝ ʩ ʛʨʫʥʪʦʤ ʠ

ʚʳʩʦʢʫʶ ʤʘʥʝʚʨʝʥʥʦʩʪʴ, ʥʦ ʥʠʟʢʫʶ ʧʨʦʭʦʜʠʤʦʩʪʴ ʤʘʰʠʥʳ. ɻʫʩʝʥʠʯʥʳʡ ʭʦʜ ʚ

ʧʦʜʚʦʜʥʳʭ ʤʘʰʠʥʘʭ ʠʩʧʦʣʴʟʫʝʪʩʷ ʚ ʦʩʥʦʚʥʦʤ ʜʣʷ ʧʨʠʚʦʜʘ ʙʫʣʴʜʦʟʝʨʦʚ ʨʘʟʣʠʯʥʦʛʦ

ʥʘʟʥʘʯʝʥʠʷ ʧʨʠ ʨʘʙʦʪʝ ʥʘ ʰʝʣʴʬʝ ʩ ʛʣʫʙʠʥʦʡ ʤʦʨʷ ʜʦ 60 ʤ. ɼʦʩʪʦʠʥʩʪʚʘ ʛʫʩʝʥʠʯʥʦʛʦ

ʭʦʜʘ ʟʘʢʣʶʯʘʶʪʩʷ ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ ʚ ʭʦʨʦʰʝʡ ʧʨʦʭʦʜʠʤʦʩʪʠ, ʜʦʩʪʘʪʦʯʥʦ ʥʝʙʦʣʴʰʠʤ

ʜʘʚʣʝʥʠʝʤ ʥʘ ʛʨʫʥʪ, ʦʜʥʘʢʦ ʦʥ ʪʨʝʙʫʝʪ ʧʦʚʳʰʝʥʥʳʭ ʤʦʱʥʦʩʪʝʡ ʠʟ-ʟʘ ʥʠʟʢʦʛʦ ʂʇɼ, ʘ

ʪʘʢ ʞʝ ʚʳʟʳʚʘʝʪ ʧʦʚʳʰʝʥʥʳʡ ʫʨʦʚʝʥʴ ʟʘʤʫʪʥʝʥʠʷ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ.

ʅʝʜʦʩʪʘʪʢʠ ʢʦʣʝʩʥʳʭ ʠ ʛʫʩʝʥʠʯʥʳʭ ʜʚʠʞʠʪʝʣʝʡ: ʧʦʚʳʰʝʥʥʘʷ ʤʘʩʩʘ,

ʥʝʦʙʭʦʜʠʤʘʷ ʜʣʷ ʩʮʝʧʣʝʥʠʷ ʩ ʛʨʫʥʪʦʤ; ʙʳʩʪʨʳʡ ʘʙʨʘʟʠʚʥʳʡ ʠʟʥʦʩ ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ

ʰʘʛʘʶʱʠʤ ʫʩʪʨʦʡʩʪʚʦʤ

ʋʢʘʟʘʥʥʳʭ ʚʳʰʝ ʥʝʜʦʩʪʘʪʢʦʚ ʣʠʰʝʥ ʩʣʝʜʫʶʱʠʡ ʪʠʧ ʜʚʠʞʠʪʝʣʷ - шагающий

ход [2,11]. ʇʨʦʮʝʩʩ ʰʘʛʘʥʠʷ ʪʘʢʦʡ ʩʠʩʪʝʤʳ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʧʫʪʝʤ ʧʝʨʝʥʦʩʘ ʮʝʥʪʨʘ

ʤʘʩʩ (ʧʝʨʝʤʝʱʝʥʠʝ ʨʘʙʦʯʝʛʦ ʦʨʛʘʥʘ) ʧʦʧʝʨʝʤʝʥʥʦ, ʪʦ ʢ ʣʝʚʦʡ ʦʧʦʨʥʦʡ ʢʦʥʩʪʨʫʢʮʠʠ, ʪʦ

ʢ ʧʨʘʚʦʡ.

Заключение. ʅʘʠʙʦʣʝʝ ʨʘʮʠʦʥʘʣʴʥʳʤ ʠʩʧʦʣʥʠʪʝʣʴʥʳʤ ʦʨʛʘʥʦʤ ʜʣʷ ʜʦʙʳʯʠ

ɾʄʂ, ʚ ʜʘʥʥʳʡ ʤʦʤʝʥʪ ʚʠʜʠʪʩʷ ʧʨʠʤʝʥʝʥʠʷ ʨʘʙʦʯʝʛʦ ʦʨʛʘʥʘ ʩ ʤʝʭʘʥʠʯʝʩʢʠʤ

ʨʳʭʣʠʪʝʣʝʤ, ʩʤʦʥʪʠʨʦʚʘʥʥʦʛʦ, ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʫʩʣʦʚʠʡ ʟʘʣʝʛʘʥʠʷ, ʥʘ ʩʘʤʦʭʦʜʥʦʡ

ʪʝʣʝʞʢʝ ʩ ʛʫʩʝʥʠʯʥʳʤ ʠʣʠ ʰʘʛʘʶʱʠʤ ʭʦʜʦʤ. ɼʣʷ ʧʦʚʳʰʝʥʠʷ ʮʝʣʝʩʦʦʙʨʘʟʥʦʩʪʠ

ʧʦʜʚʦʜʥʦʡ ʜʦʙʳʯʠ ʪʚʝʨʜʳʭ ʧʦʣʝʟʥʳʭ ʠʩʢʦʧʘʝʤʳʭ, ʥʝʦʙʭʦʜʠʤʦ ʩʦʚʝʨʰʝʥʩʪʚʦʚʘʪʴ

ʢʦʥʩʪʨʫʢʮʠʠ ʨʘʙʦʯʠʭ ʦʨʛʘʥʦʚ, ʩ ʮʝʣʴʶ ʧʦʚʳʰʝʥʠʷ ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʠ, ʩʥʠʞʝʥʠʷ

ʵʥʝʨʛʦʟʘʪʨʘʪ, ʫʤʝʥʴʰʝʥʠʷ ʚʨʝʜʥʦʛʦ ʚʣʠʷʥʠʷ ʥʘ ʦʢʨʫʞʘʶʱʫʶ ʵʢʦʩʠʩʪʝʤʫ ʠ ʧʦʚʳʰʝʥʠʷ

ʥʘʜʝʞʥʦʩʪʠ.

1. ʀʚʘʥʦʚʘ ɸ.ʄ. ʂʘʡʥʦʟʦʡʩʢʠʡ ʨʫʜʦʛʝʥʝʟ ʚ ʰʝʣʴʬʦʚʳʭ ʦʙʣʘʩʪʷʭ ʈʦʩʩʠʠ / ɸ.ʄ.ʀʚʘʥʦʚʘ,
ɸ.ʅ.ʉʤʠʨʥʦʚ, ɺ.ʀ.ʋʰʘʢʦʚ. ï ʉʇʙ.: ɺʅʀʀʆʢʝʘʥʛʝʦʣʦʛʠʷ, 2005. ï 168 ʩ.

2. ɼʦʙʨʝʮʦʚ ɺ.ɹ., ʈʦʛʘʣʝʚ ɺ.ɸ. ʆʩʥʦʚʥʳʝ ʚʦʧʨʦʩʳ ʤʠʥʝʨʘʣʴʥʳʭ ʨʝʩʫʨʩʦʚ ʄʠʨʦʚʦʛʦ ʦʢʝʘʥʘ. ʉʇʙ.:
ʄʝʞʜʫʥʘʨʦʜʥʘʷ ʘʢʘʜʝʤʠʷ ʥʘʫʢ ʵʢʦʣʦʛʠʠ, ʙʝʟʦʧʘʩʥʦʩʪʠ ʯʝʣʦʚʝʢʘ ʠ ʧʨʠʨʦʜʳ. 2003. 524 ʩ.

3. ɹʘʪʫʨʠʥ ɻ.ʅ. ʈʫʜʳ ʦʢʝʘʥʘ. ʄ., ʅʘʫʢʘ, 1993. 303ʩ.
4. ʗʣʪʘʥʝʮ ʀ.ʄ., ɽʛʦʨʦʚ ɺ.ʂ. ɻʠʜʨʦʤʝʭʘʥʠʟʘʮʠʷ. ʉʧʨʘʚʦʯʥʳʡ ʤʘʪʝʨʠʘʣ. ï ʄ.: ʀʟʜʘʪʝʣʴʩʪʚʦ ʄɻɻʋ,

1999. ï 338ʩ.
5. ʅʫʨʦʢ ɻ.ɸ., ɹʨʫʷʢʠʥ ʖ.ɺ., ɹʫʙʠʩ ʖ.ɺ. ʊʝʭʥʦʣʦʛʠʷ ʜʦʙʳʯʠ ʧʦʣʝʟʥʳʭ ʠʩʢʦʧʘʝʤʳʭ ʩʦ ʜʥʘ ʦʟʝʨ,

ʤʦʨʝʡ ʠ ʦʢʝʘʥʦʚ. ʄ., 1979. ï 381ʩ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 33
ð

6. ʄʘʭʦʚʠʢʦʚ ɹ.ʉ. ɸʥʘʣʠʟ ʨʘʙʦʪʳ ʠʩʧʦʣʥʠʪʝʣʴʥʦʛʦ ʦʨʛʘʥʘ ʤʘʰʠʥʳ ʜʣʷ ʜʦʙʳʯʠ ʢʦʥʢʨʝʮʠʡ ʥʘ

ʰʝʣʴʬʝ. ʊʝʭʥʦʣʦʛʠʷ ʠ ʤʝʭʘʥʠʟʘʮʠʷ ʛʦʨʥʳʭ ʨʘʙʦʪ., ʩʙ. ʥʘʫʯʥʳʭ ʪʨʫʜʦʚ. - ʄ.: ʠʟʜ. ɸɻʀ, 1998ʛ
7. ʄʘʭʦʚʠʢʦʚ ɹ.ʉ., ʅʝʟʘʤʝʪʜʠʥʦʚ ɸ.ɹ., ʐʦʨʥʠʢʦʚ ɺ.ɺ., ɽʢʠʤʦʚ ʅ.ɸ. ʇʨʷʤʦʪʦʯʥʘʷ ʤʥʦʛʦʩʪʫʧʝʥʯʘʪʘʷ

ʪʫʨʙʠʥʘ. ʇʘʪ. ʈʌˉ2352783 ʄʇʂ E21C050/00.
8. ʉʝʨʞʘʥ ʉ.ʃ. ʆʩʥʘʱʝʥʠʝ ʛʨʫʥʪʦʟʘʙʦʨʥʦʛʦ ʫʩʪʨʦʡʩʪʚʘ ʨʘʙʦʯʠʤ ʦʨʛʘʥʦʤ ʩ ʦʙʲʝʤʥʳʤ

ʛʠʜʨʦʜʚʠʛʘʪʝʣʝʤ. ɻʦʨʥʦʝ ʦʙʦʨʫʜʦʚʘʥʠʝ ʠ ʵʣʝʢʪʨʦʤʝʭʘʥʠʢʘ ˉ10. 2013, ʩ. 39-42.
9. ʄʝʜʚʝʜʢʦʚ ɺ.ʀ., ʅʝʟʘʤʝʪʜʠʥʦʚ ɸ.ɹ., ʂʦʥʜʘʢʦʚ ɼ.ʖ., ʉʝʨʞʘʥ ʉ.ʃ. ɻʨʫʥʪʦʟʘʙʦʨʥʦʝ ʫʩʪʨʦʡʩʪʚʦ. ʇʘʪ.

ʈʌ ˉ2459083 ʄʇʂ ɽ21ʉ 50/00, 2010.- ʦʧʫʙʣ. 20.08.2012.
10. ʖʥʛʤʝʡʩʪʝʨ ɼ.ɸ., ʉʤʠʨʥʦʚ ɼ.ɺ., ʉʦʢʦʣʦʚʘ ɻ.ɺ. ʆʙʦʩʥʦʚʘʥʠʝ ʧʘʨʘʤʝʪʨʦʚ ʠ ʢʦʤʧʦʥʦʚʦʢ ʧʨʠʜʦʥʥʳʭ

ʘʛʨʝʛʘʪʦʚ ʜʣʷ ʩʙʦʨʘ ʞʝʣʝʟʦʤʘʨʛʘʥʮʝʚʳʭ ʢʦʥʢʨʝʮʠʡ [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]/ɻʦʨʥʦʝ ʦʙʦʨʫʜʦʚʘʥʠʝ ʠ
ʵʣʝʢʪʨʦʤʝʭʘʥʠʢʘ, ˉ8, 2010. URL: http://www.giab-online.ru/files/Data/2010/8/Yungmeister_8_2010.pdf

11. ʊʠʤʦʬʝʝʚ ʀ.ʇ. ʐʘʛʘʶʱʠʝ ʤʘʰʠʥʳ ʜʣʷ ʦʩʚʦʝʥʠʷ ʨʝʩʫʨʩʦʚ ʤʦʨʩʢʦʛʦ ʜʥʘ. ï ʃ. ʃɻʀ. 1987. ï 176ʩ.

Финогенов Н.Ю.

Процесс фотолитографии при изготовлении интегральных микросхем

ʅʘʮʠʦʥʘʣʴʥʳʡ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʫʥʠʚʝʨʩʠʪʝʪ çʄʕʀ

(ʈʦʩʩʠʷ, ʉʤʦʣʝʥʩʢ)

doi:10.18411/spc-12-04-2018-28

idsp: 000001:spc-12-04-2018-28

Аннотация

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʵʪʦ ʦʜʥʦ ʠʟ ʩʘʤʳʭ ʨʘʟʚʠʚʘʝʤʳʭ ʚʦ ʚʩʸ ʤʠʨʝ ʥʘʧʨʘʚʣʝʥʠʡ ʚ

ʵʣʝʢʪʨʦʥʠʢʝ ï ʵʪʦ ʤʠʢʨʦʵʣʝʢʪʨʦʥʠʢʘ. ʉ ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʡ ʪʦʯʢʠ ʟʨʝʥʠʷ ʜʘʥʥʦʝ

ʥʘʧʨʘʚʣʝʥʠʝ ʷʚʣʷʝʪʩʷ ʠʥʪʝʛʨʘʣʴʥʳʤ, ʪʦ ʝʩʪʴ ʚʩʝ ʵʣʝʤʝʥʪʳ, ʚʭʦʜʷʱʠʝ ʚ ʩʦʩʪʘʚ

ʤʠʢʨʦʩʭʝʤʳ ʠʟʛʦʪʘʚʣʠʚʘʶʪʩʷ ʚ ʦʙʱʝʤ ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʤ ʧʨʦʮʝʩʩʝ. ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ

ʨʘʩʩʤʦʪʨʝʥ ʦʜʠʥ ʠʟ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʭ ʧʨʦʮʝʩʩʦʚ, ʠʩʧʦʣʴʟʫʝʤʳʭ ʧʨʠ ʠʟʛʦʪʦʚʣʝʥʠʠ

ʠʥʪʝʛʨʘʣʴʥʳʭ ʤʠʢʨʦʩʭʝʤ. ʕʪʦ ʬʦʪʦʣʠʪʦʛʨʘʬʠʷ

Ключевые слова: ʤʠʢʨʦʵʣʝʢʪʨʦʥʠʢʘ, ʠʥʪʝʛʨʘʣʴʥʘʷ ʤʠʢʨʦʩʭʝʤʘ,

ʬʦʪʦʣʠʪʦʛʨʘʬʠʷ, ʬʦʪʦʨʝʟʠʩʪ.

ʌʦʪʦʣʠʪʦʛʨʘʬʠʷ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʨʷʜ ʬʦʪʦʭʠʤʠʯʝʩʢʠʭ ʧʨʦʮʝʩʩʦʚ

(ʵʢʩʧʦʥʠʨʦʚʘʥʠʝ, ʪʨʘʚʣʝʥʠʝ, ʧʨʦʷʚʣʝʥʠʝ ʠ ʪ.ʜ.), ʢʦʪʦʨʳʝ ʦʯʝʥʴ ʰʠʨʦʢʦ ʧʨʠʤʝʥʷʝʪʩʷ ʚ

ʤʠʢʨʦʵʣʝʢʪʨʦʥʠʢʝ ʜʣʷ ʧʦʣʫʯʝʥʠʷ ʨʠʩʫʥʢʘ ʪʦʥʢʦʧʣʸʥʦʯʥʳʭ ʤʠʢʨʦʩʭʝʤ, ʘ ʪʘʢʞʝ

ʧʦʣʫʯʝʥʠʷ ʣʦʢʘʣʴʥʳʭ ʦʙʣʘʩʪʝʡ ʠʥʪʝʛʨʘʣʴʥʳʭ ʤʠʢʨʦʩʭʝʤ.

ɼʣʷ ʪʦʛʦ ʯʪʦʙʳ ʧʦʣʫʯʘʪʴ ʨʠʩʫʥʢʠ ʥʘ ʪʦʥʢʦʧʣʸʥʦʯʥʦʤ ʩʣʦʝ ʥʝʦʙʭʦʜʠʤʦ

ʧʨʠʤʝʥʷʪʴ ʩʧʝʮʠʘʣʴʥʳʝ ʩʚʝʪʦʯʫʚʩʪʚʠʪʝʣʴʥʳʝ ʠ, ʯʪʦ ʥʝ ʤʝʥʝʝ ʚʘʞʥʦ, ʫʩʪʦʡʯʠʚʳʝ ʢ

ʚʦʟʜʝʡʩʪʚʠʶ ʢʠʩʣʦʪʳ ʠ ʱʸʣʦʯʠ, ʢʦʪʦʨʳʝ ʧʨʠʥʷʪʦ ʥʘʟʳʚʘʪʴ ʬʦʪʦʨʝʟʠʩʪʳ. ʇʦʜ

ʚʦʟʜʝʡʩʪʚʠʝʤ ʥʝʢʦʪʦʨʦʛʦ ʠʟʣʫʯʝʥʠʷ, ʢʦʪʦʨʦʝ ʧʘʜʘʝʪ ʯʝʨʝʟ ʬʦʪʦʰʘʙʣʦʥ ʥʘ ʥʝʢʦʪʦʨʳʝ

ʯʘʩʪʠ ʧʣʸʥʢʠ, ʬʦʪʦʨʝʟʠʩʪ ʤʝʥʷʝʪ ʩʚʦʠ ʧʝʨʚʦʥʘʯʘʣʴʥʳʝ ʩʚʦʡʩʪʚʘ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ,

ʧʦʷʚʣʷʶʪʩʷ ʨʘʩʪʚʦʨʠʤʳʝ ʠ ʥʝʨʘʩʪʚʦʨʠʤʳʝ ʯʘʩʪʠ ʧʣʸʥʢʠ. ʅʝʨʘʩʪʚʦʨʠʤʳ ʩʣʦʡ ʧʦʩʣʝ

ʟʘʜʫʙʣʠʚʘʥʠʷ ʟʘʱʠʱʘʝʪ ʧʣʸʥʢʫ ʧʨʠ ʪʨʘʚʣʝʥʠʠ ʦʪʢʨʳʪʳʭ ʫʯʘʩʪʢʦʚ.

ʌʦʪʦʨʝʟʠʩʪʳ ʜʝʣʷʪ ʥʘ ʧʦʟʠʪʠʚʥʳʝ ʠ ʥʝʛʘʪʠʚʥʳʝ. ʅʝʛʘʪʠʚʥʳʝ ʬʦʪʦʨʝʟʠʩʪʳ ʧʦʜ

ʜʝʡʩʪʚʠʝʤ ʩʚʝʪʘ ʩʪʘʥʦʚʷʪʩʷ ʥʝʨʘʩʪʚʦʨʠʤʳʤʠ ʠ ʩʦʟʜʘʶʪ ʟʘʱʠʪʥʳʝ ʫʯʘʩʪʢʠ ʧʦʜ

ʧʨʦʟʨʘʯʥʳʤʠ ʫʯʘʩʪʢʘʤʠ ʬʦʪʦʰʘʙʣʦʥʘ. ʇʦʟʠʪʠʚʥʳʝ ʞʝ ʧʦʚʪʦʨʷʶʪ ʨʠʩʫʥʦʢ

ʬʦʪʦʰʘʙʣʦʥʘ (ʨʠʩ. 1).

ð 34 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʈʠʩʫʥʦʢ 1 ï ʆʙʨʘʟʦʚʘʥʠʝ ʨʝʣʴʝʬʘ ʬʦʪʦʨʝʟʠʩʪʦʨʦʘʤʠ

ʇʦʩʣʝ ʬʦʨʤʠʨʦʚʘʥʠʷ ʪʦʥʢʦʡ ʧʣʸʥʢʠ ʬʦʪʦʨʝʟʠʩʪʘ ʧʨʦʠʩʭʦʜʠʪ ʧʨʦʮʝʩʩ

ʵʢʩʧʦʥʠʨʦʚʘʥʠʷ, ʪʦ ʝʩʪʴ ʚʦʟʜʝʡʩʪʚʫʶʪ ʘʢʪʠʥʠʯʥʳʤ ʦʙʣʫʯʝʥʠʝʤ ʯʝʨʝʟ ʬʦʪʦʰʘʙʣʦʥ ʩ

ʠʟʦʙʨʘʞʝʥʠʝʤ ʵʣʝʤʝʥʪʦʚ ʩʭʝʤ.

ʇʦʩʣʝ ʵʪʦʛʦ, ʧʨʠ ʧʦʤʦʱʠ ʭʠʤʠʯʝʩʢʦʛʦ ʪʨʘʚʣʝʥʠʷ ʫʜʘʣʷʶʪ ʤʘʪʝʨʠʘʣ, ʢʦʪʦʨʳʡ ʥʝ

ʟʘʱʠʱʸʥ ʤʘʩʢʦʡ ʬʦʪʦʨʝʟʠʩʪʘ, ʧʨʠ ʵʪʦʤ ʦʙʝʩʧʝʯʠʚʘʷ ʠʟʦʙʨʘʞʝʥʠʝ ʵʣʝʤʝʥʪʦʚ ʩʭʝʤ ʥʘ

ʧʦʜʣʦʞʢʝ.

ɺ ʟʘʢʣʶʯʝʥʠʠ ʭʦʯʝʪʩʷ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʜʘʥʥʳʡ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʤʝʪʦʜ ʠʤʝʝʪ

ʚʳʩʦʢʫʶ ʪʦʯʥʦʩʪʴ (ʥʘʠʤʝʥʴʰʠʝ ʨʘʟʤʝʨʳ ʨʠʩʫʥʢʘ, ʢʦʪʦʨʳʝ ʜʦʩʪʠʛʘʶʪʩʷ ʚ

ʬʦʪʦʣʠʪʦʛʨʘʬʠʠ, ʦʧʨʝʜʝʣʷʶʪʩʷ ʜʣʠʥʥʦʡ ʚʦʣʥʳ ʠʟʣʫʯʝʥʠʷ, ʢʘʯʝʩʪʚʦʤ ʧʨʠʤʝʥʷʝʤʦʡ

ʦʧʪʠʢʠ, ʩʚʦʡʩʪʚʘʤʠ ʬʦʪʦʨʝʟʠʩʪʘ ʠ ʜʦʩʪʠʛʘʶʪ ʦʢʦʣʦ 100 ʥʤ).

1. ɺ.ɼ. ɻʠʤʧʝʣʴʩʦʥ, ʖ.ɸ. ʈʘʜʠʦʥʦʚ. ʊʦʥʢʦʧʣʸʥʦʯʥʳʝ ʤʠʢʨʦʩʭʝʤʳ ʜʣʷ ʧʨʠʙʦʨʦʩʪʨʦʝʥʠʷ ʠ
ʚʳʯʠʩʣʠʪʝʣʴʥʦʡ ʪʝʭʥʠʢʠ. ʄʦʩʢʚʘ, 1976.

2. ʇ.ɽ. ʊʨʦʷʥ. ʄʠʢʨʦʵʣʝʢʪʨʦʥʠʢʘ. ʊʦʤʩʢ, 2007.
3. ɽ.ɸ. ʄʦʩʢʘʪʦʚ. ʕʣʝʢʪʨʦʥʥʘʷ ʪʝʭʥʠʢʘ. ʅʘʯʘʣʦ. ʊʘʛʘʥʨʦʛ, 2010.

Царегородцев Е.Л., Комаров А.И., Угодин П.А.

Один из методов прогнозирования неполадок

в работе сложных технических систем

ʎʝʥʪʨ ʤʦʣʦʜʝʞʥʦʛʦ ʠʥʥʦʚʘʮʠʦʥʥʦʛʦ ʪʚʦʨʯʝʩʪʚʘ çɿɸɺɸʅʊè

(ʈʦʩʩʠʷ, ʉʤʦʣʝʥʩʢ)

doi:10.18411/spc-12-04-2018-29

idsp: 000001:spc-12-04-2018-29

ʅʘ ʩʦʚʨʝʤʝʥʥʦʤ ʵʪʘʧʝ ʚ ʫʩʣʦʚʠʷʭ ʜʘʣʴʥʝʡʰʝʛʦ ʨʘʟʚʠʪʠʷ ʩʣʦʞʥʳʭ ʪʝʭʥʠʯʝʩʢʠʭ

ʩʠʩʪʝʤ ʧʦʜ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʝ ʟʘʜʘʯʠ, ʦʪʣʠʯʘʶʱʠʝʩʷ ʙʦʣʴʰʠʤʠ ʦʙʲʝʤʘʤʠ ʠ ʪʨʝʙʫʶʱʠʝ

ʤʠʥʠʤʘʣʴʥʦʝ ʚʨʝʤʷ ʨʝʘʢʮʠʠ ʜʣʷ ʠʭ ʢʘʯʝʩʪʚʝʥʥʦʛʦ ʠ ʙʝʟʦʧʘʩʥʦʛʦ ʨʝʰʝʥʠʷ, ʵʣʝʢʪʨʦʥʥʘʷ

ʩʪʝʪʦʩʢʦʧʠʷ ʷʚʣʷʝʪʩʷ ʦʯʝʥʴ ʚʘʞʥʳʤ ʠʥʩʪʨʫʤʝʥʪʦʤ. ʆʥʘ ʧʦʟʚʦʣʷʝʪ çʧʨʦʩʣʫʰʠʚʘʪʴè ʠ

ʘʥʘʣʠʟʠʨʦʚʘʪʴ ʰʫʤʳ ʨʘʙʦʪʘʶʱʠʭ ʤʝʭʘʥʠʟʤʦʚ ʠ ʩʠʩʪʝʤ, ʯʪʦ, ʙʝʟʫʩʣʦʚʥʦ, ʚʘʞʥʦ ʧʨʠ

ʨʘʙʦʪʝ ʤʝʭʘʥʠʟʤʦʚ ʚ ʘʛʨʝʩʩʠʚʥʳʭ ʩʨʝʜʘʭ, ʚ ʪʘʢʦʡ ʦʪʨʘʩʣʠ, ʢʘʢ ʩʝʣʴʩʢʦʝ ʭʦʟʷʡʩʪʚʦ.

ʊʘʢʦʡ ʘʥʘʣʠʟ ʷʚʣʷʝʪʩʷ ʦʩʥʦʚʦʡ ʜʣʷ ʜʠʘʛʥʦʩʪʠʢʠ ʤʝʭʘʥʠʟʤʦʚ ʵʣʝʢʪʨʦʥʥʳʤ

(ʩʧʝʢʪʨʘʣʴʥʳʤ) ʩʧʦʩʦʙʦʤ ʠ ʧʦʟʚʦʣʷʝʪ ʧʨʝʜʦʪʚʨʘʪʠʪʴ ʢʨʠʪʠʯʝʩʢʠʝ ʨʝʞʠʤʳ ʨʘʙʦʪʳ

ʩʠʩʪʝʤ, ʯʪʦ ʥʝʠʟʙʝʞʥʦ ʤʦʞʝʪ ʧʨʠʚʝʩʪʠ ʢ ʘʚʘʨʠʷʤ ʠ ʢʘʪʘʩʪʨʦʬʘʤ. ɻʦʨʘʟʜʦ ʣʝʛʯʝ

ʧʨʝʜʦʪʚʨʘʪʠʪʴ ʟʘʙʣʘʛʦʚʨʝʤʝʥʥʦ ʠʟʥʦʩ, ʩʪʫʢ ʠ ʧʦʩʪʦʨʦʥʥʠʝ ʰʫʤʳ ʧʦʜʰʠʧʥʠʢʦʚ,

ʚʪʫʣʦʢ, ʢʣʘʧʘʥʦʚ ʠ ʜʨʫʛʠʭ ʩʦʩʪʘʚʣʷʶʱʠʭ ʘʛʨʝʛʘʪʘ ʟʘ ʩʯʝʪ ʩʚʦʝʚʨʝʤʝʥʥʦʡ ʟʘʤʝʥʳ ʠʣʠ

ʚʥʝʦʯʝʨʝʜʥʦʛʦ ʪʝʭʥʠʯʝʩʢʦʛʦ ʦʙʩʣʫʞʠʚʘʥʠʷ ʠʣʠ ʨʝʤʦʥʪʘ, ʯʝʤ ʚ ʜʘʣʴʥʝʡʰʝʤ ʫʩʪʨʘʥʷʪʴ

ʧʦʩʣʝʜʩʪʚʠʷ ʘʚʘʨʠʠ ʚʩʝʡ ʩʠʩʪʝʤʳ ʚ ʮʝʣʦʤ.

ʀʥʪʝʨʝʩ ʚʳʟʳʚʘʝʪ ʘʥʘʣʠʟ ʪʝʭʥʠʯʝʩʢʠʭ ʧʘʨʘʤʝʪʨʦʚ ʠʩʩʣʝʜʫʝʤʦʡ ʩʠʩʪʝʤʳ ʚ

ʦʧʨʝʜʝʣʝʥʥʦʤ ʧʨʦʤʝʞʫʪʢʝ ʚʨʝʤʝʥʠ, ʠ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʟʘʢʦʥʦʤʝʨʥʦʩʪʝʡ ʚ ʠʭ ʦʪʢʣʦʥʝʥʠʠ

ʦʪ ʥʦʤʠʥʘʣʴʥʦʛʦ ʟʥʘʯʝʥʠʷ ʜʣʷ ʧʦʩʪʨʦʝʥʠʷ ʩʦʦʪʚʝʪʩʪʚʫʶʱʝʛʦ ʧʨʦʛʥʦʟʘ ʥʘ ʧʝʨʩʧʝʢʪʠʚʫ.

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 35
ð

ʊʝʦʨʝʪʠʯʝʩʢʠʡ ʘʥʘʣʠʟ ʧʦʜʭʦʜʦʚ ʧʨʠʥʷʪʠʷ ʨʝʰʝʥʠʡ ʚʳʜʝʣʷʝʪ ʩʣʝʜʫʶʱʠʝ

ʦʩʥʦʚʥʳʝ ʵʪʘʧʳ [1, ʩ. 294]:

ʚʳʷʚʣʝʥʠʝ ʠ ʬʦʨʤʫʣʠʨʦʚʢʠ ʧʨʦʙʣʝʤʳ;

ʫʩʪʘʥʦʚʢʘ ʮʝʣʝʡ;

ʨʘʟʨʘʙʦʪʢʘ ʚʦʟʤʦʞʥʳʭ ʘʣʴʪʝʨʥʘʪʠʚ;

ʧʨʠʥʷʪʠʝ ʨʝʰʝʥʠʷ;

ʦʩʫʱʝʩʪʚʣʝʥʠʝ ʨʝʰʝʥʠʷ;

ʢʦʥʪʨʦʣʴ ʠ ʦʮʝʥʢʘ ʨʝʟʫʣʴʪʘʪʦʚ.

ʇʫʩʪʴ ʥʘ ʢʘʢʦʤ-ʪʦ ʚʨʝʤʝʥʥʦʤ ʠʥʪʝʨʚʘʣʝ ʦʪ t1 ʜʦ t2 ʟʘʬʠʢʩʠʨʦʚʘʥ ʨʷʜ

ʧʘʨʘʤʝʪʨʦʚ ʠʟʤʝʨʷʝʤʦʡ ʚʝʣʠʯʠʥʳ (ʩʤ. ʪʘʙʣ. 1).

ð 36 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʊʘʙʣʠʮʘ 1

ʇʦʣʫʯʝʥʥʳʝ ʟʥʘʯʝʥʠʷ
ˉ ʟʘʤʝʨʘ ʉʯʠʪʘʥʥʳʝ ʟʥʘʯʝʥʠʷ

1 100

2 103

3 97

4 98

5 100

6 105

7 96

8 99

ɺʦʟʥʠʢʘʝʪ ʟʘʜʘʯʘ ʧʦʣʫʯʝʥʠʷ ʬʫʥʢʮʠʦʥʘʣʴʥʦʡ ʟʘʚʠʩʠʤʦʩʪʠ ʧʦ ʧʦʣʫʯʝʥʥʳʤ

ʜʘʥʥʳʤ ʩ ʚʳʩʦʢʦʡ ʩʪʝʧʝʥʴʶ ʜʦʩʪʦʚʝʨʥʦʩʪʠ, ʯʪʦ ʚ ʜʘʣʴʥʝʡʰʝʤ ʤʦʞʥʦ ʙʫʜʝʪ

ʠʩʧʦʣʴʟʦʚʘʪʴ ʜʣʷ ʧʨʦʛʥʦʟʠʨʦʚʘʥʠʷ ʨʘʟʚʠʪʠʷ ʥʝʰʪʘʪʥʦʡ ʩʠʪʫʘʮʠʠ ʩ ʮʝʣʴʶ

ʩʚʦʝʚʨʝʤʝʥʥʦʡ ʫʧʨʝʞʜʘʶʱʝʡ ʥʘ ʥʝʝ ʨʝʘʢʮʠʠ.

ʉʨʝʜʠ ʜʦʩʪʘʪʦʯʥʦ ʙʦʣʴʰʦʛʦ ʢʦʣʠʯʝʩʪʚʘ ʤʝʪʦʜʦʚ ʧʨʦʛʥʦʟʠʨʦʚʘʥʠʷ ʦʩʦʙʦʝ ʤʝʩʪʦ

ʚ ʵʪʦʤ ʩʧʠʩʢʝ ʟʘʥʠʤʘʝʪ ʘʧʧʨʦʢʩʠʤʘʮʠʷ [2]. ɼʘʥʥʳʡ ʤʝʪʦʜ ʧʦʟʚʦʣʷʝʪ ʧʨʦʠʟʚʦʜʠʪʴ

ʜʦʩʪʘʪʦʯʥʦ ʪʦʯʥʳʝ ʨʘʩʯʝʪʳ ʠ ʚʳʯʠʩʣʷʪʴ ʧʣʘʥʠʨʫʝʤʳʝ ʧʦʢʘʟʘʪʝʣʠ, ʧʫʪʝʤ ʟʘʤʝʥʳ

ʠʩʭʦʜʥʳʭ ʦʙʲʝʢʪʦʚ ʥʘ ʙʦʣʝʝ ʧʨʦʩʪʳʝ.

ʉʫʪʴ ʤʝʪʦʜʘ ʘʧʧʨʦʢʩʠʤʘʮʠʠ ╕ ʧʨʠʙʣʠʞʝʥʠʝ ʨʝʟʫʣʴʪʘʪʦʚ ʢ ʥʝʦʙʭʦʜʠʤʦʤʫ

ʟʥʘʯʝʥʠʶ ʧʫʪʝʤ ʠʟʤʝʨʝʥʠʷ ʪʝʭʥʠʯʝʩʢʠʭ ʧʦʢʘʟʘʪʝʣʝʡ ʠ ʩʛʣʘʞʠʚʘʥʠʷ ʧʦʣʫʯʝʥʥʳʭ

ʜʘʪʯʠʢʦʤ ʠʟʤʝʨʝʥʠʡ ʠʩʩʣʝʜʫʝʤʦʡ ʩʠʩʪʝʤʳ, ʘ ʪʘʢ ʞʝ ʚʳʩʪʨʘʠʚʘʥʠʝ ʠʭ ʚ ʪʘʢ ʥʘʟʳʚʘʝʤʫʶ

ʪʝʥʜʝʥʮʠʶ.

ʇʨʠʤʝʯʘʪʝʣʴʥʳʤ ʷʚʣʷʝʪʩʷ ʪʦ, ʯʪʦ ʪʘʢʦʡ ʧʦʜʭʦʜ ʤʦʞʥʦ ʠʩʧʦʣʴʟʦʚʘʪʴ ʥʝ ʪʦʣʴʢʦ

ʜʣʷ ʧʨʦʛʥʦʟʠʨʦʚʘʥʠʷ ʩʦʙʳʪʠʡ, ʥʦ ʠ ʜʣʷ ʘʥʘʣʠʟʘ ʩʯʠʪʘʥʥʳʭ ʨʝʟʫʣʴʪʘʪʦʚ.

ɺ ʢʘʯʝʩʪʚʝ ʧʨʦʛʨʘʤʤʳ ʜʣʷ ʚʳʧʦʣʥʝʥʠʷ ʨʘʩʯʝʪʦʚ ʠ ʫʧʨʘʚʣʝʥʠʷ ʠʤʠ ʙʳʣʠ

ʨʘʩʩʤʦʪʨʝʥʳ ʚʦʟʤʦʞʥʦʩʪʠ MS Excel, ʚʭʦʜʷʱʫʶ ʚ ʩʚʦʶ ʦʯʝʨʝʜʴ ʚ ʧʘʢʝʪ ʧʨʠʢʣʘʜʥʳʭ

ʧʨʦʛʨʘʤʤ Microsoft Office [3].

ɻʣʘʚʥʦʡ ʟʘʜʘʯʝʡ ʜʣʷ ʦʙʝʩʧʝʯʝʥʠʷ ʤʝʪʦʜʘ ʘʧʧʨʦʢʩʠʤʘʮʠʠ ʷʚʣʷʝʪʩʷ ʧʦʩʪʨʦʝʥʠʝ

ʣʠʥʠʠ ʪʨʝʥʜʘ. ʆʥʘ ʧʦʟʚʦʣʷʝʪ ʩʦʩʪʘʚʣʷʪʴ ʧʨʦʛʥʦʟ ʥʘ ʦʩʥʦʚʝ ʚʳʷʚʣʝʥʠʷ ʦʙʱʝʡ

ʪʝʥʜʝʥʮʠʠ. ɺ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʥʘʙʦʨʘ ʠʩʩʣʝʜʫʝʤʳʭ ʧʘʨʘʤʝʪʨʦʚ ʠ ʚʨʝʤʝʥʥʦʛʦ ʠʥʪʝʨʚʘʣʘ

ʚʦʟʤʦʞʥʦ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʩʣʝʜʫʶʱʠʭ ʚʠʜʦʚ ʘʧʧʨʦʢʩʠʤʘʮʠʠ:

ʣʠʥʝʡʥʦʡ;

ʩʪʝʧʝʥʥʦʡ;

ʣʦʛʘʨʠʬʤʠʯʝʩʢʦʡ;

ʵʢʩʧʦʥʝʥʮʠʘʣʴʥʦʡ;

ʧʦʣʠʥʦʤʠʥʘʣʴʥʦʡ;

ʇʦʜʦʙʨʘʚ ʥʘʠʙʦʣʝʝ ʧʦʜʭʦʜʷʱʠʝ ʧʘʨʘʤʝʪʨʳ ʜʣʷ ʧʦʩʪʨʦʝʥʠʷ ʣʠʥʠʠ ʪʨʝʥʜʘ, ʙʳʣ

ʧʦʣʫʯʝʥ ʨʝʟʫʣʴʪʘʪ ʘʧʧʨʦʢʩʠʤʠʨʫʶʱʝʡ ʬʫʥʢʮʠʠ ʧʦ ʜʘʥʥʳʤ ʪʘʙʣʠʮʳ 1 (ʨʠʩ. 1).

ʏʝʤ ʙʣʠʞʝ ʜʦʩʪʦʚʝʨʥʦʩʪʴ ʘʧʧʨʦʢʩʠʤʠʨʫʶʱʝʡ ʬʫʥʢʮʠʠ R2 ʢ ʟʥʘʯʝʥʠʶ ʝʜʠʥʠʮʳ,

ʪʝʤ ʣʫʯʰʝ.

ʈʘʟʫʤʝʝʪʩʷ, ʯʪʦ ʥʝ ʢʘʞʜʳʡ ʚʠʜ ʘʧʧʨʦʢʩʠʤʘʮʠʠ ʧʨʠʝʤʣʝʤ ʜʣʷ ʢʦʥʢʨʝʪʥʦʛʦ

ʥʘʙʦʨʘ ʠʟʤʝʨʷʝʤʦʡ ʚʝʣʠʯʠʥʳ. ɺ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʠʟʤʝʥʝʥʠʷ ʚʝʣʠʯʠʥ ʧʘʨʘʤʝʪʨʦʚ

ʠʩʩʣʝʜʫʝʤʳʭ ʧʨʦʮʝʩʩʦʚ ʜʣʷ ʧʦʜʜʝʨʞʘʥʠʷ ʜʦʩʪʦʚʝʨʥʦʩʪʠ ʘʧʧʨʦʢʩʠʤʘʮʠʠ ʥʘ ʚʳʩʦʢʦʤ

ʫʨʦʚʥʝ, ʥʝʦʙʭʦʜʠʤʦ ʫʧʨʘʚʣʷʪʴ ʚʳʙʦʨʦʤ ʚʠʜʘ ʘʧʧʨʦʢʩʠʤʘʮʠʠ, ʯʪʦ ʚʦʟʤʦʞʥʦ ʩ

ʧʦʤʦʱʴʶ ʩʧʝʮʠʘʣʠʟʠʨʦʚʘʥʥʦʛʦ ʚʳʯʠʩʣʠʪʝʣʷ.

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 37
ð

ʈʠʩʫʥʦʢ 1. ɸʧʧʨʦʢʩʠʤʠʨʫʶʱʘʷ ʬʫʥʢʮʠʷ

ʊʘʢʦʡ ʚʳʯʠʩʣʠʪʝʣʴ ʧʨʝʜʥʘʟʥʘʯʝʥ ʜʣʷ ʨʝʰʝʥʠʷ ʟʘʜʘʯ ʦʙʨʘʙʦʪʢʠ ʧʦʣʫʯʝʥʥʦʡ

ʠʥʬʦʨʤʘʮʠʠ ʚ ʢʦʤʧʣʝʢʩʘʭ ʩʨʝʜʩʪʚ ʘʚʪʦʤʘʪʠʟʘʮʠʠ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʭ ʧʨʦʮʝʩʩʦʚ. ɺ

ʜʠʘʛʥʦʩʪʠʯʝʩʢʠʭ ʢʦʤʧʣʝʢʩʘʭ ʦʥ ʜʦʣʞʝʥ ʨʝʰʘʪʴ ʟʘʜʘʯʠ ʣʦʢʘʣʠʟʘʮʠʠ ʥʝʠʩʧʨʘʚʥʦʩʪʝʡ ʠ

ʤʦʞʝʪ ʧʨʝʜʩʪʘʚʣʷʪʴ ʩʦʙʦʡ ʤʥʦʛʦʧʨʦʮʝʩʩʦʨʥʳʡ ʚʳʯʠʩʣʠʪʝʣʴʥʳʡ ʢʦʤʧʣʝʢʩ ʩ ʙʣʦʯʥʦ-

ʤʦʜʫʣʴʥʳʤ ʧʦʩʪʨʦʝʥʠʝʤ ʟʘʧʦʤʠʥʘʶʱʠʭ ʫʩʪʨʦʡʩʪʚ. ʆʙʦʙʱʘʷ ʚʳʰʝʠʟʣʦʞʝʥʥʳʝ

ʜʦʚʦʜʳ, ʤʳ ʧʨʠʰʣʠ ʢ ʚʳʚʦʜʫ ʦ ʪʦʤ, ʯʪʦ ʚʚʦʜʷ ʜʘʥʥʫʶ ʪʝʭʥʦʣʦʛʠʶ ʚ ʩʦʚʨʝʤʝʥʥʦʝ

ʧʨʦʠʟʚʦʜʩʪʚʦ ʠʣʠ ʩʪʘʥʮʠʶ ʪʝʭʥʠʯʝʩʢʦʛʦ ʦʙʩʣʫʞʠʚʘʥʠʷ ʤʦʞʥʦ ʜʦʙʠʪʴʩʷ ʥʘʠʙʦʣʴʰʝʛʦ

ʫʩʧʝʭʘ ʚ ʪʘʢʦʤ ʨʦʜʝ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʢʘʢ ʤʝʭʘʥʠʟʘʮʠʷ ʩʝʣʴʩʢʦʛʦ ʭʦʟʷʡʩʪʚʘ. ɼʘʥʥʳʡ ʤʝʪʦʜ

ʧʨʦʛʥʦʟʠʨʦʚʘʥʠʷ ʧʦʟʚʦʣʠʪ ʧʨʦʚʦʜʠʪʴ ʙʦʣʝʝ çʪʦʥʢʫʶè ʜʠʘʛʥʦʩʪʠʢʫ, ʘ ʩʣʝʜʦʚʘʪʝʣʴʥʦ ʠ

ʧʦʚʳʩʠʪʴ ʵʬʬʝʢʪʠʚʥʦʩʪʴ ʠ ʩʪʘʙʠʣʴʥʦʩʪʴ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷ ʩʠʩʪʝʤ

ʘʚʪʦʤʘʪʠʟʠʨʦʚʘʥʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ, ʚ ʪʦʤ ʯʠʩʣʝ ʠ ʚ ʩʝʣʴʩʢʦʭʦʟʷʡʩʪʚʝʥʥʦʡ ʦʪʨʘʩʣʠ.

1. ʎʘʨʝʛʦʨʦʜʮʝʚ ɽ.ʃ., ʂʣʠʤʝʥʢʦʚ ɽ.ɸ. ʂ ʚʦʧʨʦʩʫ ʚʳʨʘʙʦʪʢʠ ʧʨʠʥʮʠʧʦʚ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ ʤʘʰʠʥ ʩ
ʫʯʝʪʦʤ ʥʘʢʣʘʜʳʚʘʝʤʳʭ ʦʛʨʘʥʠʯʝʥʠʡ. ʉʙ. ʪʨʫʜʦʚ YII-ʦʡ ʄʝʞʜ. ʥʘʫʯ.-ʪʝʭʥ. ʢʦʥʬ. ɺ 3 ʪ. ʊ 2.╕ 2017. ╕
304 ʩ.

2. http://lumpics.ru/approximation-in-excel.
3. https://studopedia.ru

Цепляева А.В.

Перспективы использования нанотехнологий в телекоммуникациях

ʋʨʘʣʴʩʢʠʡ ʪʝʭʥʠʯʝʩʢʠʡ ʠʥʩʪʠʪʫʪ ʩʚʷʟʠ ʠ ʠʥʬʦʨʤʘʪʠʢʠ (ʬʠʣʠʘʣ) ʌɻɹʆʋ ɺʆ

çʉʠʙʠʨʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʪʝʣʝʢʦʤʤʫʥʠʢʘʮʠʡ ʠ ʠʥʬʦʨʤʘʪʠʢʠè

(ʈʦʩʩʠʷ, ɽʢʘʪʝʨʠʥʙʫʨʛ)

doi:10.18411/spc-12-04-2018-30

idsp: 000001:spc-12-04-2018-30

ʄʠʨʦʚʦʝ ʥʘʫʯʥʦʝ ʩʦʦʙʱʝʩʪʚʦ ʚ ʧʦʩʣʝʜʥʝʝ ʚʨʝʤʷ ʚʥʠʤʘʪʝʣʴʥʦ ʠ ʚʩʝʩʪʦʨʦʥʥʝ

ʠʩʩʣʝʜʫʝʪ ʨʘʟʣʠʯʥʳʝ ʧʨʦʙʣʝʤʳ, ʩʚʷʟʘʥʥʳʝ ʩ ʥʘʥʦʯʘʩʪʠʮʘʤʠ, ʥʘʥʦʤʘʪʝʨʠʘʣʘʤʠ,

ʥʘʥʦʪʝʭʥʦʣʦʛʠʷʤʠ, ʤʝʪʘʩʪʘʙʠʣʴʥʳʤʠ ʦʙʨʘʟʦʚʘʥʠʷʤʠ, ʚ ʪʦʤ ʯʠʩʣʝ, ʤʘʣʳʤʠ ʢʣʘʩʪʝʨʘʤʠ

ʨʘʟʣʠʯʥʳʭ ʵʣʝʤʝʥʪʦʚ ʠ ʠʭ ʩʤʝʩʝʡ.

ʇʦʥʷʪʠʝ ʥʘʥʦʪʝʭʥʦʣʦʛʠʠ ʚʭʦʜʷʪ ʢʦʥʩʪʨʫʠʨʦʚʘʥʠʝ, ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ, ʧʨʠʤʝʥʝʥʠʝ

ʠ ʧʨʦʠʟʚʦʜʩʪʚʦ ʩʪʨʫʢʪʫʨ, ʩʠʩʪʝʤ ʠ ʧʨʠʙʦʨʦʚ, ʩʚʦʡʩʪʚʘ ʢʦʪʦʨʳʭ ʦʧʨʝʜʝʣʷʶʪʩʷ ʠʭ

ʬʦʨʤʦʡ ʠ ʨʘʟʤʝʨʦʤ ʥʘ ʥʘʥʦʤʝʪʨʦʚʦʤ ʫʨʦʚʥʝ [1].

ʄʘʪʝʨʠʘʣʳ, ʩʦʜʝʨʞʘʱʠʝ ʩʪʨʫʢʪʫʨʥʳʝ ʵʣʝʤʝʥʪʳ, ʛʝʦʤʝʪʨʠʯʝʩʢʠʝ ʨʘʟʤʝʨʳ

ʢʦʪʦʨʳʭ ʭʦʪʷ ʙʳ ʚ ʦʜʥʦʤ ʠʟʤʝʨʝʥʠʠ ʥʝ ʧʨʝʚʳʰʘʶʪ 100 ʥʤ ʥʘʟʳʚʘʶʪʩʷ

ʥʘʥʦʤʘʪʝʨʠʘʣʘʤʠ. ʆʜʥʠʤ ʠʟ ʥʘʠʙʦʣʝʝ ʠʟʚʝʩʪʥʳʭ ʷʚʣʷʝʪʩʷ ʫʛʣʝʨʦʜ.

y = 0,0222x6 - 0,4974x5 +
4,0187x4 - 13,816x3 +
16,772x2 + 2,7926x +

90,75
wч Ґ лΣфлнн

82

87

92

97

102

107

112

0 5 10

˾Ύ͒м

˽͙͙ͦͤͦͣ͊͡͡
Έͤ͊Ύ ό˾Ύ͒мύ

ð 38 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

 ɹʣʘʛʦʜʘʨʷ ʫʥʠʢʘʣʴʥʦʡ ʩʧʦʩʦʙʥʦʩʪʠ ʘʪʦʤʦʚ ʫʛʣʝʨʦʜʘ ʩʦʝʜʠʥʷʪʴʩʷ ʜʨʫʛ ʩ ʜʨʫʛʦʤ

ʠ ʦʙʨʘʟʦʚʳʚʘʪʴ ʜʣʠʥʥʳʝ ʤʦʣʝʢʫʣʳ, ʚʢʣʶʯʘʶʱʠʝ ʚ ʢʘʯʝʩʪʚʝ ʟʘʤʝʩʪʠʪʝʣʝʡ ʠ ʜʨʫʛʠʝ

ʵʣʝʤʝʥʪʳ, ʚʦʟʥʠʢʣʦ ʦʛʨʦʤʥʦʝ ʤʥʦʞʝʩʪʚʦ ʦʨʛʘʥʠʯʝʩʢʠʭ ʩʦʝʜʠʥʝʥʠʡ. ʅʦ, ʜʘʞʝ

ʩʦʝʜʠʥʷʷʩʴ ʪʦʣʴʢʦ ʩʘʤ ʩ ʩʦʙʦʡ, ʫʛʣʝʨʦʜ ʩʧʦʩʦʙʝʥ ʧʦʨʦʞʜʘʪʴ ʦʛʨʦʤʥʳʡ ʥʘʙʦʨ

ʨʘʟʣʠʯʥʳʭ ʩʪʨʫʢʪʫʨ ʩ ʨʘʟʥʦʦʙʨʘʟʥʳʤʠ ʩʚʦʡʩʪʚʘʤʠ ï ʪʘʢ ʥʘʟʳʚʘʝʤʳʭ ʘʣʣʦʪʨʦʧʥʳʭ

ʤʦʜʠʬʠʢʘʮʠʡ [2].

ʇʝʨʝʭʦʜ ʥʘ ʥʘʥʦʫʨʦʚʝʥʴ ʦʪʢʨʳʚʘʝʪ ʥʦʚʳʝ ʫʥʠʢʘʣʴʥʳʝ ʩʚʦʡʩʪʚʘ ʫʛʣʝʨʦʜʘ.

ʆʢʘʟʘʣʦʩʴ, ʯʪʦ ʘʪʦʤʳ ʫʛʣʝʨʦʜʘ ʩʧʦʩʦʙʥʳ ʙʝʟ ʫʯʘʩʪʠʷ ʜʨʫʛʠʭ ʵʣʝʤʝʥʪʦʚ ʦʙʨʘʟʦʚʳʚʘʪʴ

ʮʝʣʳʡ ʥʘʙʦʨ ʥʘʥʦʩʪʨʫʢʪʫʨ, ʦʪʣʠʯʘʶʱʠʭʩʷ ʜʨʫʛ ʦʪ ʜʨʫʛʘ, ʚ ʪʦʤ ʯʠʩʣʝ ʠ ʨʘʟʤʝʨʥʦʩʪʴʶ.

ɺ ʠʭ ʯʠʩʣʦ ʚʭʦʜʷʪ ʬʫʣʣʝʨʝʥʳ, ʛʨʘʬʝʥ, ʥʘʥʦʪʨʫʙʢʠ, ʥʘʥʦʢʦʥʳ ʠ ʪʘʢ ʜʘʣʝʝ.

ʇʝʨʩʧʝʢʪʠʚʥʦʝ ʧʨʠʤʝʥʝʥʠʝ ʥʘʥʦʪʝʭʥʦʣʦʛʠʡ ʧʨʠʥʝʩʝʪ ʨʝʟʢʦʝ ʫʚʝʣʠʯʝʥʠʝ

ʩʪʦʠʤʦʩʪʠ ʚʘʣʦʚʦʛʦ ʚʥʫʪʨʝʥʥʝʛʦ ʧʨʦʜʫʢʪʘ ʠ ʟʥʘʯʠʪʝʣʴʥʳʡ ʵʢʦʥʦʤʠʯʝʩʢʠʡ ʵʬʬʝʢʪ ʚ

ʩʣʝʜʫʶʱʠʭ ʙʘʟʦʚʳʭ ʦʪʨʘʩʣʷʭ ʵʢʦʥʦʤʠʢʠ [3].

ɺ ʵʣʝʢʪʨʦʥʠʢʝ ʠ ʦʧʪʦʵʣʝʢʪʨʦʥʠʢʝ ï ʨʘʩʰʠʨʝʥʠʝ ʚʦʟʤʦʞʥʦʩʪʝʡ

ʨʘʜʠʦʣʦʢʘʮʠʦʥʥʳʭ ʩʠʩʪʝʤ ʟʘ ʩʯʝʪ ʧʨʠʤʝʥʝʥʠʷ ʬʘʟʠʨʦʚʘʥʥʳʭ ʘʥʪʝʥʥʳʭ ʨʝʰʝʪʦʢ ʩ

ʤʘʣʦʰʫʤʷʱʠʤʠ ʉɺʏ-ʪʨʘʥʟʠʩʪʦʨʘʤʠ ʥʘ ʙʘʟʝ ʥʘʥʦʩʪʨʫʢʪʫʨ ʠ ʚʦʣʦʢʦʥʥʦ-ʦʧʪʠʯʝʩʢʠʭ

ʣʠʥʠʡ ʩʚʷʟʠ ʩ ʧʦʚʳʰʝʥʥʦʡ ʧʨʦʧʫʩʢʥʦʡ ʩʧʦʩʦʙʥʦʩʪʴʶ ʩ ʧʨʠʤʝʥʝʥʠʝʤ ʬʦʪʦʧʨʠʝʤʥʠʢʦʚ

ʠ ʠʥʞʝʢʮʠʦʥʥʳʭ ʣʘʟʝʨʦʚ ʥʘ ʩʪʨʫʢʪʫʨʘʭ ʩ ʢʚʘʥʪʦʚʳʤʠ ʪʦʯʢʘʤʠ; ʫʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʝ

ʪʝʧʣʦʚʠʟʠʦʥʥʳʭ ʦʙʟʦʨʥʦʧʨʠʮʝʣʴʥʳʭ ʩʠʩʪʝʤ ʥʘ ʦʩʥʦʚʝ ʧʨʠʤʝʥʝʥʠʷ ʤʘʪʨʠʯʥʳʭ

ʬʦʪʦʧʨʠʝʤʥʳʭ ʫʩʪʨʦʡʩʪʚ, ʠʟʛʦʪʦʚʣʝʥʥʳʭ ʥʘ ʦʩʥʦʚʝ ʥʘʥʦʪʝʭʥʦʣʦʛʠʡ ʠ ʦʪʣʠʯʘʶʱʠʭʩʷ

ʚʳʩʦʢʠʤ ʪʝʤʧʝʨʘʪʫʨʥʳʤ ʨʘʟʨʝʰʝʥʠʝʤ; ʩʦʟʜʘʥʠʝ ʤʦʱʥʳʭ ʵʢʦʥʦʤʠʯʥʳʭ ʠʥʞʝʢʮʠʦʥʥʳʭ

ʣʘʟʝʨʦʚ ʥʘ ʙʘʟʝ ʥʘʥʦʩʪʨʫʢʪʫʨ ʜʣʷ ʥʘʢʘʯʢʠ ʪʚʝʨʜʦʪʝʣʴʥʳʭ ʣʘʟʝʨʦʚ, ʧʨʠʤʝʥʷʝʤʳʭ ʚ

ʬʝʤʪʦʩʝʢʫʥʜʥʳʭ ʩʠʩʪʝʤʘʭ.

ɺ ʠʥʬʦʨʤʘʪʠʢʝ ï ʤʥʦʛʦʢʨʘʪʥʦʝ ʧʦʚʳʰʝʥʠʝ ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʠ ʩʠʩʪʝʤ

ʧʝʨʝʜʘʯʠ, ʭʨʘʥʝʥʠʷ ʠ ʦʙʨʘʙʦʪʢʠ ʠʥʬʦʨʤʘʮʠʠ; ʩʦʟʜʘʥʠʝ ʥʦʚʳʭ ʘʨʭʠʪʝʢʪʫʨ

ʚʳʩʦʢʦʧʨʦʠʟʚʦʜʠʪʝʣʴʥʳʭ ʫʩʪʨʦʡʩʪʚ ʩ ʧʨʠʙʣʠʞʝʥʠʝʤ ʚʦʟʤʦʞʥʦʩʪʝʡ ʚʳʯʠʩʣʠʪʝʣʴʥʳʭ

ʩʠʩʪʝʤ ʢ ʩʚʦʡʩʪʚʘʤ ʦʙʲʝʢʪʦʚ ʞʠʚʦʡ ʧʨʠʨʦʜʳ ʩ ʵʣʝʤʝʥʪʘʤʠ ʠʥʪʝʣʣʝʢʪʘ; ʘʜʘʧʪʠʚʥʦʝ

ʨʘʩʧʨʝʜʝʣʝʥʠʝ ʫʧʨʘʚʣʝʥʠʷ ʬʫʥʢʮʠʦʥʘʣʴʥʳʤʠ ʩʠʩʪʝʤʘʤʠ, ʩʧʝʮʠʘʣʠʟʠʨʦʚʘʥʥʳʝ

ʢʦʤʧʦʥʝʥʪʳ ʢʦʪʦʨʳʝ ʜʣʷ ʜʦʩʪʠʞʝʥʠʷ ʮʝʣʠ ʩʧʦʩʦʙʥʳ ʢ ʩʘʤʦʦʙʫʯʝʥʠʶ ʠ

ʢʦʦʨʜʠʥʠʨʦʚʘʥʥʳʤ ʜʝʡʩʪʚʠʷʤ [3].

1. ɺʫʣʴ ɸ.ʗ., ʉʦʢʦʣʦʚ ɺ.ʀ. ʀʩʩʣʝʜʦʚʘʥʠʷ ʥʘʥʦʫʛʣʝʨʦʜʘ ʚ ʈʦʩʩʠʠ: ʦʪ ʬʫʣʣʝʨʝʥʦʚ ʢ ʥʘʥʦʪʨʫʙʢʘʤ ʠ
ʥʘʥʦʘʣʤʘʟʘʤ/ ʈʦʩʩʠʡʩʢʠʝ ʥʘʥʦʪʝʭʥʦʣʦʛʠʠ, 2007. ʊ. 3.

2. Pokropivny V.V., Skorokhod V.V. New dimensionality classifications of nanostructures // Physica E, 2008.
3. ʂʘʮ ɽ.ɸ. ʌʫʣʣʝʨʝʥʳ, ʫʛʣʝʨʦʜʥʳʝ ʥʘʥʦʪʨʫʙʢʠ ʠ ʥʘʥʦʢʣʘʩʪʝʨʳ: ʨʦʜʦʩʣʦʚʥʘʷ ʬʦʨʤ ʠ ʠʜʝʡ. ð ʄ.:

ʃʂʀ, 2008.

Чжан Р.В.

Использование естественных криогенных ресурсов криолитозоны в

гидротехническом строительстве

ʀʥʩʪʠʪʫʪ ʤʝʨʟʣʦʪʦʚʝʜʝʥʠʷ ʠʤ ʇ. ʀ. ʄʝʣʴʥʠʢʦʚʘ ʉʆ ʈɸʅ

(ʈʦʩʩʠʷ, ʗʢʫʪʩʢ)

doi:10.18411/spc-12-04-2018-31

idsp: 000001:spc-12-04-2018-31

Аннотация

ʇʨʠ ʦʩʚʦʝʥʠʠ ʉʠʙʠʨʠ ʠ ɼʘʣʴʥʝʛʦ ɺʦʩʪʦʢʘ ʈʦʩʩʠʠ, ʢʦʪʦʨʘʷ ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ

ʩʫʨʦʚʳʤʠ ʧʨʠʨʦʜʥʦ-ʢʣʠʤʘʪʠʯʝʩʢʠʤʠ ʠ ʩʣʦʞʥʳʤʠ ʤʝʨʟʣʦʪʥʦ-ʛʝʦʣʦʛʠʯʝʩʢʠʤʠ

ʫʩʣʦʚʠʷʤʠ ʥʝʦʙʭʦʜʠʤʦ ʨʝʰʝʥʠʝ ʨʷʜʘ ʧʨʦʙʣʝʤ ʪʝʭʥʠʢʦ-ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ,

ʵʢʦʣʦʛʠʯʝʩʢʦʛʦ ʠ ʠʥʞʝʥʝʨʥʦʛʦ ʭʘʨʘʢʪʝʨʘ. ʆʩʪʨʦ ʩʪʦʠʪ ʟʘʜʘʯʘ ʦʙʝʩʧʝʯʝʥʠʷ

ʫʩʪʦʡʯʠʚʦʩʪʠ ʛʠʜʨʦʪʝʭʥʠʯʝʩʢʠʭ ʩʦʦʨʫʞʝʥʠʡ. ɺ ʩʪʘʪʴʝ ʧʨʝʜʣʦʞʝʥ ʦʜʠʥ ʠʟ ʧʫʪʝʡ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 39
ð

ʨʝʰʝʥʠʷ ʵʪʦʡ ʟʘʜʘʯʠ, ʘ ʠʤʝʥʥʦ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʝʩʪʝʩʪʚʝʥʥʳʭ ʢʨʠʦʛʝʥʥʳʭ ʨʝʩʫʨʩʦʚ

ɿʝʤʣʠ.

Ключевые слова: ʢʨʠʦʣʠʪʦʟʦʥʘ, ʢʨʠʦʧʵʛ, ʢʨʠʦʛʝʥʥʳʡ ʨʝʩʫʨʩ,

ʛʠʜʨʦʪʝʭʥʠʯʝʩʢʦʝ ʩʦʦʨʫʞʝʥʠʝ, ʦʩʥʦʚʘʥʠʝ, ʧʣʦʪʠʥʘ.

ʇʦʥʷʪʠʝ çʨʝʩʫʨʩʳè ʚʦʙʨʘʣʦ ʚ ʩʝʙʷ ʙʦʣʴʰʦʝ ʤʥʦʞʝʩʪʚʦ ʢʘʪʝʛʦʨʠʡ ʞʠʚʦʡ ʠ

ʥʝʞʠʚʦʡ ʧʨʠʨʦʜʳ, ʚʢʣʶʯʘʷ ʵʢʦʥʦʤʠʯʝʩʢʠʝ ʠ ʠʥʬʦʨʤʘʮʠʦʥʥʳʝ ʠʩʪʦʯʥʠʢʠ [1], [3], [6],

[7]. ʈʝʩʫʨʩʥʳʡ ʧʦʜʭʦʜ ʚ ʧʨʠʨʦʜʦʧʦʣʴʟʦʚʘʥʠʠ ʢʨʠʦʣʠʪʦʟʦʥʳ ʩʬʦʨʤʫʣʠʨʦʚʘʣ

ʧʨʝʜʩʪʘʚʣʝʥʠʝ ʦ ʩʚʦʝʦʙʨʘʟʥʦʤ ʧʨʠʨʦʜʥʦʤ ʨʝʩʫʨʩʝ ʤʥʦʛʦʣʝʪʥʝʤʝʨʟʣʦʡ ʪʦʣʱʠ ï

ʢʨʠʦʛʝʥʥʦʤ ʨʝʩʫʨʩʝ. ʂʨʠʦʛʝʥʥʳʡ ʨʝʩʫʨʩ ʣʠʪʦʛʝʥʥʦʡ ʦʩʥʦʚʳ ʩ ʫʩʧʝʭʦʤ ʠʩʧʦʣʴʟʫʝʪʩʷ ʚ

ʬʫʥʜʘʤʝʥʪʦʩʪʨʦʝʥʠʠ ʦʪʜʝʣʴʥʳʭ ʩʦʦʨʫʞʝʥʠʡ ʠ ʮʝʣʳʭ ʪʝʭʥʠʯʝʩʢʠʭ ʩʠʩʪʝʤ. ʆʜʥʘʢʦ

ʤʥʦʛʦʣʝʪʥʝʤʝʨʟʣʳʝ ʛʨʫʥʪʳ, ʠʩʧʦʣʴʟʫʝʤʳʝ ʚ ʢʘʯʝʩʪʚʝ ʦʩʥʦʚʘʥʠʡ ʩʦʦʨʫʞʝʥʠʡ ʚ

ʧʨʦʮʝʩʩʝ ʵʢʩʧʣʫʘʪʘʮʠʠ, ʧʦʜʚʝʨʞʝʥʳ ʘʥʪʨʦʧʦʛʝʥʥʦʤʫ ʚʣʠʷʥʠʶ ʠ ʠʟʤʝʥʝʥʠʶ ʢʣʠʤʘʪʘ

ʥʘ ɿʝʤʣʝ, ʢʦʪʦʨʦʝ ʥʘʯʘʣʦʩʴ ʩ ʩʝʨʝʜʠʥʳ ʧʨʦʰʣʦʛʦ ʩʪʦʣʝʪʠʷ. ʕʪʠ ʜʚʘ ʬʘʢʪʦʨʘ

ʥʘʧʨʘʚʣʝʥʳ ʥʘ ʧʦʚʳʰʝʥʠʝ ʪʝʤʧʝʨʘʪʫʨʳ ʛʨʫʥʪʦʚ ʠ ʢʘʢ ʩʣʝʜʩʪʚʠʝ ʧʦʥʠʞʝʥʠʝ ʠʭ

ʧʨʦʯʥʦʩʪʥʳʭ ʩʚʦʡʩʪʚ. ɺ ʩʣʦʞʠʚʰʝʡʩʷ ʩʠʪʫʘʮʠʠ ʥʝʦʙʭʦʜʠʤʦ ʧʨʠʥʠʤʘʪʴ ʤʝʨʳ ʧʦ

ʩʦʭʨʘʥʝʥʠʶ ʪʝʧʣʦʚʦʛʦ ʩʦʩʪʦʷʥʠʷ ʛʨʫʥʪʦʚ, ʦʙʝʩʧʝʯʠʚʘʶʱʠʭ ʠʭ ʥʦʨʤʘʪʠʚʥʫʶ ʥʝʩʫʱʫʶ

ʩʧʦʩʦʙʥʦʩʪʴ. ɺ ʵʪʦʡ ʩʚʷʟʠ ʚʦʟʥʠʢʣʘ ʤʳʩʣʴ ʦ ʩʦʟʜʘʥʠʠ ʠʥʥʦʚʘʮʠʦʥʥʦʡ ʪʝʭʥʦʣʦʛʠʠ ʧʦ

ʦʙʝʩʧʝʯʝʥʠʶ ʫʩʪʦʡʯʠʚʦʩʪʠ ʛʨʫʥʪʦʚ, ʠʩʧʦʣʴʟʫʝʤʳʭ ʚ ʢʘʯʝʩʪʚʝ ʪʝʣʘ ʠ ʦʩʥʦʚʘʥʠʡ

ʛʠʜʨʦʪʝʭʥʠʯʝʩʢʠʭ ʩʦʦʨʫʞʝʥʠʡ, ʦʙʣʘʜʘʶʱʝʡ ʚʳʩʦʢʠʤ ʵʢʦʣʦʛʦ-ʵʢʦʥʦʤʠʯʝʩʢʠʤ

ʵʬʬʝʢʪʦʤ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʢʨʠʦʛʝʥʥʳʭ ʨʝʩʫʨʩʦʚ ʢʨʠʦʣʠʪʦʟʦʥʳ.

ʂʨʠʦʛʝʥʥʳʝ ʨʝʩʫʨʩʳ ʝʩʪʴ ʯʘʩʪʴ ʧʨʠʨʦʜʥʳʭ ʨʝʩʫʨʩʦʚ, ʠ ʧʦʜ ʢʦʪʦʨʳʤʠ ʧʦʥʠʤʘʝʤ

[1]: çʤʘʪʝʨʠʘʣʴʥʳʝ ʦʙʲʝʢʪʳ ʟʥʘʥʠʷ ʠ ʩʠʣʳ ʧʨʠʨʦʜʳ, ʧʨʦʠʩʭʦʞʜʝʥʠʝ ʠ ʨʘʟʚʠʪʠʝ

ʢʦʪʦʨʳʭ ʦʙʫʩʣʦʚʣʝʥʦ ʩʬʝʨʦʡ ʭʦʣʦʜʘ (ʪʝʤʧʝʨʘʪʫʨʦʡ ʩʨʝʜʳ ʥʠʞʝ ʥʫʣʷ), ʠ ʢʦʪʦʨʳʝ

ʠʩʧʦʣʴʟʫʶʪʩʷ ʠʣʠ ʤʦʛʫʪ ʙʳʪʴ ʠʩʧʦʣʴʟʦʚʘʥʳ ʯʝʣʦʚʝʢʦʤ ʚ ʢʘʯʝʩʪʚʝ ʧʨʝʜʤʝʪʦʚ ʠʣʠ

ʩʨʝʜʩʪʚ ʧʨʦʠʟʚʦʜʩʪʚʘè. ʈʘʟʣʠʯʘʶʪ ʠʩʢʫʩʩʪʚʝʥʥʳʝ ʠ ʝʩʪʝʩʪʚʝʥʥʳʝ ʢʨʠʦʛʝʥʥʳʝ

ʨʝʩʫʨʩʳ. ʀʩʢʫʩʩʪʚʝʥʥʳʝ ʢʨʠʦʛʝʥʥʳʝ ʨʝʩʫʨʩʳ ʩʦʟʜʘʶʪʩʷ ʯʝʣʦʚʝʢʦʤ, ʝʩʪʝʩʪʚʝʥʥʳʝ

ʢʨʠʦʛʝʥʥʳʝ ʨʝʩʫʨʩʳ - ʯʠʩʪʦ ʧʨʠʨʦʜʥʳʡ ʧʨʦʜʫʢʪ ʠ ʷʚʣʷʶʪʩʷ çʩʦʩʪʘʚʥʳʤ ʵʣʝʤʝʥʪʦʤ

ʭʦʣʦʜʥʦʛʦ ʛʝʦʛʨʘʬʠʯʝʩʢʦʛʦ ʧʨʦʩʪʨʘʥʩʪʚʘ, é ʠ ʨʘʩʧʨʦʩʪʨʘʥʝʥʳ ʚʦ ʚʩʝʭ ʪʨʝʭ ʩʬʝʨʘʭ

ʧʣʘʥʝʪʘ ɿʝʤʣʷ ï ʚ ʘʪʤʦʩʬʝʨʝ, ʣʠʪʦʩʬʝʨʝ ʠ ʛʠʜʨʦʩʬʝʨʝè.

ʂ ʥʘʩʪʦʷʱʝʤʫ ʚʨʝʤʝʥʠ ʩʫʱʝʩʪʚʫʝʪ ʝʜʠʥʩʪʚʝʥʥʘʷ ʢʣʘʩʩʠʬʠʢʘʮʠʷ ʢʨʠʦʛʝʥʥʳʭ

ʨʝʩʫʨʩʦʚ [1], ʚ ʢʦʪʦʨʫʶ ʥʘʨʷʜʫ ʩ ʤʘʪʝʨʠʘʣʴʥʳʤʠ ʚʢʣʶʯʝʥʳ ʵʥʝʨʛʝʪʠʯʝʩʢʠʝ ʠ

ʠʥʬʦʨʤʘʮʠʦʥʥʳʝ ʨʝʩʫʨʩʳ. ʇʦʩʣʝʜʥʠʝ ʧʨʠʦʙʨʝʪʘʶʪ ʚʘʞʥʝʡʰʝʝ ʟʥʘʯʝʥʠʝ, ʪʘʢ ʢʘʢ

ʧʦʟʚʦʣʷʶʪ ʦʙʲʝʜʠʥʠʪʴ ʤʠʨʦʚʫʶ ʣʦʛʠʩʪʠʢʫ ʭʦʟʷʡʩʪʚʝʥʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʥʘ ʙʣʘʛʦ

ʥʘʨʦʜʦʚ [6].

ʂʨʠʦʧʵʛʠ ï ʵʪʦ ʩʦʣʝʥʳʝ ʧʦʜʟʝʤʥʳʝ ʚʦʜʳ ʠ ʨʘʩʩʦʣʳ, ʠʤʝʶʱʠʝ ʦʪʨʠʮʘʪʝʣʴʥʫʶ

ʪʝʤʧʝʨʘʪʫʨʫ, ʥʦ ʥʘʭʦʜʷʱʠʝʩʷ ʚ ʞʠʜʢʦʤ ʩʦʩʪʦʷʥʠʠ. ɺʦʜʘ ʥʝ ʟʘʤʝʨʟʘʝʪ ʧʨʠ ʥʠʟʢʠʭ

ʪʝʤʧʝʨʘʪʫʨʘʭ ʚ ʨʝʟʫʣʴʪʘʪʝ ʚʳʩʦʢʦʡ (ʦʪ 50 ʛ/ʣ ʠ ʚʳʰʝ) ʤʠʥʝʨʘʣʠʟʘʮʠʠ. ʇʝʨʚʫʶ

ʢʣʘʩʩʠʬʠʢʘʮʠʶ ʧʨʠʨʦʜʥʳʭ ʚʦʜ ʧʦ ʪʝʤʧʝʨʘʪʫʨʥʦʤʫ ʨʝʞʠʤʫ ʧʨʝʜʣʦʞʠʣ ʅ.ʀ. ʊʦʣʩʪʠʭʠʥ

[8]. ʊʝʤʧʝʨʘʪʫʨʘ ʧʦʜʟʝʤʥʳʭ ʠ ʥʘʜʤʝʨʟʣʦʪʥʳʭ ʢʨʠʦʧʵʛʦʚ ʤʦʞʝʪ ʜʦʩʪʠʛʘʪʴ -30...-40
0
ʉ,

ʤʝʞʤʝʨʟʣʦʪʥʳʭ -2...-12
0
ʉ, ʧʦʜʤʝʨʟʣʦʪʥʳʭ 0...-5Áʉ [1], [5].

ʀʩʧʦʣʴʟʦʚʘʥʠʝ ʝʩʪʝʩʪʚʝʥʥʳʭ ʢʨʠʦʛʝʥʥʳʭ ʨʝʩʫʨʩʦʚ - ʨʘʩʩʦʣʦʚ ʩ ʦʪʨʠʮʘʪʝʣʴʥʳʤʠ

ʪʝʤʧʝʨʘʪʫʨʘʤʠ, ʟʘʣʝʛʘʶʱʠʭ ʚ ʢʨʠʦʣʠʪʦʟʦʥʝ, ʜʣʷ ʟʘʤʦʨʘʞʠʚʘʥʠʷ ʠ ʧʦʥʠʞʝʥʠʠ

ʪʝʤʧʝʨʘʪʫʨʳ ʛʨʫʥʪʦʚ, ʠʩʧʦʣʴʟʫʝʤʳʭ ʚ ʢʘʯʝʩʪʚʝ ʦʩʥʦʚʘʥʠʡ ʚ ʧʨʦʤʳʰʣʝʥʥʦʤ ʠ

ʛʨʘʞʜʘʥʩʢʦʤ ʩʪʨʦʠʪʝʣʴʩʪʚʝ, ʙʳʣʘ ʨʘʟʨʘʙʦʪʘʥʘ ʪʝʭʥʦʣʦʛʠʯʝʩʢʘʷ ʩʠʩʪʝʤʘ [9], ʥʘ ʢʦʪʦʨʫʶ

ʧʦʣʫʯʝʥ ʧʘʪʝʥʪ [10].

ʇʨʠ ʨʘʟʨʘʙʦʪʢʝ ʧʦʣʝʟʥʳʭ ʠʩʢʦʧʘʝʤʳʭ ʚ ʢʨʠʦʣʠʪʦʟʦʥʝ ʚʩʢʨʳʚʘʶʪʩʷ ʧʦʜʟʝʤʥʳʝ

ʚʦʜʳ - ʢʨʠʦʧʵʛʠ (ʨʘʩʩʦʣʳ), ʤʝʰʘʶʱʠʝ ʜʦʙʳʯʥʳʤ ʨʘʙʦʪʘʤ ʚ ʢʦʪʣʦʚʘʥʘʭ. ɼʣʷ

ʧʨʦʠʟʚʦʜʩʪʚʘ ʨʘʙʦʪ çʥʘʩʫʭʦè ʨʘʩʩʦʣʳ ʧʝʨʝʢʘʯʠʚʘʶʪ ʚ ʩʧʝʮʠʘʣʴʥʦ ʩʦʟʜʘʚʘʝʤʳʝ

ʨʘʩʩʦʣʦʭʨʘʥʠʣʠʱʘ, ʦʙʨʘʟʫʝʤʳʝ ʩ ʧʦʤʦʱʴʶ ʛʨʫʥʪʦʚʳʭ ʧʣʦʪʠʥ.

ð 40 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ɻʠʜʨʦʫʟʣʳ ʜʣʷ ʭʨʘʥʝʥʠʷ ʨʘʩʩʦʣʦʚ ʚ ʫʩʣʦʚʠʷʭ ʢʨʠʦʣʠʪʦʟʦʥʳ ʷʚʣʷʶʪʩʷ

ʩʧʝʮʠʬʠʯʝʩʢʠʤʠ ʛʠʜʨʦʪʝʭʥʠʯʝʩʢʠʤʠ ʩʦʦʨʫʞʝʥʠʷʤʠ. ʉʧʝʮʠʬʠʯʥʦʩʪʴ ʠʭ ʟʘʢʣʶʯʘʝʪʩʷ ʚ

ʪʦʤ, ʯʪʦ ʨʘʩʩʦʣʦʭʨʘʥʠʣʠʱʘ ʚ ʧʨʦʮʝʩʩʝ ʵʢʩʧʣʫʘʪʘʮʠʠ ʧʨʠʦʙʨʝʪʘʶʪ ʧʦ ʛʣʫʙʠʥʝ

ʭʘʨʘʢʪʝʨʥʳʡ ʪʝʤʧʝʨʘʪʫʨʥʳʡ ʠ ʛʠʜʨʦʭʠʤʠʯʝʩʢʠʡ ʨʝʞʠʤ. ʋʩʪʘʥʦʚʣʝʥʦ, ʯʪʦ ʧʨʠʜʦʥʥʳʝ

ʩʣʦʠ ʢʨʫʛʣʳʡ ʛʦʜ ʠʤʝʶʪ ʚʳʩʦʢʫʶ ʢʦʥʮʝʥʪʨʘʮʠʶ ʩʦʣʝʡ (120-130 ʛ/ʣ) ʠ ʫʩʪʦʡʯʠʚʫʶ

ʦʪʨʠʮʘʪʝʣʴʥʫʶ ʪʝʤʧʝʨʘʪʫʨʫ ʚ ʧʨʝʜʝʣʘʭ ʦʪ ï 4
0
ʉ ʜʦ ï 8,3

0
ʉ [1], [2]. ʇʨʠ ʚʟʘʠʤʦʜʝʡʩʪʚʠʠ

ʢʨʠʦʧʵʛʦʚ ʩ ʤʥʦʛʦʣʝʪʥʝʤʝʨʟʣʳʤʠ ʧʦʨʦʜʘʤʠ, ʣʝʜ ʩʦʜʝʨʞʘʱʠʡʩʷ ʚ ʥʠʭ ʨʘʩʪʚʦʨʷʝʪʩʷ.

ʇʦʨʦʜʳ ʧʝʨʝʭʦʜʷʪ ʚ ʥʦʚʦʝ ʢʨʠʦʛʝʥʥʦʝ ʩʦʩʪʦʷʥʠʝ, ʥʦ ʫʞʝ ʩ ʠʟʤʝʥʝʥʥʳʤʠ ʬʠʟʠʢʦ-

ʤʝʭʘʥʠʯʝʩʢʠʤʠ ʩʚʦʡʩʪʚʘʤʠ. ʆʩʦʙʝʥʥʦ ʠʟʤʝʥʷʶʪʩʷ ʠʭ ʬʠʣʴʪʨʘʮʠʦʥʥʳʝ ʠ ʧʨʦʯʥʦʩʪʥʳʝ

ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ, ʢʦʪʦʨʳʝ ʦʧʨʝʜʝʣʷʶʪ ʫʩʪʦʡʯʠʚʦʩʪʴ ʩʦʦʨʫʞʝʥʠʷ ʚ ʮʝʣʦʤ. ɺ ʩʣʫʯʘʝ

ʧʦʪʝʨʠ ʫʩʪʦʡʯʠʚʦʩʪʠ ʩʦʦʨʫʞʝʥʠʷ ʚʦʟʥʠʢʘʝʪ ʨʷʜ ʧʨʦʙʣʝʤ ʵʢʦʣʦʛʠʯʝʩʢʦʛʦ ʭʘʨʘʢʪʝʨʘ,

ʚʧʣʦʪʴ ʜʦ ʥʘʨʫʰʝʥʠʷ ʙʠʦʪʳ ʮʝʣʳʭ ʨʝʛʠʦʥʦʚ.

ʅʘ ʤʳʩʣʴ ʧʦʚʳʩʠʪʴ ʩʪʘʪʠʯʝʩʢʫʶ ʠ ʬʠʣʴʪʨʘʮʠʦʥʥʫʶ ʫʩʪʦʡʯʠʚʦʩʪʴ ʛʨʫʥʪʦʚʦʡ

ʧʣʦʪʠʥʳ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʨʘʩʩʦʣʦʚ ʥʘʪʦʣʢʥʫʣʠ ʠʩʩʣʝʜʦʚʘʥʠʷ ʧʨʦʚʦʜʠʤʳʝ

ʀʥʩʪʠʪʫʪʦʤ ʤʝʨʟʣʦʪʦʚʝʜʝʥʠʷ ʉʆ ʈɸʅ ʥʘ ʧʣʦʪʠʥʝ ʨʘʩʩʦʣʦʭʨʘʥʠʣʠʱʘ, ʥʘ ʨʫʯ.

ʊʳʤʪʘʡʜʘʘʭ [4].

ʅʘʢʦʧʠʪʝʣʴ ʤʠʥʝʨʘʣʠʟʦʚʘʥʥʳʭ ʚʦʜ ʩʠʩʪʝʤʳ ʦʩʫʰʝʥʠʷ ʢʘʨʴʝʨʘ çʄʠʨè ʥʘʭʦʜʠʪʩʷ

ʚ 8 ʢʤ ʢ ʩʝʚʝʨʦ-ʚʦʩʪʦʢʫ ʦʪ ʛ. ʄʠʨʥʳʡ ʈʝʩʧʫʙʣʠʢʠ ʉʘʭʘ (ʗʢʫʪʠʷ), ʚ ʚʝʨʭʦʚʴʷʭ ʨʫʯʴʷ

ʊʳʤʪʘʡʜʘʘʭ, ʣʝʚʦʛʦ ʧʨʠʪʦʢʘ ʨʝʢʠ ʄʘʣʘʷ ɹʦʪʫʦʙʠʷ, ʚʧʘʜʘʶʱʝʡ ʚ ʨ. ɺʠʣʶʡ. ʅʘʢʦʧʠʪʝʣʴ

ʷʚʣʷʝʪʩʷ ʛʠʜʨʦʪʝʭʥʠʯʝʩʢʠʤ ʩʦʦʨʫʞʝʥʠʝʤ II ʢʣʘʩʩʘ ʢʘʧʠʪʘʣʴʥʦʩʪʠ, ʧʦ ʪʠʧʫ ð

ʙʘʣʦʯʥʳʡ, ʥʘʣʠʚʥʦʡ. ɻʨʫʥʪʦʚʘʷ ʧʣʦʪʠʥʘ, ʥʘʩʳʧʥʘʷ, ʢʘʤʝʥʥʦ-ʥʘʙʨʦʩʥʘʷ ʠʟ ʤʝʨʛʝʣʝʡ ʠ

ʜʠʘʙʘʟʦʚ, ʩ ʷʜʨʦʤ, ʟʫʙʦʤ ʠ ʧʦʥʫʨʦʤ ʠʟ ʩʫʛʣʠʥʢʘ, ʪʘʣʦʤʝʨʟʣʦʛʦ ʪʠʧʘ. ʆʩʥʦʚʥʳʝ

ʧʨʦʝʢʪʥʳʝ ʧʘʨʘʤʝʪʨʳ ʧʣʦʪʠʥʳ: ʦʪʤʝʪʢʘ ʛʨʝʙʥʷ ï 327,0 ʤ; ʤʘʢʩʠʤʘʣʴʥʘʷ ʚʳʩʦʪʘ ï 37,5

ʤ; ʜʣʠʥʘ ʧʦ ʛʨʝʙʥʶ ï 1100,0 ʤ. ʅʘ ʨʠʩ. 1 ʠ 2 ʠʟʦʙʨʘʞʝʥʳ ʧʣʘʥ, ʦʙʱʠʡ ʚʠʜ ʛʠʜʨʦʫʟʣʘ ʠ

ʩʝʯʝʥʠʝ ʧʣʦʪʠʥʳ ʥʘʢʦʧʠʪʝʣʷ ʨʘʩʩʦʣʦʚ.

ʘ ʙ

ʈʠʩ.1. ʇʣʘʥ (ʘ) ʠ ʦʙʱʠʡ ʚʠʜ ʛʠʜʨʦʫʟʣʘ ʥʘ ʨʫʯ. ʊʳʤʪʘʡʜʘʘʭ (ʙ)

ʈʠʩ.2. ʊʠʧʦʚʦʝ ʩʝʯʝʥʠʝ ʧʣʦʪʠʥʳ.

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʦʜʥʦʡ ʠʟ ʦʩʥʦʚʘʥʥʳʭ ʧʨʦʙʣʝʤ ʵʢʩʧʣʫʘʪʘʮʠʠ ʥʘʢʦʧʠʪʝʣʷ

ʤʠʥʝʨʘʣʠʟʦʚʘʥʥʳʭ ʚʦʜ ʷʚʣʷʝʪʩʷ ʬʠʣʴʪʨʘʮʠʷ ʚ ʦʩʥʦʚʘʥʠʠ ʣʝʚʦʛʦ ʢʨʳʣʘ ʧʣʦʪʠʥʳ. ɹʣʠʟ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 41
ð

ʨʘʩʧʦʣʦʞʝʥʥʳʝ ʢ ʧʣʦʪʠʥʝ ʚʳʭʦʜʳ ʚʦʜʳ ʦʪʤʝʯʘʶʪʩʷ ʚ ʣʝʚʦʙʝʨʝʞʥʦʡ ʯʘʩʪʠ ʥʠʞʥʝʛʦ

ʙʴʝʬʘ. ɿʦʥʳ ʬʠʣʴʪʨʘʮʠʦʥʥʳʭ ʧʦʪʦʢʦʚ ʚ ʥʠʞʥʝʤ ʙʴʝʬʝ ʧʨʦʩʣʝʞʠʚʘʶʪʩʷ ʧʦ ʚʳʭʦʜʘʤ

ʚʦʜʳ ʩ ʚʳʩʦʢʦʡ ʤʠʥʝʨʘʣʠʟʘʮʠʝʡ (ʨʠʩ.3) [4].

ʈʠʩ. 3. ɺʳʭʦʜ ʬʠʣʴʪʨʘʪʘ ʚ ʣʝʚʦʙʝʨʝʞʥʦʡ ʯʘʩʪʠ ʧʣʦʪʠʥ

 ʩʦ ʩʪʦʨʦʥʳ ʥʠʞʥʝʛʦ ʙʴʝʬʘ [4].

ɼʣʷ ʨʝʰʝʥʠʷ ʧʨʦʙʣʝʤʳ ʧʨʝʜʣʘʛʘʝʪʩʷ ʩʣʝʜʫʶʱʘʷ ʠʥʥʦʚʘʮʠʦʥʥʘʷ ʩʠʩʪʝʤʘ ʜʣʷ

ʦʙʝʩʧʝʯʝʥʠʷ ʩʪʘʪʠʯʝʩʢʦʡ ʠ ʬʠʣʴʪʨʘʮʠʦʥʥʦʡ ʫʩʪʦʡʯʠʚʦʩʪʠ ʧʣʦʪʠʥ ʚ ʢʨʠʦʣʠʪʦʟʦʥʝ. ʅʘ

ʨʠʩ.4 ʧʦʢʘʟʘʥʘ ʧʨʠʥʮʠʧʠʘʣʴʥʘʷ ʪʝʭʥʦʣʦʛʠʯʝʩʢʘʷ ʩʭʝʤʘ ʩʠʩʪʝʤʳ ʦʭʣʘʞʜʝʥʠʷ ʠ

ʟʘʤʦʨʘʞʠʚʘʥʠʷ ʛʨʫʥʪʦʚ ʤʝʨʟʣʦʛʦ ʧʨʦʪʠʚʦʬʠʣʴʪʨʘʮʠʦʥʥʦʛʦ ʫʩʪʨʦʡʩʪʚʘ ʧʣʦʪʠʥʳ ʩ

ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʚ ʢʘʯʝʩʪʚʝ ʢʨʠʦʛʝʥʥʦʛʦ ʬʣʶʠʜʘ ʝʩʪʝʩʪʚʝʥʥʦʛʦ ʢʨʠʦʧʵʛʘ.

ʈʠʩʫʥʦʢ 4. ʇʨʠʥʮʠʧʠʘʣʴʥʘʷ ʩʭʝʤʘ ʩʠʩʪʝʤʳ ʜʣʷ ʦʭʣʘʞʜʝʥʠʷ ʠ ʟʘʤʦʨʘʞʠʚʘʥʠʷ ʛʨʫʥʪʘ ʤʝʨʟʣʦʛʦ

ʧʨʦʪʠʚʦʬʠʣʴʪʨʘʮʠʦʥʥʦʛʦ ʫʩʪʨʦʡʩʪʚʘ ʧʣʦʪʠʥʳ [11].

1 - ʤʥʦʛʦʣʝʪʥʝʤʝʨʟʣʦʝ ʦʩʥʦʚʘʥʠʝ; 2 - ʤʝʨʟʣʦʝ ʧʨʦʪʠʚʦʬʠʣʴʪʨʘʮʠʦʥʥʦʝ ʷʜʨʦ ʠʟ ʩʫʛʣʠʥʢʘ; 3 -

ʛʝʦʩʠʥʪʝʪʠʯʝʩʢʠʡ ʩʦʣʝʟʘʱʠʪʥʳʡ ʵʢʨʘʥ ʧʝʨʝʭʦʜʷʱʠʡ ʚ ʧʦʥʫʨ; 4 ʠ 5 - ʚʝʨʭʦʚʘʷ ʠ ʥʠʟʦʚʘʷ ʫʧʦʨʥʳʝ ʧʨʠʟʤʳ

ʠʟ ʜʠʩʧʝʨʩʥʦʛʦ ʛʨʫʥʪʘ ʠʣʠ ʢʘʤʝʥʥʦʡ ʥʘʙʨʦʩʢʠ; 6 ʠ 7 - ʧʝʨʝʭʦʜʥʳʝ ʟʦʥʳ ʠʟ ʧʝʩʢʘ; 8 - ʟʘʤʦʨʘʞʠʚʘʶʱʝʝ

ʫʩʪʨʦʡʩʪʚʦ; 9 - ʨʘʩʩʦʣʦʟʘʙʦʨʥʠʢ; 10 - ʥʘʩʦʩ; 11, 12 - ʧʦʜʘʶʱʠʡ ʠ ʦʪʚʦʜʷʱʠʡ ʨʘʩʩʦʣʦʧʨʦʚʦʜʳ; 13, 14 -

ʧʦʜʚʦʜʷʱʠʡ ʠ ʦʪʚʦʜʷʱʠʡ ʢʦʣʣʝʢʪʦʨʘ; 15 - ʨʘʩʩʦʣʦʭʨʘʥʠʣʠʱʝ ʝʩʪʝʩʪʚʝʥʥʳʭ ʧʨʠʨʦʜʥʳʭ ʨʘʩʩʦʣʦʚ.

ɻʨʫʥʪʦʚʘʷ ʧʣʦʪʠʥʘ ʚʦʟʚʦʜʠʪʩʷ ʥʘ ʤʥʦʛʦʣʝʪʥʝʤʝʨʟʣʦʤ ʦʩʥʦʚʘʥʠʠ 1 ʠ ʩʦʜʝʨʞʠʪ

ʤʝʨʟʣʦʝ ʧʨʦʪʠʚʦʬʠʣʴʪʨʘʮʠʦʥʥʦʝ ʷʜʨʦ ʠʟ ʩʫʛʣʠʥʢʘ 2; ʛʝʦʩʠʥʪʝʪʠʯʝʩʢʠʡ ʩʦʣʝʟʘʱʠʪʥʳʡ

ʵʢʨʘʥ 3; ʚʝʨʭʦʚʫʶ ʠ ʥʠʟʦʚʫʶ ʫʧʦʨʥʳʝ ʧʨʠʟʤʳ ʠʟ ʜʠʩʧʝʨʩʥʦʛʦ ʛʨʫʥʪʘ ʠʣʠ ʢʘʤʝʥʥʦʡ

ʥʘʙʨʦʩʢʠ 4 ʠ 5; ʧʝʨʝʭʦʜʥʳʝ ʟʦʥʳ ʠʟ ʧʝʩʢʘ 6 ʠ 7; ʟʘʤʦʨʘʞʠʚʘʶʱʝʝ ʫʩʪʨʦʡʩʪʚʦ 8,

ʧʝʨʝʭʦʜʷʱʠʡ ʚ ʧʦʥʫʨ. ʇʨʦʪʠʚʦʬʠʣʴʪʨʘʮʠʦʥʥʦʝ ʷʜʨʦ 2 ʦʪʩʳʧʘʝʪʩʷ ʠʟ ʛʨʫʥʪʘ,

ʫʚʣʘʞʥʝʥʥʦʛʦ ʧʨʝʩʥʦʡ ʚʦʜʦʡ ʜʦ состояния полной влагоемкости.

ɿʘʤʦʨʘʞʠʚʘʶʱʘʷ ʩʠʩʪʝʤʘ ʩʦʜʝʨʞʠʪ ʩʣʝʜʫʶʱʠʝ ʢʦʥʩʪʨʫʢʪʠʚʥʳʝ ʵʣʝʤʝʥʪʳ:

ʟʘʤʦʨʘʞʠʚʘʶʱʝʝ ʫʩʪʨʦʡʩʪʚʦ 8; ʨʘʩʩʦʣʦʟʘʙʦʨʥʠʢ 9; ʥʘʩʦʩ 10; ʧʦʜʘʶʱʠʡ 11 ʠ

ð 42 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʦʪʚʦʜʷʱʠʡ 12 ʨʘʩʩʦʣʦʧʨʦʚʦʜʳ; ʧʦʜʚʦʜʷʱʠʡ 13 ʠ ʦʪʚʦʜʷʱʠʡ 14 ʢʦʣʣʝʢʪʦʨʘ;

ʨʘʩʩʦʣʦʭʨʘʥʠʣʠʱʝ ʝʩʪʝʩʪʚʝʥʥʳʭ ʧʨʠʨʦʜʥʳʭ ʨʘʩʩʦʣʦʚ 15.
ʉʦ ʩʪʦʨʦʥʳ ʚʝʨʭʥʝʛʦ ʙʴʝʬʘ ʥʘ ʦʪʢʦʩ ʷʜʨʘ ʠ ʚ ʦʩʥʦʚʘʥʠʠ ʚʝʨʭʦʚʦʡ ʫʧʦʨʥʦʡ

ʧʨʠʟʤʳ ʚ ʚʠʜʝ ʧʦʥʫʨʘ ʧʣʦʪʠʥʳ ʧʦ ʧʝʨʝʭʦʜʥʦʤʫ ʩʣʦʶ ʠʟ ʧʝʩʢʘ 7 ʫʣʦʞʝʥ
ʛʝʦʩʠʥʪʝʪʠʯʝʩʢʠʡ ʵʢʨʘʥ 3 (ʪʠʧʘ HDPE). ʉʦ ʩʪʦʨʦʥʳ ʥʠʞʥʝʛʦ ʙʴʝʬʘ ʢ
ʧʨʦʪʠʚʦʬʠʣʴʪʨʘʮʠʦʥʥʦʤʫ ʵʢʨʘʥʫ 3 ʧʨʠʤʳʢʘʝʪ ʣʴʜʦʛʨʫʥʪʦʚʘʷ ʤʝʨʟʣʦʪʥʘʷ ʟʘʚʝʩʘ,
ʢʦʪʦʨʘʷ ʩʦʟʜʘʝʪʩʷ ʧʦʩʨʝʜʩʪʚʦʤ ʢʦʣʦʥʦʢ ʟʘʤʦʨʘʞʠʚʘʶʱʝʡ ʩʠʩʪʝʤʳ 8 ʠ ʛʝʨʤʝʪʠʯʝʩʢʠ
ʧʨʠʩʦʝʜʠʥʝʥʘ ʢ ʵʢʨʘʥʫ ʚ ʨʝʟʫʣʴʪʘʪʝ ʩʤʝʨʟʘʥʠʷ.

ʇʨʝʜʣʦʞʝʥʥʘʷ ʪʝʭʥʦʣʦʛʠʯʝʩʢʘʷ ʩʭʝʤʘ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʚ ʢʘʯʝʩʪʚʝ ʢʨʠʦʛʝʥʥʦʛʦ
ʬʣʶʠʜʘ ʝʩʪʝʩʪʚʝʥʥʦʛʦ ʢʨʠʦʧʵʛʘ, ʧʦʟʚʦʣʠʪ ʧʦʚʳʩʠʪʴ ʥʘʜʝʞʥʦʩʪʴ ʧʣʦʪʠʥʳ
(ʬʠʣʴʪʨʘʮʠʦʥʥʫʶ ʠ ʩʪʘʪʠʯʝʩʢʫʶ ʫʩʪʦʡʯʠʚʦʩʪʴ) ʟʘ ʩʯʝʪ ʵʬʬʝʢʪʠʚʥʦʩʪʠ ʢʨʫʛʣʦʛʦʜʠʯʥʦʡ
ʨʘʙʦʪʳ ʟʘʤʦʨʘʞʠʚʘʶʱʝʡ ʩʠʩʪʝʤʳ, ʦʙʨʘʟʫʶʱʠʭ ʤʝʨʟʣʫʶ ʧʨʦʪʠʚʦʬʠʣʴʪʨʘʮʠʦʥʥʦʡ
ʟʘʚʝʩʫ ʚ ʪʝʣʝ ʠ ʦʩʥʦʚʘʥʠʠ, ʘ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʛʝʦʩʠʥʪʝʪʠʯʝʩʢʦʛʦ ʵʢʨʘʥʘ ʩ ʧʦʥʫʨʦʤ,
ʦʙʝʩʧʝʯʠʚʘʝʪ ʜʦʧʦʣʥʠʪʝʣʴʥʫʶ ʬʠʣʴʪʨʘʮʠʦʥʥʫʶ, ʚ ʪʦʤ ʯʠʩʣʝ ʩʦʣʝʟʘʱʠʪʥʫʶ,
ʫʩʪʦʡʯʠʚʦʩʪʴ ʩʦʦʨʫʞʝʥʠʷ.

ʊʝʭʥʠʯʝʩʢʠʡ ʨʝʟʫʣʴʪʘʪ ʜʦʩʪʠʛʘʝʪʩʷ ʟʘ ʩʯʝʪ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʨʘʩʩʦʣʦʭʨʘʥʠʣʠʱʘ,
ʢʘʢ ʧʨʠʨʦʜʥʦʡ ʟʘʤʦʨʘʞʠʚʘʶʱʝʡ ʤʘʰʠʥʳ, ʦʙʝʩʧʝʯʠʚʘʶʱʝʡ ʬʦʨʤʠʨʦʚʘʥʠʝ ʠ
ʜʣʠʪʝʣʴʥʦʝ ʩʫʱʝʩʪʚʦʚʘʥʠʝ ʨʘʩʩʦʣʦʚ ʩ ʥʠʟʢʠʤʠ ʦʪʨʠʮʘʪʝʣʴʥʳʤʠ ʪʝʤʧʝʨʘʪʫʨʘʤʠ,
ʠʩʧʦʣʴʟʫʝʤʳʝ ʜʣʷ ʧʦʜʜʝʨʞʘʥʠʷ ʪʝʣʘ ʠ ʦʩʥʦʚʘʥʠʷ ʧʣʦʪʠʥʳ ʚ ʤʝʨʟʣʦʤ ʩʦʩʪʦʷʥʠʠ.

ʅʦʚʳʤ ʚ ʧʨʝʜʣʦʞʝʥʥʦʡ ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʡ ʩʭʝʤʝ ʷʚʣʷʝʪʩʷ ʪʦ, ʯʪʦ ʚ
ʮʠʨʢʫʣʷʮʠʦʥʥʦʤ ʢʦʥʪʫʨʝ ʦʭʣʘʞʜʝʥʠʷ ʠʩʧʦʣʴʟʫʝʪʩʷ ʧʨʠʨʦʜʥʳʝ ʨʘʩʪʚʦʨʳ, ʥʠʟʢʠʝ
ʦʪʨʠʮʘʪʝʣʴʥʳʝ ʪʝʤʧʝʨʘʪʫʨʳ ʚ ʢʦʪʦʨʳʭ ʬʦʨʤʠʨʫʶʪʩʷ ʟʘ ʩʯʝʪ ʪʝʧʣʦʦʙʤʝʥʘ
ʨʘʩʩʦʣʦʭʨʘʥʠʣʠʱʘ ʩ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʦʡ.

Заключение
ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʢʨʠʦʛʝʥʥʳʝ ʨʝʩʫʨʩʳ, ʢʘʢ ʯʘʩʪʴ ʧʨʠʨʦʜʥʦʛʦ ʨʝʩʫʨʩʘ,

ʧʨʠʦʙʨʝʣʠ ʛʣʦʙʘʣʴʥʳʡ ʭʘʨʘʢʪʝʨ. ʇʦʩʪʦʷʥʥʦ ʨʘʟʨʘʙʘʪʳʚʘʶʪʩʷ ʥʦʚʳʝ ʠʥʥʦʚʘʮʠʦʥʥʳʝ
ʪʝʭʥʠʯʝʩʢʠʝ ʩʨʝʜʩʪʚʘ ʧʦ ʨʘʮʠʦʥʘʣʴʥʦʤʫ ʠʭ ʠʩʧʦʣʴʟʦʚʘʥʠʶ ʠ ʦʭʨʘʥʝ ʦʢʨʫʞʘʶʱʝʡ
ʩʨʝʜʳ. ʈʘʟʨʘʙʦʪʘʥʥʘʷ ʩʭʝʤʘ ʩʠʩʪʝʤʳ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʢʨʠʦʧʵʛʦʚ ʜʣʷ ʦʭʣʘʞʜʝʥʠʷ,
ʧʦʥʠʞʝʥʠʷ ʪʝʤʧʝʨʘʪʫʨʳ ʠ ʟʘʤʦʨʘʞʠʚʘʥʠʷ ʛʨʫʥʪʦʚ ʛʨʫʥʪʦʚʳʭ ʧʣʦʪʠʥ ʚ ʢʨʠʦʣʠʪʦʟʦʥʝ
ʷʚʣʷʝʪʩʷ ʠʥʥʦʚʘʮʠʦʥʥʦʡ ʨʘʟʨʘʙʦʪʢʦʡ ʠ ʠʤʝʝʪ ʭʦʨʦʰʠʝ ʧʝʨʩʧʝʢʪʠʚʳ.

1. ɸʣʝʢʩʝʝʚ ɺ.ʈ. ʇʨʠʪʷʞʝʥʠʝ ʤʝʨʟʣʦʡ ʟʝʤʣʠ / ɺ.ʈ. ɸʣʝʢʩʝʝʚ; ʦʪʚ. ʨʝʜ. ɺ.ɺ. ʐʝʧʝʣʸʚ; ʈʦʩ. ʘʢʘʜ. ʥʘʫʢ,

ʉʠʙ. ʦʪʜ-ʥʠʝ, ʀʥʩʪʠʪʫʪ ʤʝʨʟʣʦʪʦʚʝʜʝʥʠʷ. ï ʅʦʚʦʩʠʙʠʨʩʢ: ɸʢʘʜʝʤʠʯʝʩʢʦʝ ʠʟʜ-ʚʦ çɻʝʦè, 2016. ï 538

ʩ.

2. ɸʣʝʢʩʝʝʚ ʉ.ɺ., ɺʘʭʨʘʤʝʝʚ ɸ.ɻ., ʂʦʮʫʧʘʣʦ ʅ.ʇ., ʈʷʙʮʝʚ ɸ.ɼ. ʇʨʦʤʳʰʣʝʥʥʳʝ ʨʘʩʩʦʣʳ ʉʠʙʠʨʩʢʦʡ

ʧʣʘʪʬʦʨʤʳ: ʛʠʜʨʦʛʝʦʣʦʛʠʷ, ʙʫʨʝʥʠʝ ʠ ʜʦʙʳʯʘ, ʧʝʨʝʨʘʙʦʪʢʘ, ʫʪʠʣʠʟʘʮʠʷ / ɸʣʝʢʩʝʝʚ ʉ.ɺ., ɺʘʭʨʘʤʝʝʚ

ɸ.ɻ., ʂʦʮʫʧʘʣʦ ʅ.ʇ., ʈʷʙʮʝʚ ɸ.ɼ. ï ʀʨʢʫʪʩʢ: ʀʟʜ-ʚʦ çɻʝʦʛʨʘʬè, 2014. ï 162 ʩ.

3. ɹʦʣʴʰʘʷ ʉʦʚʝʪʩʢʘʷ ʵʥʮʠʢʣʦʧʝʜʠʷ. 3-ʝ ʠʟʜʘʥʠʝ. ʊ. 20. ʄ. ʀʟʜ-ʚʦ çʉʦʚʝʪʩʢʘʷ ʵʥʮʠʢʣʦʧʝʜʠʷè. ï 1975.-

ʩ.593-595.

4. ɺʝʣʠʢʠʥ ʉ.ɸ. ɻʝʦʬʠʟʠʯʝʩʢʠʡ ʤʦʥʠʪʦʨʠʥʛ ʛʠʜʨʦʪʝʭʥʠʯʝʩʢʠʭ ʩʦʦʨʫʞʝʥʠʡ ʚ ʢʨʠʦʣʠʪʦʟʦʥʝ ʥʘ

ʧʨʠʤʝʨʝ ʥʘʢʦʧʠʪʝʣʷ ʤʠʥʝʨʘʣʠʟʦʚʘʥʥʳʭ ʚʦʜ ʊʳʤʪʘʡʜʘʭ. ʀʥʞʝʥʝʨʥʳʝ ʠʟʳʩʢʘʥʠʷ. ʄ., 2006, ˉ2, - ʩ.

52-59.

5. ʂʦʥʦʥʦʚʘ, ʈ. ʉ. ʂʨʠʦʧʵʛʠ ï ʦʪʨʠʮʘʪʝʣʴʥʳʝ ʪʝʤʧʝʨʘʪʫʨʳ ʚʦʜʳ ʟʝʤʣʠ / ʈ. ʉ. ʂʦʥʦʥʦʚʘ, ʗ. ɺ.

ʅʝʠʟʚʝʩʪʥʦʚ, ʅ. ʀ. ʊʦʣʩʪʠʭʠʥ, ʆ. ʅ. ʊʦʣʩʪʠʭʠʥ // ʄʝʨʟʣʦʪʥʳʝ ʠʩʩʣʝʜʦʚʘʥʠʷ. ï ʄ.: ʀʟʜ-ʚʦ ʄʦʩʢ.

ʛʦʩ. ʫʥ-ʪʘ, 1971. ï ɺʳʧ. XI. ï ʉ. 75ï88.

6. ʄʝʣʴʥʠʢʦʚ ɺ.ʇ. ɸʢʪʫʘʣʴʥʦʩʪʴ ʨʝʩʫʨʩʥʦʛʦ ʧʦʜʭʦʜʘ ʚ ʢʨʠʦʣʦʛʠʠ (ʧʨʠʚʝʪʩʪʚʝʥʥʘʷ ʨʝʯʴ ʥʘ ʦʪʢʨʳʪʠʠ

ʢʦʥʬʝʨʝʥʮʠʠ çʂʨʠʦʩʬʝʨʘ ʥʝʬʪʝʛʘʟʦʚʳʭ ʧʨʦʚʠʥʮʠʡè. ʊʶʤʝʥʴ, 2004). ʂʨʠʦʩʬʝʨʘ ɿʝʤʣʠ. ʊ.IX, ˉ 1.

2005. ï ʩ. 3-6.

7. ʈʝʡʤʝʨʩ ʅ.ʌ. ʇʨʠʨʦʜʦʧʦʣʴʟʦʚʘʥʠʝ: ʉʣʦʚʘʨʴ-ʩʧʨʘʚʦʯʥʠʢ. ʄ., ʄʳʩʣʴ. ï 1990. ï 631ʩ.

8. ʊʦʣʩʪʠʭʠʥ ʅ.ʀ. ʂʨʠʦʬʝʨʘ ʠ ʢʨʠʦʧʝʛʠ // ʀʟʚ. ʚʫʟʦʚ. ɻʝʦʣʦʛʠʷ ʠ ʨʘʟʚʝʜʢʘ. ï 1982. ï ˉ 3. ï ʩ. 115-117.

9. ʏʞʘʥ ʈ.ɺ. ʂ ʚʦʧʨʦʩʫ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʢʨʠʦʧʵʛʦʚ ʢʘʢ ʢʨʠʦʛʝʥʥʦʛʦ ʨʝʩʫʨʩʘ ʢʨʠʦʣʠʪʦʟʦʥʳ ʧʨʠ

ʩʪʨʦʠʪʝʣʴʩʪʚʝ ʠ ʵʢʩʧʣʫʘʪʘʮʠʠ ʩʦʦʨʫʞʝʥʠʡ // ʌʫʥʜʘʤʝʥʪʘʣʴʥʳʝ ʠʩʩʣʝʜʦʚʘʥʠʷ. ï 2017. ï ˉ 5. ï ʉ.

98-104.

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 43
ð

10. ʏʞʘʥ ʈ.ɺ., ʐʝʩʪʝʨʥʝʚ ɼ.ʄ., ʂʫʟʴʤʠʥ ɻ.ʇ., ɺʝʣʠʢʠʥ ʉ.ɸ., ʏʞʘʥ ɸ.ɸ. ʉʠʩʪʝʤʘ ʜʣʷ ʦʭʣʘʞʜʝʥʠʷ ʠ

ʟʘʤʦʨʘʞʠʚʘʥʠʷ ʛʨʫʥʪʘ. ʇʘʪʝʥʪ ʥʘ ʠʟʦʙʨʝʪʝʥʠʝ ˉ 2634765. ɿʘʷʚʢʘ ˉ 2016137039. ʆʧʫʙʣʠʢʦʚʘʥʦ:

03.11. 2017 ɹʶʣ. ˉ 31.

11. ʏʞʘʥ ʈ.ɺ., ʐʝʩʪʝʨʥʝʚ ɼ.ʄ., ɺʝʣʠʢʠʥ ʉ.ɸ., ʏʞʘʥ ɸ.ɸ. ɻʨʫʥʪʦʚʘʷ ʧʣʦʪʠʥʘ ʚ ʟʦʥʝ ʚʝʯʥʦʡ ʤʝʨʟʣʦʪʳ.
ɿʘʷʚʢʘ ˉ 2017108228/13 (014394), ʟʘʷʚʣʝʥʘ 14.03.2017.

Шевцов А.В.

Конструктивные особенности активных компонентов ГИС

ʬʠʣʠʘʣ ʌɻɹʆʋ ɺʆ çʅʀʋ çʄʕʀè ʚ ʛ. ʉʤʦʣʝʥʩʢʝ

(ʈʦʩʩʠʷ, ʉʤʦʣʝʥʩʢ)

doi:10.18411/spc-12-04-2018-32

idsp: 000001:spc-12-04-2018-32

ʐʠʨʦʢʦʝ ʨʘʩʧʨʦʩʪʨʘʥʝʥʠʝ ʧʦʣʫʯʠʣʠ ʛʠʙʨʠʜʥʳʝ ʀʉ (ʠʥʪʝʛʨʘʣʴʥʳʝ ʩʭʝʤʳ), ʚ

ʢʦʪʦʨʳʭ ʧʨʠʩʫʪʩʪʚʫʶʪ ð ʧʣʝʥʦʯʥʳʝ ʧʘʩʩʠʚʥʳʝ ʠ ʥʘʚʝʩʥʳʝ ʘʢʪʠʚʥʳʝ ʵʣʝʤʝʥʪʳ.

ɸʢʪʠʚʥʳʝ ʵʣʝʤʝʥʪʳ ʥʝ ʜʝʣʘʶʪʩʷ ʧʣʝʥʦʯʥʳʤʠ, ʪʘʢ ʢʘʢ ʥʝ ʫʜʘʣʦʩʴ ʜʦʙʠʪʴʩʷ ʠʭ

ʭʦʨʦʰʝʛʦ ʢʘʯʝʩʪʚʘ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʧʣʝʥʦʯʥʳʝ ʀʉ ʩʦʜʝʨʞʘʪ ʪʦʣʴʢʦ ʧʘʩʩʠʚʥʳʝ

ʵʣʝʤʝʥʪʳ ʠ ʧʨʝʜʩʪʘʚʣʷʶʪ ʩʦʙʦʡ ɼʉ-ʮʝʧʠ ʠʣʠ ʢʘʢʠʝ-ʣʠʙʦ ʜʨʫʛʠʝ ʩʭʝʤʳ.

ɺ ʤʠʢʨʦʵʣʝʢʪʨʦʥʠʢʝ ʘʢʪʠʚʥʳʝ ʵʣʝʤʝʥʪʳ ʧʣʘʪʳ ʥʘʟʳʚʘʶʪ ʙʝʩʢʦʨʧʫʩʥʳʤʠ

(ʢʦʨʧʫʩ ʝʩʪʴ, ʥʦ ʦʥ ʦʯʝʥʴ ʤʘʣ) ʜʠʦʜʳ ʠ ʪʨʘʥʟʠʩʪʦʨʳ, ʧʨʝʜʩʪʘʚʣʷʶʱʠʝ ʩʦʙʦʡ

ʩʘʤʦʩʪʦʷʪʝʣʴʥʳʝ ʵʣʝʤʝʥʪʳ, ʢʦʪʦʨʳʝ ʥʘʚʝʰʠʚʘʶʪʩʷ (ʧʨʠʢʣʝʠʚʘʶʪʩʷ) ʚ

ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʭ ʤʝʩʪʘʭ ʢ ʧʦʜʣʦʞʢʝ ʠ ʩʦʝʜʠʥʷʶʪʩʷ ʪʦʥʢʠʤʠ ʧʨʦʚʦʜʥʠʢʘʤʠ ʩ

ʦʩʪʘʣʴʥʳʤʠ ʧʣʝʥʦʯʥʳʤʠ ʵʣʝʤʝʥʪʘʤʠ ʩʭʝʤʳ. ɺ ʛʠʙʨʠʜʥʳʭ ʠʥʪʝʛʨʘʣʴʥʳʭ ʩʭʝʤʘʭ

ʥʘʚʝʩʥʳʤʠ ʤʦʛʫʪ ʙʳʪʴ ʠ ʧʘʩʩʠʚʥʳʝ ʵʣʝʤʝʥʪʳ, ʥʘʧʨʠʤʝʨ ʤʠʥʠʘʪʶʨʥʳʝ

ʪʨʘʥʩʬʦʨʤʘʪʦʨʳ.

ʊʦʧʦʣʦʛʠʷ ʛʠʙʨʠʜʥʦʡ ʠʥʪʝʛʨʘʣʴʥʦʡ ʩʭʝʤʳ (ɻʀʉ) - ʵʪʦ ʛʝʦʤʝʪʨʠʯʝʩʢʦʝ

ʨʘʩʧʦʣʦʞʝʥʠʝ ʥʘ ʧʦʜʣʦʞʢʝ, ʚʩʝʭ ʧʣʸʥʦʯʥʳʭ ʠ ʥʘʚʝʩʥʳʭ ʢʦʤʧʦʥʝʥʪʦʚ. ʊʘʢʠʝ

ʢʦʤʧʦʥʝʥʪʳ ʨʘʩʧʦʣʦʞʝʥʳ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʢʦʥʩʪʨʫʢʪʠʚʥʳʤʠ ʦʩʦʙʝʥʥʦʩʪʷʤʠ ʠ

ʦʛʨʘʥʠʯʝʥʠʷʤʠ ʵʣʝʢʪʨʠʯʝʩʢʦʡ ʩʭʝʤʳ. ʅʘ ʦʩʥʦʚʘʥʠʠ ʨʘʟʨʘʙʦʪʢʠ ʪʦʧʦʣʦʛʠʠ,

ʩʦʩʪʘʚʣʷʝʪʩʷ ʯʝʨʪʸʞ ʜʣʷ ʠʟʛʦʪʦʚʣʝʥʠʷ ʤʠʢʨʦʩʭʝʤ, ʧʦ ʪʘʢʦʤʫ ʯʝʨʪʝʞʫ ʩʦʩʪʘʚʣʷʝʪʩʷ

ʢʦʤʧʣʝʢʪ ʬʦʪʦʰʘʙʣʦʥʦʚ ʠ ʤʘʩʦʢ, ʯʪʦʙʳ ʩ ʠʭ ʧʦʤʦʱʴʶ ʩʦʟʜʘʪʴ ʥʝʦʙʭʦʜʠʤʳʝ

ʧʣʝʥʦʯʥʳʝ ʩʣʦʠ.

ɺ ʢʘʯʝʩʪʚʝ ʘʢʪʠʚʥʳʭ ʵʣʝʤʝʥʪʦʚ ʛʠʙʨʠʜʥʦʡ ʤʠʢʨʦʩʭʝʤʳ ʠʩʧʦʣʴʟʫʶʪ ʜʠʦʜʳ ʠ

ʪʨʘʥʟʠʩʪʦʨʳ. ʆʙʳʯʥʦ ʙʝʨʝʪʩʷ ʙʝʩʢʦʨʧʫʩʥʦʡ ʚʘʨʠʘʥʪ. ɹʝʩʢʦʨʧʫʩʥʳʝ ʠ ʢʦʨʧʫʩʥʳʝ

ʚʘʨʠʘʮʠʠ ʘʢʪʠʚʥʳʭ ʵʣʝʤʝʥʪʦʚ ʦʙʚʦʣʘʢʠʚʘʶʪʩʷ ʛʝʨʤʝʪʠʟʠʨʫʶʱʠʤʠ ʢʦʤʧʦʟʠʮʠʦʥʥʳʤʠ

ʤʘʪʝʨʠʘʣʘʤʠ, ʣʘʢʘʤʠ, ʵʤʘʣʷʤʠ, ʩʪʝʢʣʘʤʠ, ʩʤʦʣʘʤʠ, ʢʦʪʦʨʳʝ ʟʘʱʠʱʘʶʪ p-n ʧʝʨʝʭʦʜʳ ʦʪ

ʚʥʝʰʥʠʭ ʚʦʟʜʝʡʩʪʚʠʡ, ʘ ʪʘʢ ʞʝ ʫʚʝʣʠʯʠʚʘʝʪ ʪʝʨʤʦʩʪʦʡʢʦʩʪʴ.

ʊʘʢʠʝ ʢʦʤʧʦʥʝʥʪʳ ɻʀʉ ʢʘʢ ʜʠʦʜʳ ʧʨʝʜʫʩʤʘʪʨʠʚʘʶʪ ʨʘʟʤʝʱʝʥʠʝ ʘʢʪʠʚʥʦʛʦ

ʵʣʝʤʝʥʪʘ ʚ ʢʦʨʧʫʩʝ. ʂʦʥʩʪʨʫʢʪʠʚʥʦ ʚʳʧʦʣʥʷʶʪʩʷ ʩ ʦʙʱʠʤ ʘʥʦʜʦʤ ʠʣʠ ʦʙʱʠʤ ʢʘʪʦʜʦʤ.

ɽʩʪʴ ʠʩʢʣʶʯʝʥʠʷ ʚ ʚʠʜʝ ʚʳʧʨʷʤʠʪʝʣʴʥʳʭ ʠ ʠʤʧʫʣʴʩʥʳʭ ʜʠʦʜʦʚ, ʚ ʥʠʭ ʧʨʠʤʝʥʷʶʪʩʷ

ʢʨʝʤʥʠʝʚʳʝ ʩʧʣʘʚʥʳʝ ʠ ʜʠʬʬʫʟʠʦʥʥʳʝ ʩʪʨʫʢʪʫʨʳ. ʊʘʢʠʝ ʜʠʦʜʳ ʚʳʩʪʫʧʘʶʪ ʚ

ʢʦʨʧʫʩʥʦʤ ʠ ʙʝʩʢʦʨʧʫʩʥʦʤ ʚʘʨʠʘʥʪʝ. ɺ ɻʀʉ, ʧʨʝʜʥʘʟʥʘʯʝʥʥʳʭ ʜʣʷ ʛʝʥʝʨʠʨʦʚʘʥʠʷ

ʩʠʛʥʘʣʘ, ʠʩʧʦʣʴʟʫʝʪʩʷ ʤʠʥʠʘʪʶʨʥʳʝ ʦʙʨʘʱʝʥʥʳʝ ʠ ʪʫʥʥʝʣʴʥʳʝ ʛʝʨʤʘʥʠʝʚʳʝ ʘʨʩʝʥʠʜ-

ʛʘʣʣʠʚʘʝ ʜʠʦʜʳ.

ɹʝʩʢʦʨʧʫʩʥʳʝ ʪʨʘʥʟʠʩʪʦʨʳ, ʜʠʦʜʳ ʠ ʤʠʢʨʦʩʭʝʤʳ ʧʨʝʜʩʪʘʚʣʷʶʪ ʩʦʙʦʡ

ʧʨʷʤʦʫʛʦʣʴʥʳʝ ʯʘʩʪʠ ʢʨʝʤʥʠʝʚʳʭ ʧʣʘʩʪʠʥ, ʥʘʟʳʚʘʝʤʳʝ ʢʨʠʩʪʘʣʣʘʤʠ, ʚ ʢʦʪʦʨʳʭ

ʩʦʩʪʘʚʣʝʥʳ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʝ ʩʪʨʫʢʪʫʨʳ. ʆʥʠ ʤʦʛʫʪ ʙʳʪʴ ʧʨʠʩʦʝʜʠʥʝʥʳ ʢ

ʢʦʤʤʫʪʘʮʠʦʥʥʦʡ ʧʣʘʪʝ ʩ ʧʦʤʦʱʴʶ ʛʠʙʢʠʭ, ʙʘʣʦʯʥʳʭ ʠ ʞʝʩʪʢʠʭ (ʩʪʦʣʙʠʢʦʚʳʭ ʠʣʠ

ʰʘʨʠʢʦʚʳʭ) ʚʳʚʦʜʦʚ.

ɹʝʩʢʦʨʧʫʩʥʳʝ ʜʠʦʜʳ ʠ ʜʠʦʜʥʳʝ ʤʘʪʨʠʮʳ (ʥʘʧʨʠʤʝʨ, ʂɼ902ɻ), ʪʨʘʥʟʠʩʪʦʨʳ ʪʠʧʘ 2ʊ317

ʠ ʤʠʢʨʦʩʭʝʤʳ ʩʝʨʠʠ ʂ740 (ʦʧʝʨʘʮʠʦʥʥʳʝ ʫʩʠʣʠʪʝʣʠ) ʩ ʛʠʙʢʠʤʠ ʚʳʚʦʜʘʤʠ ʢʨʝʧʷʪʩʷ ʢ

ð 44 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʧʦʜʣʦʞʢʝ ʩ ʧʦʤʦʱʴʶ ʪʝʨʤʦʩʪʦʡʢʠʭ ʘʜʛʝʟʠʚʦʚ ʠ ʧʨʠʩʦʝʜʠʥʷʶʪʩʷ ʢ ʢʦʥʪʘʢʪʥʳʤ

ʧʣʦʱʘʜʢʘʤ ʪʝʨʤʦʢʦʤʧʨʝʩʩʠʦʥʥʦʡ, ʫʣʴʪʨʘʟʚʫʢʦʚʦʡ ʠʣʠ ʢʦʥʪʘʢʪʥʦʡ ʩʚʘʨʢʦʡ ʩʜʚʦʝʥʥʳʤ

ʵʣʝʢʪʨʦʜʦʤ.

ɺ ʢʘʯʝʩʪʚʝ ʘʢʪʠʚʥʳʭ ʢʦʤʧʦʥʝʥʪʦʚ ɻʀʉ ʪʘʢ ʞʝ ʧʨʠʤʝʥʷʶʪʩʷ ʪʨʘʥʟʠʩʪʦʨʳ.

ʂʦʤʧʦʥʝʥʪʳ ʤʦʛʫʪ ʠʤʝʪʴ ʛʠʙʢʠʝ ʠ ʞʝʩʪʢʠʝ ʚʳʚʦʜʳ. ʉʧʦʩʦʙ ʤʦʥʪʘʞʘ ʢʦʤʧʦʥʝʥʪʦʚ ʥʘ

ʧʣʘʪʫ ʜʦʣʞʝʥ ʦʙʝʩʧʝʯʠʪʴ ʭʦʨʦʰʫʶ ʬʠʢʩʘʮʠʶ ʧʦʣʦʞʝʥʠʷ ʚʳʚʦʜʦʚ, ʢʦʤʧʦʥʝʥʪʦʚ,

ʩʦʭʨʘʥʠʪʴ ʮʝʣʦʩʪʥʦʩʪʴ ʩʭʝʤʳ, ʪʘʢ ʞʝ ʜʦʣʞʥʳ ʦʩʪʘʪʴʩʷ ʥʝʠʟʤʝʥʥʳ ʧʘʨʘʤʝʪʨʳ ʠ

ʩʚʦʡʩʪʚʘ ɻʀʉ, ʦʪʚʦʜ ʪʝʧʣʘ ʦʪ ʢʦʤʧʦʥʝʥʪʦʚ, ʩʪʦʡʢʦʩʪʴ ʢ ʚʠʙʨʘʮʠʷʤ, ʘ ʪʘʢ ʞʝ

ʩʦʭʨʘʥʝʥʠʝ ʮʝʣʦʩʪʥʦʩʪʠ ɻʀʉ ʧʨʠ ʪʝʨʤʦʮʠʢʣʠʨʦʚʘʥʠʠ. ɹʝʩʢʦʨʧʫʩʥʳʝ ʪʨʘʥʟʠʩʪʦʨʳ

ʧʣʝʥʦʯʥʳʭ ʠʥʪʝʛʨʘʣʴʥʳʭ ʤʠʢʨʦʩʭʝʤ ʧʦ ʩʚʦʝʡ ʩʪʨʫʢʪʫʨʝ ʧʦʣʥʦʩʪʴʶ ʘʥʘʣʦʛʠʯʥʳ

ʩʪʨʫʢʪʫʨʘʤ ʙʠʧʦʣʷʨʥʳʭ ʠʣʠ ʧʦʣʝʚʳʭ ʪʨʘʥʟʠʩʪʦʨʦʚ ʧʦʣʫʧʨʦʚʦʜʥʠʢʦʚʳʭ ʠʥʪʝʛʨʘʣʴʥʳʭ

ʤʠʢʨʦʩʭʝʤ, ʧʦʵʪʦʤʫ ʙʝʩʢʦʨʧʫʩʥʳʝ ʪʨʘʥʟʠʩʪʦʨʳ ʰʠʨʦʢʦ ʧʨʠʤʝʥʷʶʪ ʚ

ʛʝʨʤʝʪʠʟʠʨʦʚʘʥʥʳʭ ʛʠʙʨʠʜʥʳʭ ʧʣʝʥʦʯʥʳʭ ʤʠʢʨʦʩʭʝʤʘʭ. ʂʨʠʩʪʘʣʣ ɹʇ ʪʨʘʥʟʠʩʪʦʨʘ

ʠʤʝʝʪ ʤʘʣʳʝ ʨʘʟʤʝʨʳ (ʥʘʧʨʠʤʝʨ, 0,6Ĭ0,6 ʤʤ), ʠʟ-ʟʘ ʵʪʦʛʦ ʧʣʝʥʘʨʥʳʝ ʪʨʘʥʟʠʩʪʦʨʳ

ʧʦʤʝʱʘʶʪʩʷ ʚ ʩʧʝʮʠʘʣʴʥʫʶ ʧʣʘʩʪʤʘʩʩʦʚʫʶ ʦʙʦʣʦʯʢʫ, ʠʤʝʶʱʫʶ ʤʘʩʩʠʚʥʳʝ ʚʥʝʰʥʠʝ

ʚʳʚʦʜʳ. ʇʦ ʧʨʝʜʝʣʴʥʦʡ ʤʦʱʥʦʩʪʠ ʨʘʩʩʝʷʥʠʷ ʠ ʤʘʢʩʠʤʘʣʴʥʦʤʫ ʟʥʘʯʝʥʠʶ

ʢʦʣʣʝʢʪʦʨʥʦʛʦ ʪʦʢʘ ʙʝʩʢʦʨʧʫʩʥʦʡ ʚʘʨʠʘʥʪ ʫʩʪʫʧʘʝʪ ʢʦʨʧʫʩʠʨʦʚʘʥʥʦʤʫ ʧʨʠʙʦʨʫ ʚ

ʩʨʝʜʥʝʤ ʚ 10 ʨʘʟ. ʆʜʥʘʢʦ ʟʘ ʩʯʝʪ ʤʘʣʳʭ ʨʘʟʤʝʨʦʚ ʙʝʩʢʦʨʧʫʩʥʳʝ ʪʨʘʥʟʠʩʪʦʨʳ ʨʘʙʦʪʘʶʪ

ʚ ʪʷʞʝʣʳʭ ʪʝʧʣʦʚʳʭ ʫʩʣʦʚʠʷʭ, ʚʳʭʦʜ ʪʝʤʧʝʨʘʪʫʨʳ ʟʘ ʧʨʝʜʝʣʳ ʊʂʈ ʩʢʘʟʳʚʘʝʪʩʷ

ʢʨʠʪʠʯʥʦ ʥʘ ʪʘʢʠʭ ʤʠʥʠʘʪʶʨʥʳʭ ʢʦʤʧʦʥʝʥʪʘʭ ʠ ʩʨʘʟʫ ʚʳʚʦʜʠʪ ʠʭ ʠʟ ʩʪʨʦʷ.

ɹʝʩʢʦʨʧʫʩʥʳʝ ʪʨʘʥʟʠʩʪʦʨʳ ʚʳʧʫʩʢʘʶʪʩʷ ʢʘʢ ʰʪʫʯʥʦ ʠ ʚ ʚʠʜʝ ʩʙʦʨʦʢ. ʉʙʦʨʢʠ

ʤʦʛʫʪ ʩʦʜʝʨʞʘʪʴ ʜʚʘ ʠ ʙʦʣʝʝ ʠʟʦʣʠʨʦʚʘʥʥʳʭ ʜʨʫʛ ʦʪ ʜʨʫʛʘ ʠʣʠ ʦʧʨʝʜʝʣʝʥʥʳʤ ʦʙʨʘʟʦʤ

ʩʦʝʜʠʥʝʥʥʳʭ ʪʨʘʥʟʠʩʪʦʨʦʚ.

ɸʢʪʠʚʥʳʝ ʵʣʝʤʝʥʪʳ ɻʀʉ ʚʳʧʫʩʢʘʶʪʩʷ ʰʪʫʯʥʦ ʠ ʚ ʚʠʜʝ ʥʘʚʝʩʥʳʭ ʢʦʤʧʦʥʝʥʪʦʚ.

ʅʦ ʥʘʫʢʘ ʥʝ ʩʪʦʠʪ ʥʘ ʤʝʩʪʝ ʠ ʨʘʟʚʠʚʘʝʪʩʷ ʩʝʤʠʤʠʣʴʥʳʤʠ ʰʘʛʘʤʠ, ʠ ʫʞʝ ʩʝʛʦʜʥʷ ʥʘ

ʠʥʪʝʨʥʝʪ ʨʳʥʢʘʭ ʤʦʞʥʦ ʦʙʥʘʨʫʞʠʪʴ ʪʦʥʢʦʧʣʝʥʦʯʥʳʝ ʪʨʘʥʟʠʩʪʦʨʳ ʠ ʜʠʦʜʳ. ʊʘʢʠʝ

ʫʩʪʨʦʡʩʪʚʘ ʥʝ ʫʩʪʫʧʘʶʪ ʚ ʤʦʱʥʦʩʪʠ ʠ ʥʘʜʝʞʥʦʩʪʠ, ʘ ʠʥʦʡ ʨʘʟ ʠ ʣʫʯʰʝ ʩʚʦʠʭ

ʢʦʨʧʫʩʥʳʭ ʠ ʙʝʟʢʦʨʧʫʩʥʳʭ ʘʥʘʣʦʛʦʚ. ɿʘ ʩʯʝʪ ʵʪʦʛʦ ʚʩʢʦʨʝ ʚʩʷ ʵʣʝʢʪʨʦʥʠʢʘ ʧʝʨʝʡʜʝʪ ʥʘ

ʊʂʇ ʪʝʭʥʦʣʦʛʠʶ, ʠ ʣʶʙʦʝ ʙʳʪʦʚʦʝ ʵʣʝʢʪʨʠʯʝʩʢʦʝ ʫʩʪʨʦʡʩʪʚʦ ʙʫʜʝʪ ʚ ʨʘʟʳ ʫʩʣʦʞʥʝʥʦ.

Шевцов А.В.

Перспективы использования метода COB и перевернутого кристалла в

современной электронике

ʬʠʣʠʘʣ ʌɻɹʆʋ ɺʆ çʅʀʋ çʄʕʀè ʚ ʛ. ʉʤʦʣʝʥʩʢʝ

(ʈʦʩʩʠʷ, ʉʤʦʣʝʥʩʢ)

doi:10.18411/spc-12-04-2018-33

idsp: 000001:spc-12-04-2018-33

ʅʘ ʩʝʛʦʜʥʷʰʥʠʡ ʤʦʤʝʥʪ ʚʩʝ ʵʣʝʢʪʨʦʥʥʳʝ ʫʩʪʨʦʡʩʪʚʘ, ʢʦʪʦʨʳʝ ʤʳ ʟʥʘʝʤ ʠ

ʧʦʣʴʟʫʝʤʩʷ, ʜʝʣʘʶʪʩʷ ʚ ʚʠʜʝ ʧʝʯʘʪʥʳʭ ʧʣʘʪ. ʄʥʦʛʦʩʣʦʡʥʳʝ ʧʝʯʘʪʥʳʝ ʧʣʘʪʳ ʠ

ʵʣʝʢʪʨʦʥʥʳʝ ʢʦʤʧʦʥʝʥʪʳ ʚʳʩʦʢʦʡ ʩʪʝʧʝʥʠ ʠʥʪʝʛʨʘʮʠʠ ʧʦʟʚʦʣʷʶʪ ʩʥʠʟʠʪʴ

ʚʝʩʦʛʘʙʘʨʠʪʥʳʝ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʵʣʝʢʪʨʦʥʠʢʠ ʠ ʚʳʯʠʩʣʠʪʝʣʴʥʦʡ ʪʝʭʥʠʢʠ. ɼʣʷ ʪʦʛʦ

ʯʪʦʙʳ ʤʠʥʠʤʠʟʠʨʦʚʘʪʴ ʟʘʪʨʘʪʳ ʥʘ ʤʦʥʪʘʞ ʘʢʪʠʚʥʳʭ ʠ ʧʘʩʩʠʚʥʳʭ ʵʣʝʤʝʥʪʦʚ,

ʫʚʝʣʠʯʝʥʠʝ ʠʭ ʢʦʣʠʯʝʩʪʚʘ, ʘ ʪʘʢ ʞʝ ʢʦʣʠʯʝʩʪʚʘ ʚʳʚʦʜʦʚ ʥʘ ʧʝʯʘʪʥʫʶ ʧʣʘʪʫ ʧʨʠʜʫʤʘʣʠ

ʥʝʩʢʦʣʴʢʦ ʤʝʪʦʜʦʚ, ʪʘʢʠʭ ʢʘʢ: Chip on Board, ʤʝʪʦʜ ʧʝʨʝʚʝʨʥʫʪʦʛʦ ʢʨʠʩʪʘʣʣʘ, SMD ʠ

ʪ.ʧ.

ʄʝʪʦʜʠʢʘ COB (Chip on Board çʤʥʦʛʦʯʠʩʣʝʥʥʳʝ ʢʨʠʩʪʘʣʣʳ ʥʘ ʧʣʘʪʝè)

ʧʦʜʨʘʟʫʤʝʚʘʣʘ ʩʦʙʦʡ ʤʦʥʪʠʨʦʚʘʥʠʝ ʯʠʧ ʢʨʠʩʪʘʣʣʘ (ʙʝʟ ʢʦʨʧʫʩʘ ʠ ʢʝʨʘʤʠʯʝʩʢʠʭ

ʧʦʜʣʦʞʝʢ) ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦ ʚ ʧʝʯʘʪʥʫʶ ʧʣʘʪʫ, ʠ ʧʨʠ ʥʝʦʙʭʦʜʠʤʦʩʪʠ ʟʘʣʠʚʢʦʡ

ʪʝʨʤʦʧʣʘʩʪʠʯʝʩʢʦʡ ʧʦʣʠʤʝʨʥʦʡ ʩʤʦʣʦʡ, ʜʣʷ ʩʜʝʨʞʠʚʘʥʠʷ ʙʦʣʴʰʝʛʦ ʜʠʘʧʘʟʦʥʘ

ʪʝʤʧʝʨʘʪʫʨ ʠ ʟʘʱʠʪʳ ʦʪ ʚʥʝʰʥʝʡ ʩʨʝʜʳ. ɺʩʣʝʜʩʪʚʠʝ ʪʦʛʦ, ʯʪʦ ʥʘ ʧʦʜʣʦʞʢʫ

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 45
ð

ʤʦʥʪʠʨʫʶʪʩʷ ʥʝ ʢʦʨʧʫʩʠʨʦʚʘʥʥʳʝ ʢʨʠʩʪʘʣʣʳ, ʵʪʦ ʧʦʟʚʦʣʷʝʪ ʧʦʚʳʩʠʪʴ ʢʦʵʬʬʠʮʠʝʥʪ

ʠʥʪʝʛʨʘʮʠʠ ʠʟʜʝʣʠʷ ʠ ʤʠʥʠʤʠʟʠʨʦʚʘʪʴ ʝʛʦ ʨʘʟʤʝʨʳ. ɸ ʪʘʢ ʞʝ ʜʘʝʪ ʚʦʟʤʦʞʥʦʩʪʴ

ʠʩʧʦʣʴʟʦʚʘʪʴ ʪʝʭʥʦʣʦʛʠʶ COB ʚ ʩʦʚʨʝʤʝʥʥʳʭ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʭ ʧʨʦʮʝʩʩʘʭ

ʠʟʛʦʪʦʚʣʝʥʠʷ ʵʣʝʢʪʨʦʥʥʳʭ ʫʩʪʨʦʡʩʪʚ, ʩʪʨʝʤʷʱʠʭʩʷ ʢ ʤʠʥʠʘʪʶʨʠʟʘʮʠʠ ʠʟʜʝʣʠʡ

(ʥʘʧʨʠʤʝʨ, ʜʣʷ ʧʨʦʠʟʚʦʜʩʪʚʘ ʨʘʟʣʠʯʥʳʭ ʜʘʪʯʠʢʦʚ, ʤʦʙʠʣʴʥʳʭ ʪʝʣʝʬʦʥʦʚ ʠ ʪ.ʜ.).

ʇʨʦʮʝʩʩ ʧʨʠʤʝʥʝʥʠʷ ʵʪʦʛʦ ʤʝʪʦʜʘ ʩʦʩʪʦʠʪ ʠʟ ʩʣʝʜʫʶʱʠʭ ʵʪʘʧʦʚ:

¶ ʅʘʥʝʩʝʥʠʷ ʥʘ ʧʦʜʣʦʞʢʫ ʚʝʱʝʩʪʚʘ, ʢʦʪʦʨʦʝ ʦʙʝʩʧʝʯʠʚʘʝʪ ʘʜʛʝʟʠʶ,

ʤʝʪʦʜʦʤ ʜʦʟʠʨʦʚʘʥʠʷ ʠʣʠ ʪʨʘʬʘʨʝʪʥʦʡ ʧʝʯʘʪʠ;

¶ ʋʩʪʘʥʦʚʢʘ ʢʨʠʩʪʘʣʣʘ ʠ ʟʘʪʚʝʨʜʝʚʘʥʠʝ ʟʘʱʠʪʥʦʛʦ ʧʦʢʨʳʪʠʷ (ʘʜʛʝʟʠʚʘ);

¶ ʋʜʘʣʝʥʠʝ ʟʘʛʨʷʟʥʝʥʠʡ ʩ ʧʦʤʦʱʴʶ ʧʣʘʟʤʝʥʥʦʡ ʦʯʠʩʪʢʠ;

¶ ʉʦʝʜʠʥʝʥʠʝ ʢʦʥʪʘʢʪʦʚ ʢʨʠʩʪʘʣʣʦʚ ʠ ʧʣʘʪʳ (ʨʘʟʚʘʨʢʠ ʫʣʴʪʨʘʪʦʥʢʦʡ

ʧʨʦʚʦʣʦʢʠ);

¶ ʂʦʨʧʫʩʠʨʦʚʘʥʠʝ: ʛʝʨʤʝʪʠʟʘʮʠʷ ʢʨʠʩʪʘʣʣʘ ʢʦʤʧʘʫʥʜʦʤ ʠ ʟʘʩʪʳʚʘʥʠʝ

ʵʪʦʛʦ ʢʦʤʧʘʫʥʜʘ ʧʦʜ ʜʝʡʩʪʚʠʝʤ ʚʳʩʦʢʠʭ ʪʝʤʧʝʨʘʪʫʨ.

ʄʝʪʦʜ COB ʪʨʝʙʫʝʪ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʈʕʉ ʦʙʦʨʫʜʦʚʘʥʠʝ ʠ ʧʨʦʮʝʩʩʦʚ, ʢʦʪʦʨʳʝ

ʧʨʠʤʝʥʷʶʪʩʷ ʚ ʧʦʣʫʧʨʦʚʦʜʥʠʢʘʭ ʠ ʧʦʣʫʧʨʦʚʦʜʥʠʢʦʚʦʡ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ. ɿʘʪʨʘʪʳ ʥʘ

ʥʦʚʦʝ ʦʙʦʨʫʜʦʚʘʥʠʝ ʜʦʚʦʣʴʥʦ ʚʝʣʠʢʠ, ʥʦ ʧʨʠ ʵʪʦʤ ʪʝʭʥʦʣʦʛʠʠ COB ʨʘʩʧʨʦʩʪʨʘʥʝʥʳ ʧʦ

ʚʩʝʤʫ ʤʠʨʫ. ɺ ʈʦʩʩʠʠ ʥʘʠʙʦʣʝʝ ʨʘʩʧʨʦʩʪʨʘʥʝʥʥʳʤ ʧʨʠʤʝʨʦʤ ʠʩʧʦʣʴʟʦʚʘʥʠʷ

ʪʝʭʥʦʣʦʛʠʠ COB ʷʚʣʷʶʪʩʷ ʧʨʦʞʝʢʪʦʨʘ ʟʘʣʠʚʘʶʱʝʛʦ ʩʚʝʪʘ. ɺ ʦʩʥʦʚʥʦʤ ʦʥʠ

ʠʩʧʦʣʴʟʫʶʪʩʷ ʜʣʷ ʧʦʜʩʚʝʪʢʠ ʨʝʢʣʘʤʥʳʭ ʧʣʘʢʘʪʦʚ, ʥʦ ʝʩʪʴ ʠ ʜʨʫʛʠʝ ʧʨʠʤʝʨʳ ʫʩʧʝʰʥʦʛʦ

ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʜʘʥʥʦʡ ʪʝʭʥʦʣʦʛʠʠ.

ɹʦʣʝʝ ʧʨʦʛʨʝʩʩʠʚʥʳʤ ʤʝʪʦʜʦʤ ʩʣʝʜʫʝʪ ʩʯʠʪʘʪʴ ʥʝ ʨʘʟʚʘʨʢʫ ʢʨʠʩʪʘʣʣʘ ʧʨʠ

ʧʦʤʦʱʠ ʪʦʥʢʦʡ ʧʨʦʚʦʣʦʢʠ ʢʘʢ ʚ ʤʝʪʦʜʝ COB, ʘ ʫʩʪʘʥʦʚʢʘ ʢʦʨʧʫʩʘ ʢʨʠʩʪʘʣʣʘ ʥʘ

ʧʦʜʣʦʞʢʫ ʧʦ ʪʝʭʥʦʣʦʛʠʠ FC (flip chip - ʧʝʨʝʚʝʨʥʫʪʳʡ ʢʨʠʩʪʘʣʣ).

ʕʪʦʪ ʤʝʪʦʜʳ ʙʳʣ ʨʘʟʨʘʙʦʪʘʥ ʚ 1964 ʛʦʜʫ ʢʦʤʧʘʥʠʝʡ IBM, ʙʳʣʦ ʧʨʝʜʣʦʞʝʥʦ

ʠʩʧʦʣʴʟʦʚʘʪʴ ʤʥʦʛʦʩʣʦʡʥʳʝ ʢʝʨʘʤʠʯʝʩʢʠʝ ʧʦʜʣʦʞʢʠ ʜʣʷ ʩʙʦʨʢʠ ʧʦʣʫʧʨʦʚʦʜʥʠʢʦʚʳʭ

ʠʥʪʝʛʨʘʣʴʥʳʭ ʩʭʝʤ ʥʦʚʳʤ ʤʝʪʦʜʦʤ ʥʘʟʳʚʘʝʤʳʤ C4 (Controlled Collapse Chip

Connection).

ʊʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʧʨʦʮʝʩʩ ʩʙʦʨʢʠ ʤʝʪʦʜʦʤ ʧʝʨʝʚʝʨʥʫʪʦʛʦ ʢʨʠʩʪʘʣʣʘ, ʧʦ ʢʦʪʦʨʦʡ

ʚʳʧʦʣʥʝʥʦ ʩʦʝʜʠʥʝʥʠʝ ʢʨʠʩʪʘʣʣʘ ʰʘʨʠʢʘʤʠ ʧʨʠʧʦʷ ʥʘʯʠʥʘʝʪʩʷ ʩ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦʛʦ

ʥʘʧʳʣʝʥʠʷ ʭʨʦʤʘ, ʤʝʜʠ ʠ ʟʦʣʦʪʘ ʯʝʨʝʟ ʤʝʪʘʣʣʠʯʝʩʢʫʶ ʤʘʩʢʫ ʥʘ ʚʩʝ ʘʣʶʤʠʥʠʝʚʳʝ

ʢʦʥʪʘʢʪʥʳʝ ʧʣʦʱʘʜʢʠ ʥʘ ʧʣʘʩʪʠʥʝ.

ʇʣʦʱʘʜʢʠ ʜʣʷ ʢʦʥʪʘʢʪʦʚ ʤʦʛʫʪ ʙʳʪʴ ʨʘʩʧʦʣʦʞʝʥʳ ʚ ʣʶʙʦʡ ʦʙʣʘʩʪʠ ʥʘ

ʧʦʚʝʨʭʥʦʩʪʠ ʢʨʠʩʪʘʣʣʘ, ʩ ʦʛʨʘʥʠʯʝʥʠʷʤʠ. ɿʦʣʦʪʦ ʧʨʝʜʦʭʨʘʥʷʝʪ ʪʦʥʢʦʧʣʝʥʦʯʥʫʶ

ʩʪʨʫʢʪʫʨʫ ʦʪ ʦʢʠʩʣʝʥʠʷ ʜʦ ʥʘʥʝʩʝʥʠʷ ʥʘ ʧʦʢʨʳʪʠʝ Cr- Cu-Au ʧʦʩʣʝʜʫʶʱʠʭ ʩʣʦʝʚ Pb-Sn

(ʧʨʠʧʦʷ). ʇʦʩʣʝ ʥʘʧʳʣʝʥʠʷ ʟʘʛʦʪʦʚʢʫ ʧʦʤʝʱʘʶʪ ʚ ʢʘʤʝʨʫ ʩ ʧʦʥʠʞʝʥʥʳʤ ʜʘʚʣʝʥʠʝʤ,

ʛʜʝ ʩ ʧʣʝʥʢʠ Pb-Sn ʙʣʘʛʦʜʘʨʷ ʩʠʣʘʤ ʧʦʚʝʨʭʥʦʩʪʥʦʛʦ ʥʘʪʷʞʝʥʠʷ ʫʜʘʣʷʝʪʩʷ ʦʢʠʩʥʳʡ

ʩʣʦʡ ʠ ʦʙʨʘʟʫʝʪʩʷ ʰʘʨʠʢ ʧʨʠʧʦʷ ʩ ʧʣʦʱʘʜʴʶ ʦʩʥʦʚʘʥʠʷ, ʦʧʨʝʜʝʣʝʥʥʦʡ ʨʘʟʤʝʨʘʤʠ

ʧʦʢʨʳʪʠʷ Cr-Cu-Au (ʪʘʢ ʥʘʟʳʚʘʝʤʘʷ ʤʝʪʘʣʣʠʟʘʮʠʷ, ʦʛʨʘʥʠʯʝʥʥʘʷ ʰʘʨʠʢʦʤ).

ʇʨʦʮʝʩʩ ʬʦʨʤʠʨʦʚʘʥʠʷ ʟʦʣʦʪʳʭ ʩʪʦʣʙʠʢʦʚ ʥʘ ʘʣʶʤʠʥʠʝʚʳʭ ʢʦʥʪʘʢʪʥʳʭ

ʧʣʦʱʘʜʢʘʭ:

¶ ʧʣʘʩʪʠʥʘ ʩ ʧʨʝʜʚʘʨʠʪʝʣʴʥʦ ʩʬʦʨʤʠʨʦʚʘʥʥʦʡ ʀʄʉ, ʧʦʜʚʝʨʛʥʫʪʘ

ʦʧʝʨʘʮʠʷʤ ʦʯʠʩʪʢʠ ʠ ʠʦʥʥʦʛʦ ʪʨʘʚʣʝʥʠʷ;

¶ ʩʦʟʜʘʥʠʝ ʢʦʥʪʘʢʪʥʦʛʦ ʙʘʨʴʝʨʥʦʛʦ ʩʣʦʷ ʩʦ ʩʣʦʝʤ ʟʦʣʦʪʘ ʜʣʷ

ʧʨʝʜʦʪʚʨʘʱʝʥʠʷ ʦʢʠʩʣʝʥʠʷ;

¶ ʥʘʥʝʩʝʥʠʝ ʪʦʣʩʪʦʧʣʝʥʦʯʥʦʛʦ ʬʦʪʦʨʝʟʠʩʪʘ;

¶ ʵʣʝʢʪʨʦʣʠʪʠʯʝʩʢʦʝ ʦʩʘʞʜʝʥʠʝ ʩʣʦʷ ʟʦʣʦʪʘ ʜʣʷ ʦʙʨʘʟʦʚʘʥʠʷ ʩʪʦʣʙʠʢʦʚ;

¶ ʩʥʷʪʠʝ ʨʝʟʠʩʪʘ;

¶ ʫʜʘʣʝʥʠʝ ʧʨʦʚʦʜʷʱʠʭ ʪʦʥʢʠʭ ʧʣʝʥʦʢ ʭʠʤʠʯʝʩʢʠʤ ʪʨʘʚʣʝʥʠʝʤ

ð 46 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʇʨʝʠʤʫʱʝʩʪʚʘʤʠ ʤʝʪʦʜʘ ʧʝʨʝʚʝʨʥʫʪʦʛʦ ʢʨʠʩʪʘʣʣʘ ʷʚʣʷʶʪʩʷ ʚʦʟʤʦʞʥʦʩʪʴ

ʤʘʪʨʠʯʥʦʛʦ ʧʦʣʦʞʝʥʠʷ ʢʦʥʪʘʢʪʥʳʭ ʧʣʦʱʘʜʦʢ ʠ ʥʝʙʦʣʴʰʘʷ ʧʨʦʪʷʞʝʥʥʦʩʪʴ

ʤʝʞʢʦʤʧʦʥʝʥʪʥʳʭ ʩʦʝʜʠʥʝʥʠʡ, ʯʪʦ ʫʤʝʥʴʰʘʝʪ ʠʭ ʠʥʜʫʢʪʠʚʥʦʩʪʴ, ʘ ʪʘʢ ʞʝ ʙʦʣʴʰʫʶ

ʧʣʦʪʥʦʩʪʴ ʠʥʪʝʛʨʘʮʠʠ, ʚʳʩʦʢʫʶ ʵʣʝʢʪʨʠʯʝʩʢʫʶ ʠ ʤʝʭʘʥʠʯʝʩʢʫʶ ʧʨʦʯʥʦʩʪʴ ʢʦʥʪʘʢʪʘ ʠ

ʚʦʟʤʦʞʥʦʩʪʴ ʘʚʪʦʤʘʪʠʟʘʮʠʠ ʧʨʦʮʝʩʩʘ. ʀʟ ʥʝʜʦʩʪʘʪʢʦʚ ʵʪʦʡ ʪʝʭʥʦʣʦʛʠʠ ʤʦʞʥʦ

ʚʳʜʝʣʠʪʴ ʧʣʦʭʠʝ ʪʝʧʣʦʚʳʝ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ (ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ ʢʨʠʩʪʘʣʣʦʤ,

ʧʨʠʩʦʝʜʠʥʝʥʥʳʤ ʤʝʪʦʜʦʤ COB) ʠ ʟʘʪʨʫʜʥʠʪʝʣʴʥʦʩʪʴ ʛʝʨʤʝʪʠʟʘʮʠʠ ʤʘʪʨʠʮʳ

ʢʦʥʪʘʢʪʥʳʭ ʧʣʦʱʘʜʦʢ.

ʄʝʪʦʜʳ COB ʠ FC ʠʤʝʶʪ ʙʦʣʴʰʫʶ ʧʝʨʩʧʝʢʪʠʚʫ ʨʘʟʚʠʪʠʷ ʚ ʩʦʚʨʝʤʝʥʥʦʡ

ʵʣʝʢʪʨʦʥʠʢʝ, ʥʦ ʫ ʢʘʞʜʦʛʦ ʠʟ ʵʪʠʭ ʤʝʪʦʜʦʚ ʝʩʪʴ ʥʝʜʦʩʪʘʪʢʠ, ʩʦ ʚʨʝʤʝʥʝʤ ʵʪʠ

ʪʝʭʥʦʣʦʛʠʠ ʙʫʜʫʪ ʜʦʚʝʜʝʥʳ ʜʦ ʩʦʚʝʨʰʝʥʩʪʚʘ.

Шувалова Е.А., Сергеева И. В. Плеханова А.Р.

Огнезащита строительных конструкций

ʅʘʮʠʦʥʘʣʴʥʳʡ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʄʦʩʢʦʚʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ

ʩʪʨʦʠʪʝʣʴʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ

(ʈʦʩʩʠʷ, ʄʦʩʢʚʘ)

doi:10.18411/spc-12-04-2018-34

idsp: 000001:spc-12-04-2018-34

ʇʨʠ ʧʨʦʝʢʪʠʨʦʚʘʥʠʠ ʟʜʘʥʠʡ ʠ ʩʦʦʨʫʞʝʥʠʡ ʨʘʟʣʠʯʥʦʛʦ ʥʘʟʥʘʯʝʥʠʷ ʫʯʠʪʳʚʘʶʪʩʷ

ʤʥʦʛʠʝ ʬʘʢʪʦʨʳ, ʚ ʪʦʤ ʯʠʩʣʝ, ʠ ʪʨʝʙʦʚʘʥʠʷ ʧʦ ʦʙʝʩʧʝʯʝʥʠʶ ʧʦʞʘʨʥʦʡ ʙʝʟʦʧʘʩʥʦʩʪʠ.

ɺ ʧʦʩʣʝʜʥʝʝ ʚʨʝʤʷ ʫʯʘʩʪʠʣʠʩʴ ʩʣʫʯʘʠ ʚʦʟʛʦʨʘʥʠʷ ʠ ʨʘʟʨʫʰʝʥʠʷ ʩʪʨʦʠʪʝʣʴʥʳʭ

ʤʘʪʝʨʠʘʣʦʚ ʠ ʢʦʥʩʪʨʫʢʮʠʡ, ʧʦʚʣʝʢʰʠʝ ʟʘ ʩʦʙʦʡ ʛʠʙʝʣʴ ʣʶʜʝʡ. ʇʨʠʯʠʥʦʡ ʪʦʤʫ ʩʣʫʞʘʪ

ʥʝʩʦʙʣʶʜʝʥʠʝ ʧʨʦʪʠʚʦʧʦʞʘʨʥʳʭ ʥʦʨʤ ʧʨʠ ʧʨʦʝʢʪʠʨʦʚʘʥʠʠ ʠ ʵʢʩʧʣʫʘʪʘʮʠʠ

ʩʦʦʨʫʞʝʥʠʡ.

ʆʩʥʦʚʦʡ ʜʣʷ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ ʚʩʝʡ ʢʦʥʩʪʨʫʢʪʠʚʥʦʡ ʧʨʦʪʠʚʦʧʦʞʘʨʥʦʡ ʟʘʱʠʪʳ

ʟʜʘʥʠʷ ʷʚʣʷʝʪʩʷ ʩʪʝʧʝʥʴ ʦʛʥʝʩʪʦʡʢʦʩʪʠ ʟʜʘʥʠʷ ʚ ʮʝʣʦʤ, ʢʦʪʦʨʘʷ, ʚ ʩʚʦʶ ʦʯʝʨʝʜʴ,

ʦʧʨʝʜʝʣʷʝʪʩʷ ʥʦʨʤʘʪʠʚʥʳʤʠ ʧʨʝʜʝʣʘʤʠ ʦʛʥʝʩʪʦʡʢʦʩʪʠ ʝʛʦ ʦʪʜʝʣʴʥʳʭ ʥʝʩʫʱʠʭ

ʢʦʥʩʪʨʫʢʪʠʚʥʳʭ ʵʣʝʤʝʥʪʦʚ.

ɻʦʨʝʥʠʝ ï ʵʪʦ ʨʝʘʢʮʠʷ ʦʢʠʩʣʝʥʠʷ. ʇʨʠ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʭ ʪʝʤʧʝʨʘʪʫʨʘʭ

ʨʘʟʨʫʰʘʶʪʩʷ ʚʩʝ ʤʘʪʝʨʠʘʣʳ, ʠʟ ʢʦʪʦʨʳʭ ʚʦʟʚʦʜʷʪʩʷ ʟʜʘʥʠʷ ʠ ʩʦʦʨʫʞʝʥʠʷ: ʜʝʨʝʚʦ,

ʙʝʪʦʥ, ʢʠʨʧʠʯ, ʤʝʪʘʣʣ. ʂ ʧʨʠʤʝʨʫ, ʤʝʪʘʣʣʠʯʝʩʢʠʝ ʢʦʥʩʪʨʫʢʮʠʠ ʤʦʛʫʪ ʧʦʜ ʜʝʡʩʪʚʠʝʤ

ʦʛʥʷ ʧʨʝʪʝʨʧʝʚʘʪʴ ʟʥʘʯʠʪʝʣʴʥʳʝ ʪʝʤʧʝʨʘʪʫʨʥʳʝ ʜʝʬʦʨʤʘʮʠʠ ʠ ʪʝʨʷʪʴ ʜʦ 80% ʥʝʩʫʱʝʡ

ʩʧʦʩʦʙʥʦʩʪʠ. ɾʝʣʝʟʦʙʝʪʦʥʥʳʝ ʢʦʥʩʪʨʫʢʮʠʠ ʚʩʣʝʜʩʪʚʠʝ ʜʦʣʛʦʛʦ ʚʦʟʜʝʡʩʪʚʠʷ ʦʛʥʷ

ʪʝʨʷʶʪ ʧʨʦʯʥʦʩʪʴ ʩʮʝʧʣʝʥʠʷ ʘʨʤʘʪʫʨʳ ʩ ʙʝʪʦʥʦʤ, ʯʪʦ ʚʣʠʷʝʪ ʥʘ ʩʘʤ ʧʨʠʥʮʠʧ ʠʭ

ʨʘʙʦʪʳ. ʂʘʢ ʩʣʝʜʩʪʚʠʝ ï ʵʪʦ ʧʨʦʛʠʙʳ ʞʝʣʝʟʦʙʝʪʦʥʥʳʭ ʢʦʥʩʪʨʫʢʮʠʡ,

ʪʨʝʱʠʥʦʦʙʨʘʟʦʚʘʥʠʝ ʚ ʪʝʣʝ ʙʝʪʦʥʘ ʠ ʠʭ ʜʘʣʴʥʝʡʰʝʝ ʨʘʟʨʫʰʝʥʠʝ.

ɺ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩʦ ʉʅʠʇ 21-01-97* ʩʪʨʦʠʪʝʣʴʥʳʝ ʢʦʥʩʪʨʫʢʮʠʠ ʭʘʨʘʢʪʝʨʠʟʫʶʪʩʷ

ʦʛʥʝʩʪʦʡʢʦʩʪʴʶ ʠ ʧʦʞʘʨʥʦʡ ʦʧʘʩʥʦʩʪʴʶ. ʇʦ ʧʦʞʘʨʥʦʡ ʦʧʘʩʥʦʩʪʠ ʩʪʨʦʠʪʝʣʴʥʳʝ

ʢʦʥʩʪʨʫʢʮʠʠ ʧʦʜʨʘʟʜʝʣʷʶʪʩʷ ʥʘ ʯʝʪʳʨʝ ʢʣʘʩʩʘ: ʂ0 (ʥʝʧʦʞʘʨʦʦʧʘʩʥʳʝ), ʂ1

(ʤʘʣʦʧʦʞʘʨʦʦʧʘʩʥʳʝ), ʂ2 (ʫʤʝʨʝʥʥʦʧʦʞʘʨʦʦʧʘʩʥʳʝ), ʂ3 (ʧʦʞʘʨʦʦʧʘʩʥʳʝ). ʂʣʘʩʩ

ʧʦʞʘʨʥʦʡ ʦʧʘʩʥʦʩʪʠ ʩʪʨʦʠʪʝʣʴʥʳʭ ʢʦʥʩʪʨʫʢʮʠʡ ʫʩʪʘʥʘʚʣʠʚʘʶʪ ʧʦ ɻʆʉʊ 30403-2012.

ʇʨʝʜʝʣ ʦʛʥʝʩʪʦʡʢʦʩʪʠ ï ʵʪʦ ʧʨʦʤʝʞʫʪʦʢ ʚʨʝʤʝʥʠ ʚ ʤʠʥʫʪʘʭ ʩ ʤʦʤʝʥʪʘ ʥʘʯʘʣʘ

ʢʦʥʪʘʢʪʘ ʢʦʥʩʪʨʫʢʮʠʠ ʩ ʦʛʥʸʤ ʜʦ ʤʦʤʝʥʪʘ ʥʘʩʪʫʧʣʝʥʠʷ ʚ ʥʝʡ ʦʜʥʦʛʦ ʠʣʠ ʥʝʩʢʦʣʴʢʠʭ,

ʥʦʨʤʠʨʫʝʤʳʭ ʜʣʷ ʜʘʥʥʦʡ ʢʦʥʩʪʨʫʢʮʠʠ, ʧʨʝʜʝʣʴʥʳʭ ʩʦʩʪʦʷʥʠʡ:

- ʧʦʪʝʨʷ ʥʝʩʫʱʝʡ ʩʧʦʩʦʙʥʦʩʪʠ (ʧʦʪʝʨʷ ʫʩʪʦʡʯʠʚʦʩʪʠ, ʚʠʜʠʤʳʝ

ʜʝʬʦʨʤʘʮʠʠ);

- ʧʦʪʝʨʷ ʮʝʣʦʩʪʥʦʩʪʠ (ʦʙʨʘʟʦʚʘʥʠʝ ʚ ʢʦʥʩʪʨʫʢʮʠʷʭ ʠ ʠʭ ʩʦʧʨʷʞʝʥʠʷʭ
ʩʢʚʦʟʥʳʭ ʪʨʝʱʠʥ, ʦʪʚʝʨʩʪʠʡ, ʩʧʦʩʦʙʩʪʚʫʶʱʠʭ ʜʘʣʴʥʝʡʰʝʤʫ

ʨʘʩʧʨʦʩʪʨʘʥʝʥʠʶ ʧʦʞʘʨʘ);

http://www.vashdom.ru/gost/30403-96/

ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ ð 47
ð

- ʧʦʪʝʨʷ ʪʝʧʣʦʠʟʦʣʠʨʫʶʱʝʡ ʩʧʦʩʦʙʥʦʩʪʠ (ʧʨʦʛʨʝʚ ʧʨʦʪʠʚʦʧʦʣʦʞʝʥʥʦʡ
ʦʛʥʶ ʧʦʚʝʨʭʥʦʩʪʠ ʩʚʝʨʭ 220 0ʉ).

ʌʘʢʪʠʯʝʩʢʘʷ ʩʪʝʧʝʥʴ ʦʛʥʝʩʪʦʡʢʦʩʪʠ ʟʜʘʥʠʷ ʚ ʮʝʣʦʤ ʦʧʨʝʜʝʣʷʝʪʩʷ ʬʘʢʪʠʯʝʩʢʠʤʠ

ʧʨʝʜʝʣʘʤʠ ʦʛʥʝʩʪʦʡʢʦʩʪʠ ʝʛʦ ʦʪʜʝʣʴʥʳʭ ʢʦʥʩʪʨʫʢʮʠʡ, ʢʦʪʦʨʳʝ ʜʦʣʞʥʳ ʙʳʪʴ ʥʝ ʤʝʥʝʝ

ʪʨʝʙʫʝʤʳʭ ʚʝʣʠʯʠʥ. ɺ ʩʣʫʯʘʝ ʥʝʩʦʦʪʚʝʪʩʪʚʠʷ ʬʘʢʪʠʯʝʩʢʠʭ ʟʥʘʯʝʥʠʷ ʪʨʝʙʫʝʤʳʤ, ʧʨʝʜʝʣ

ʦʛʥʝʩʪʦʡʢʦʩʪʠ ʧʦʚʳʰʘʶʪ ʜʦ ʥʦʨʤʘʪʠʚʥʳʭ ʟʥʘʯʝʥʠʡ ʨʘʟʣʠʯʥʳʤʠ ʩʧʦʩʦʙʘʤʠ. ɼʣʷ ʵʪʦʛʦ

ʧʨʠʤʝʥʷʶʪ ʪʘʢʠʝ ʭʠʤʠʯʝʩʢʠʝ ʩʨʝʜʩʪʚʘ ʟʘʱʠʪʳ ʢʘʢ: ʦʙʤʘʟʢʠ, ʣʘʢʠ ʠ ʧʨʦʧʠʪʢʠ.

ʆʙʤʘʟʢʠ ʧʨʝʜʩʪʘʚʣʷʶʪ ʩʦʙʦʡ ʨʘʩʪʚʦʨʳ ʥʘ ʦʩʥʦʚʝ ʮʝʤʝʥʪʘ, ʘʩʙʝʩʪʘ ʠ ʜʨ. ʠʭ

ʥʘʥʦʩʷʪ ʧʦ ʟʘʱʠʱʘʝʤʳʝ ʢʦʥʩʪʨʫʢʮʠʠ ʧʦʜʦʙʥʦ ʰʪʫʢʘʪʫʨʢʝ ʪʦʣʩʪʳʤ ʩʣʦʝʤ, ʧʨʝʧʷʪʩʪʚʫʷ

ʢʦʥʪʘʢʪʫ ʧʦʚʝʨʭʥʦʩʪʠ ʩ ʧʣʘʤʝʥʝʤ. ʆʙʤʘʟʢʠ, ʢʘʢ ʧʨʘʚʠʣʦ, ʠʩʧʦʣʴʟʫʶʪ ʜʣʷ ʟʘʱʠʪʳ

ʤʝʪʘʣʣʠʯʝʩʢʠʭ ʢʦʥʩʪʨʫʢʮʠʡ ʠ ʢʠʨʧʠʯʥʳʭ ʩʪʝʥ. ʆʥʠ ʩʧʦʩʦʙʥʳ ʚʳʜʝʨʞʠʚʘʪʴ ʧʨʷʤʦʝ

ʜʝʡʩʪʚʠʝ ʦʛʥʷ ʜʦ ʥʝʩʢʦʣʴʢʠʭ ʯʘʩʦʚ.

ʆʛʥʝʟʘʱʠʪʥʳʝ ʣʘʢʠ ʠ ʢʨʘʩʢʠ ʥʘʥʦʩʷʪ ʪʨʘʜʠʮʠʦʥʥʳʤʠ ʩʧʦʩʦʙʘʤʠ ʠ

ʦʙʝʩʧʝʯʠʚʘʶʪ ʟʘʱʠʪʫ ʢʦʥʩʪʨʫʢʮʠʡ ʙʣʘʛʦʜʘʨʷ, ʚʭʦʜʷʱʠʭ ʚ ʠʭ ʩʦʩʪʘʚ, ʘʥʪʠʧʠʨʝʥʘʤ.

ʊʘʢʠʝ ʩʦʩʪʘʚʳ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʝ +200 - +300 0ʉ ʥʘʯʠʥʘʶʪ ʧʝʥʠʪʴʩʷ, ʧʨʝʧʷʪʩʪʚʫʷ

ʢʦʥʪʘʢʪʫ ʦʛʥʷ ʩ ʧʦʚʝʨʭʥʦʩʪʴʶ. ɺʳʜʝʣʷʶʱʠʡʩʷ ʧʨʠ ʵʪʦʤ ʥʝʛʦʨʶʯʠʡ ʛʘʟ ʩʦʟʜʘʸʪ

ʜʦʧʦʣʥʠʪʝʣʴʥʫʶ ʠʟʦʣʠʨʫʶʱʫʶ ʧʨʦʩʣʦʡʢʫ. ʃʘʢʠ ʠ ʢʨʘʩʢʠ ʠʤʝʶʪ ʰʠʨʦʢʫʶ ʮʚʝʪʦʚʫʶ

ʛʘʤʤʫ, ʯʪʦ ʧʨʠʜʘʸʪ ʧʦʚʝʨʭʥʦʩʪʷʤ ʜʝʢʦʨʘʪʠʚʥʳʡ ʚʠʜ ʠ ʧʦʟʚʦʣʷʝʪ ʠʭ ʠʩʧʦʣʴʟʦʚʘʪʴ

ʚʥʫʪʨʠ ʧʦʤʝʱʝʥʠʡ. ʃʘʢʠ ʠ ʢʨʘʩʢʠ ʧʨʠʤʝʥʷʶʪ ʜʣʷ ʟʘʱʠʪʳ ʤʝʪʘʣʣʠʯʝʩʢʠʭ ʠ ʜʝʨʝʚʷʥʥʳʭ

ʢʦʥʩʪʨʫʢʮʠʡ.

ʆʛʥʝʟʘʱʠʪʥʳʝ ʧʨʦʧʠʪʢʠ ʧʨʠʤʝʥʷʶʪʩʷ ʜʣʷ ʜʝʨʝʚʷʥʥʳʭ ʢʦʥʩʪʨʫʢʮʠʡ.

ʇʦʜʨʘʟʜʝʣʷʶʪʩʷ ʥʘ ʛʣʫʙʠʥʥʳʝ ʠ ʧʦʚʝʨʭʥʦʩʪʥʳʝ. ʇʨʠ ʦʧʨʝʜʝʣʸʥʥʦʡ ʪʝʤʧʝʨʘʪʫʨʝ ʚ

ʧʨʦʧʠʪʘʥʥʦʤ ʤʘʪʝʨʠʘʣʝ ʥʘʯʠʥʘʶʪʩʷ ʨʝʘʢʮʠʠ ʟʘʤʝʱʝʥʠʷ ʩ ʧʦʛʣʦʱʝʥʠʝʤ ʵʥʝʨʛʠʠ, ʯʪʦ ʠ

ʩʜʝʨʞʠʚʘʝʪ ʛʦʨʝʥʠʝ. ʇʨʦʧʠʪʢʠ ʥʘʥʦʩʷʪ ʥʘ ʯʠʩʪʫʶ, ʥʠʯʝʤ ʥʝ ʧʦʢʨʳʪʫʶ ʜʨʝʚʝʩʠʥʫ.

ɺʳʧʦʣʥʝʥʠʝ ʪʨʝʙʦʚʘʥʠʡ ʧʦʞʘʨʥʦʡ ʙʝʟʦʧʘʩʥʦʩʪʠ ʟʜʘʥʠʡ ʠ ʩʦʦʨʫʞʝʥʠʡ ʷʚʣʷʝʪʩʷ

ʦʜʥʠʤ ʠʟ ʦʩʥʦʚʦʧʦʣʘʛʘʶʱʠʭ ʧʨʠ ʠʭ ʧʨʦʝʢʪʠʨʦʚʘʥʠʠ, ʚʦʟʚʝʜʝʥʠʠ ʠ ʵʢʩʧʣʫʘʪʘʮʠʠ.

ʇʨʘʚʠʣʴʥʦ ʧʦʜʦʙʨʘʥʥʳʡ ʪʠʧ ʦʛʥʝʟʘʱʠʪʳ ʠ ʝʛʦ ʢʘʯʝʩʪʚʝʥʥʦʝ ʥʘʥʝʩʝʥʠʝ ʧʦʚʳʩʠʪ

ʧʨʝʜʝʣ ʦʛʥʝʩʪʦʡʢʦʩʪʠ ʩʪʨʦʠʪʝʣʴʥʳʭ ʢʦʥʩʪʨʫʢʮʠʡ ʠ ʧʦʤʦʞʝʪ ʠʟʙʝʞʘʪʴ ʢʨʠʪʠʯʝʩʢʠʭ

ʩʠʪʫʘʮʠʡ ʧʨʠ ʧʦʞʘʨʝ.

1. ɻʆʉʊ 30403-2012 çʂʦʥʩʪʨʫʢʮʠʠ ʩʪʨʦʠʪʝʣʴʥʳʝ. ʄʝʪʦʜʘ ʠʩʧʳʪʘʥʠʡ ʥʘ ʧʦʞʘʨʥʫʶ ʦʧʘʩʥʦʩʪʴè.
2. ɻʠʥʟʙʝʨʛ ʃ.ɸ. ʧʦʞʘʨʥʘʷ ʙʝʟʦʧʘʩʥʦʩʪʴ ʢʦʥʩʪʨʫʢʪʠʚʥʳʭ ʨʝʰʝʥʠʡ ʧʨʦʝʢʪʠʨʫʝʤʳʭ ʠ

ʨʝʢʦʥʩʪʨʫʠʨʫʝʤʳʭ ʟʜʘʥʠʡ : [ʫʯʝʙ. ʧʦʩʦʙʠʝ] / ʃ.ɸ. ɻʠʥʟʙʝʨʛ, ʇ.ʀ. ɹʘʨʩʫʢʦʚʘ ; [ʥʘʫʯ. ʈʝʜ. ʅ.ʅ.
ʂʘʛʘʥʦʚʠʯ] ; ʄ-ʚʦ ʦʙʨʘʟʦʚʘʥʠʷ ʠ ʥʘʫʢʠ ʈʦʩ. ʌʝʜʝʨʘʮʠʠ, ʋʨʘʣ. ʬʝʜʝʨ. ʫʥ-ʪ. ï ɽʢʘʪʝʨʠʥʙʫʨʛ : ʀʟʜ-ʚʦ
ʋʨʘʣ. ʫʥ-ʪʘ, 2015. ï 54 ʩ.

3. ʉʅʠʇ 21-01-97* çʇʦʞʘʨʥʘʷ ʙʝʟʦʧʘʩʥʦʩʪʴ ʟʜʘʥʠʡ ʠ ʩʦʦʨʫʞʝʥʠʡè.

ð 48 ð ʅʘʫʯʥʳʝ ʪʝʥʜʝʥʮʠʠ: ɺʦʧʨʦʩʳ ʪʦʯʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ

ʅʘʫʯʥʦʝ ʠʟʜʘʥʠʝ

Научные тенденции:

Вопросы точных и технических наук

ʉʙʦʨʥʠʢ ʥʘʫʯʥʳʭ ʪʨʫʜʦʚ, ʧʦ ʤʘʪʝʨʠʘʣʘʤ

XVI ʤʝʞʜʫʥʘʨʦʜʥʦʡ ʥʘʫʯʥʦ-ʧʨʘʢʪʠʯʝʩʢʦʡ ʢʦʥʬʝʨʝʥʮʠʠ

12 ʘʧʨʝʣʷ 2018 ʛ.

ʏʘʩʪʴ 2

ʇʦʜʧʠʩʘʥʦ ʚ ʧʝʯʘʪʴ 27.04.2018. ʊʠʨʘʞ 400 ʵʢʟ.

ʌʦʨʤʘʪ.60ʭ84 1/16. ʆʙʲʝʤ ʫʯ.-ʠʟʜ. ʣ.2,53
ɹʫʤʘʛʘ ʦʬʩʝʪʥʘʷ. ʇʝʯʘʪʴ ʦʧʝʨʘʪʠʚʥʘʷ.

ʆʪʧʝʯʘʪʘʥʦ ʚ ʪʠʧʦʛʨʘʬʠʠ ʅʀʎ çʃ-ɾʫʨʥʘʣè

ɻʣʘʚʥʳʡ ʨʝʜʘʢʪʦʨ: ʀʚʘʥʦʚ ɺʣʘʜʠʩʣʘʚ ɺʷʯʝʩʣʘʚʦʚʠʯ

