

ТРАНСПОРТ. ТРАНСПОРТНЫЕ И ТЕХНОЛОГИЧЕСКИЕ МАШИНЫ

УДК: 656.13

ДИНАМИКА ПРОВОДИМЫХ ИССЛЕДОВАНИЙ ПРОЦЕССА ЭКСПЛУАТАЦИИ АВТОМОБИЛЕЙ В УСЛОВИЯХ СИБИРИ НА АЛЬТЕРНАТИВНЫХ ВИДАХ ТОПЛИВА И ИХ РЕЗУЛЬТАТЫ

Н.Г. Певнев, А.П. Жигadlo

Аннотация. В статье приводятся виды альтернативных топлив используемых на автомобильном транспорте, динамика и результаты исследований процесса эксплуатации автомобилей работающих на сжиженном нефтяном газе в условиях Сибири за период с 1970 по 2010гг. проводимых на факультете «Автомобильный транспорт» СибАДИ.

Ключевые слова: газобаллонный автомобиль, сжиженный углеводородный газ, научно-исследовательская работа, диссертация, автотранспортное предприятие, экономический эффект.

УДК 656: 621.6

БЕЗОПАСНОСТЬ ТРУБОПРОВОДНОГО ТРАНСПОРТА: ВВЕДЕНИЕ В ПРОБЛЕМУ

Б.Н. Епифанцев, А.М. Завьялов

Аннотация. В статье излагаются подходы по формированию стратегии по обеспечению безопасности трубопроводного транспорта страны. Делается вывод о наличии существенного задела в этой области и необходимости углубленной проработки задач прогнозного плана, а также оперативного мониторинга состояния эксплуатируемых трубопроводов.

Ключевые слова: трубопроводный транспорт, старение, аварийность, безотказная работа, теория риска, человеческий фактор, концепция обеспечения безопасности, стратегия гарантированной надежности, стратегия нормальных аварий, стратегия непрерывного мониторинга.

Библиографический список

1. Кара-Мурза С.Г., Телегин С.А. Царь-Холод. – М.: Изд-во «Эксмо», 2004. – 384с.
2. Чуйков А. Разглядеть золото в тайге// Аргументы недели, 2011, №5. – С. 11.
3. Пальгунов П.П., Ищенко И.Г., Миркис В.И. Проблемы очистки воды на водопроводных станциях//Водоснабжение и санитарная техника, 1996, №6, С. 13-17.
4. Северцев Н.А. Надежность сложных систем в эксплуатации и отработке. – М.: Высш. шк., 1989. – 432с.
5. Управление риском/ В.А. Владимиров, Ю.Л. Воробьев, С.С. Салов и др. – М.: Наука, 2000. – 431с.
6. Катулев А.Н., Северцев Н.А. Исследование операции: принципы принятия решений и обеспечение безопасности. – М.: Физико-математическая литература, 2000. – 320 с.
7. Эксплуатация магистральных нефтепроводов. Трубопроводный транспорт нефти: Учеб. Пособие/В.Н. Антипов, Ю.Д. Земенков, Н.А. Малюшин и др./Под ред. Ю.Д. Земенкова. – М.: Изд-во ОмГТУ, 2001. – 344с.

ОБ АНАЛИТИЧЕСКОМ ПРЕДСТАВЛЕНИИ РАБОЧЕЙ ХАРАКТЕРИСТИКИ АМОРТИЗАТОРА АВТОМОБИЛЯ

О.А. Дубровская

Аннотация: В работе, на основе использования свойств обратных тригонометрических функций построена методика аналитического представления функций переменной структуры, описывающих рабочие характеристики амортизатора автомобиля. Ил. 1. Библ. 2.

Ключевые слова: подвеска автомобиля, рабочая характеристика амортизатора, функции переменной структуры, аналитические функции.

Библиографический список

1. Дубровский А.Ф., Киряков А.Г. О построении рабочей характеристики амортизатора. //XXVII Российская школа по проблемам науки и технологии: Сб. тр. - Екатеринбург: УрО РАН, 2007.
2. Дубровская О.А., Дубровский С.А., Дубровский А.Ф., Алюков С.В. О аналитическом представлении упруго-диссипативных характеристик подвески автомобиля. Статья в настоящем сборнике.

СТРОИТЕЛЬСТВО. СТРОИТЕЛЬНЫЕ МАТЕРИАЛЫ И ИЗДЕЛИЯ

УДК 693.9:691.322

К ВОПРОСУ ОПРЕДЕЛЕНИЯ ДОЛГОВЕЧНОСТИ АСФАЛЬТОБЕТОННЫХ ПОКРЫТИЙ АВТОМОБИЛЬНЫХ ДОРОГ

И.А. Холмянский

Аннотация. Приведены результаты экспериментальных исследований деформации асфальтобетонного бруса до разрушения. Показано, что применение энергетического варианта теории ползучести позволяет определить долговечность асфальтобетонных конструкций с учетом воздействий температуры, разных по величине чередующихся нагрузок, разнсопротивляемости материала от вида деформаций и других условий нагружения на основе суммирования соответствующих работ разрушения. Необходимо продолжение экспериментальных работ максимально учитывающих условия реальной эксплуатации для определения параметров ползучести с целью вычисления долговечности.

Ключевые слова: асфальтобетон, долговечность дорог, определение, энергетический вариант теории ползучести.

Библиографический список

1. Холмянский И.А. Исследование ползучести жаропрочных сплавов и расчет долговечности дисков турбин / Изв. ВУЗов. Авиационная техника. 2002. №3. С. 39-42.
2. Соснин О.В. Энергетический вариант теории ползучести / О.В. Соснин, Б.В. Горев, А.Ф. Никитенко // ИГД СО АН СССР, Новосибирск, 1986 – 96 с.
3. Холмянский И.А. Методика расчета напряженнодеформированного состояния асфальтобетонных покрытий дорог как вязкоупругой среды на основе энергетического варианта теории ползучести / Отчет по НИР № ГР01980000148, Инв. № 03200100703, Омск, 1997 – 10 с.

УДК 625.855.2

ВЛИЯНИЕ ТЕПЛОГО ДИОДА НА МОЩНОСТЬ ПОДСТИЛАЮЩИХ ВЕЧНОМЕРЗЛЫХ ГРУНТОВ

А.М. Завьялов, М.А. Завьялов, Е.А. Бедрин

Аннотация. Рассмотрено одномерное нестационарное температурное поле вечномерзлых грунтов, формирующееся под влиянием теплового диода. Предложен математический аппарат для прогнозирования изменения мощности массива вечномерзлых грунтов.

Ключевые слова: мощность вечномерзлых грунтов, граница фазовых переходов, температурное поле, условие задачи Стефана.

Библиографический список

1. Бедрин, Е.А. Заявка на изобретение «Земляное сооружение на многолетнемерзлых грунтах и способ его возведения с укреплением основания в районах распространения вечной мерзлоты, от 09.06.2010, рег. № 2010123570/(033557) / Е.А. Бедрин, В.Н. Лонский, А.М. Завьялов, В.П. Попов.
2. Редкозубов, Д.В. Геотермический метод исследования толщ мерзлых пород / Д.В. Редкозубов. – М.: Наука, 1966. – 327 с.
3. Фельдман, Г.М. Методы расчета температурного режима мерзлых грунтов / Г.М. Фельдман. – М.: Наука, 1973. – 254 с.

ВЛИЯНИЕ ТЕХНОЛОГИИ ПРИГОТОВЛЕНИЯ СМЕСИ НА СВОЙСТВА ОРГАНОМИНЕРАЛЬНОГО МАТЕРИАЛА

В.С. Прокопец, В.Д. Галдина

Аннотация. Изучены физико-механические свойства органоминеральных материалов на основе местного сырья, белитового шлама и добавок – побочных продуктов промышленности. Разработаны оптимальные составы и рациональная технология приготовления органоминеральных смесей.

Ключевые слова: белитовый шлам, гудрон, добавки, органоминеральная смесь.

Библиографический список

1. Бескровный В.М. О применении белитового шлама – отхода алюминиевой промышленности в дорожном строительстве / В.М. Бескровный, Б.В. Белоусов // Совершенствование способов строительства оснований дорожных одежд с использованием шлаков: сб. науч. тр. – М.: СоюздорНИИ, 1990. – С. 99 – 116.
2. Белоусов Б.В. Материалы для долговечных и экономичных оснований дорожных одежд: монография / Б.В. Белоусов. – Омск: СИБАДИ, 2000. – 165 с.
3. Прокопец В.С. Эффективный способ утилизации белитовых шламов и некоторых отходов нефтехимической промышленности / В.С. Прокопец, В.Д. Галдина // Автомобильные дороги Сибири: тез. докл. Всероссийской международной науч.-технич. конференции. – Ч. I. – Омск, 1994. – С. 84 – 85.
4. Патент 2039858 РФ, Е 01 С 7/36, С 09 К 17/00. Композиция для устройства автомобильных дорог / В.С. Прокопец, В.Д. Галдина. – Оpubл. 20.07.95. – Бюл. № 20. – 6 с.
5. Сычев М.М. Комплексная переработка нефелинового шлама / М.М. Сычев. – М.: Металлургия, 1974. – 199 с.
6. Щелочные и щелочноземельные гидравлические вяжущие и бетоны / Под ред. В.Д. Глуховского. – Киев: Вища школа, 1979. – 232 с.

ВОЗДУХОПРОНИЦАЕМЫЕ ОГРАЖДАЮЩИЕ КОНСТРУКЦИИ В СИСТЕМЕ ЗДАНИЯ

В.М. Валов

Аннотация. Рассматриваются возможности зданий из тонкостенных оболочек и всяких покрытий с подвесным слоем воздухопроницаемого утеплителя на откосе и работающего в условиях автономно регулируемой фильтрацией воздуха через его тощу. Представлены варианты повышения энергоэффективности производственных зданий за счёт внедрения архитектурно-строительных мероприятий.

Ключевые слова: здания, тонкостенные оболочки, пространственные покрытия, утепляющий слой, воздушная прослойка, воздухопроницаемость, фундаментная плита, проветриваемое подполье, эффекты паровой инфильтрации.

Библиографический список

1. Валов В.М. Энергосберегающие животноводческие (физико-технические основы проектирования): Монография – М., АСВ, 1997, -310с
2. Валов В.М. Кривошеин А.Д. Теплофизические основы проектирования тонкостенных оболочек с воздухопроницаемым слоем утеплителя. //Известия ВУЗов. Строительство – 1994, - N12 – с.107,-113,
3. Кривошеин А. Д. К вопросу о теплофизическом расчете воздухопроницаемых ограждающих конструкций зданий // Известия ВУЗов. Строительство и архитектура -Н.-С.-1991,-N2.-с.65-69.
4. Патент на полезную модель N31255,Кл. 7ЕО4Н 5,08, ЕВ//62 от 27.07.2003. Ограждающая конструкция с регулируемой воздухопроницаемостью // Валов В.М. Цвяк А.Ц. (РФ),2003.

УДК 624.2

ОПРЕДЕЛЕНИЕ ЧАСТОТ СОБСТВЕННЫХ КОЛЕБАНИЙ ПРЯМОУГОЛЬНЫХ ПЛАСТИН С ПРЯМОУГОЛЬНЫМИ ВЫРЕЗАМИ

В.Н. Завьялов, В.М. Романовский

Аннотация. Рассмотрен расчёт прямоугольных пластин, имеющих вырезы и подверженные действию собственных колебаний. С использованием балочных функций колебаний определены собственные частоты при произвольном характере закрепления кромок пластины.

Ключевые слова: пластина, частота, функции.

Библиографический список

1. Александров А.В. и др. Основы теории упругости и пластичности: Учеб. для строит. Спец. Вузов. – М.: Высшая школа, 1990. – 400 с.
2. Прочность, устойчивость, колебания Справочник. Т. 1, Под ред. И.А. Биргера, Я.Г. Пановко, - М.: Машиностроение, 1968. – 450 с.

УДК 624.131

ЭКОЛОГИЧЕСКАЯ ОПАСНОСТЬ ПОДТОПЛЕНИЯ ТЕРРИТОРИИ ГОРОДА ОМСКА

О.В. Тюменцева

Аннотация. Рассмотрены вопросы, связанные с формированием природной и природно-техногенной опасности подтопления территории Омского Прииртышья. Впервые выполнено зонирование территории г. Омска по степени опасности подтопления. Выделены территории умеренно опасные к подтоплению, опасные и весьма опасные. Установлена зависимость степени опасности подтопления от особенностей природных условий территории.

Ключевые слова: подземная гидросфера, грунтовые воды, зона аэрации, водоупор, водопроницаемость, грунтовый поток, гидроизогипсы, аллювий, лессовидный грунт, тектонические движения.

Библиографический список

1. Осипов В.И. Природные катастрофы и устойчивое развитие // Геоэкология. – 1997. - №2. – С. 5 -18.
2. Фиалков Д.Н. Природные процессы в Омском Прииртышье их направленность и эволюция // Природа и экономика Омской области. Тез. докл. науч. конф. – Омск, 1989. – С. 12 – 15.
3. Земля, на которой мы живем // Природа и природопользование Омского Прииртышья. – Омск, 2002. – 576 с.
4. СНиП 22-01-95. Геофизика опасных природных воздействий. – 8 с.

МАТЕМАТИЧЕСКОЕ МОДЕЛИРОВАНИЕ. СИСТЕМЫ АВТОМАТИЗАЦИИ ПРОЕКТИРОВАНИЯ

УДК 004.45: 004.492.3

ТЕХНОЛОГИИ ЗАЩИТЫ ОТ ВНУТРЕННИХ УГРОЗ ИНФОРМАЦИОННОЙ БЕЗОПАСНОСТИ

А.Е. Сулавко

Аннотация. Выявлены недостатки существующих средств защиты от внутренних угроз информационной безопасности. Описаны используемые в современных системах защиты подходы к распознаванию конфиденциальной информации в информационном потоке и их эффективность, а также основные требования таким системам. Обозначены возможные направления будущих исследований с целью повышения эффективности средств борьбы с внутренними угрозами.

Ключевые слова: информационная безопасность, внутренние угрозы, контентный анализ, контекстная фильтрация, защита от утечки конфиденциальной информации.

УДК 629.113.012.8

МАТЕМАТИЧЕСКАЯ МОДЕЛЬ ВИБРОЗАЩИТНОГО УСТРОЙСТВА С ЭЛЕКТРОМАГНИТНЫМ КОМПЕНСАТОРОМ ЖЕСТКОСТИ

В.С. Щербаков, Н.Л. Левченко

Аннотация. В статье представлена математическая модель виброзащитного устройства транспортного средства, содержащего два яруса подвешивания на базе резинокордных оболочек и электромагнитный компенсатор жесткости.

Ключевые слова: математическая модель, виброзащитное устройство, резинокордная оболочка, электромагнитный компенсатор жесткости.

Библиографический список

1. Лурье А.И., Ходжаев К.Ш. Уравнения Лагранжа-Максвелла в курсе теоретической механики. – В кн.: Сборник научно-методических статей по теоретической механике. Вып.6. – М.: Высшая школа, 1976. – С.72-81.
2. Ходжаев К.Ш. Вибрация в технике. Т2. Колебания нелинейных электромеханических систем. – М.: Высшая школа, 1979.
3. Победря Б.Е. Диссипация энергии в теории вязкоупругости. Вестник МГУ. Сер. Математика и механика. 2003. № 4. С. 35-46
4. Буль О.Б. Методы расчета магнитных систем электрических аппаратов/ О. Б. Буль. М.: Академия, 2005.
5. Левченко Н.Л. Применение низкочастотных амортизаторов на базе резинокордных оболочек в системе виброзащиты рабочего места машиниста: Тезисы докладов на межвузовскую научно-практическую конференцию. – Омск: Филиал ГОУ ВО в г. Омске, 2007.
6. Левченко Н.Л. Математическая модель виброзащитного устройства на базе резинокордных оболочек: Сборник научных статей – Омск: Филиал ГОУ ВО в г. Омске, 2008. – С. 150-154.

УДК 681.533: 621.226 + 625.75

АЛГОРИТМ И НЕКОТОРЫЕ РЕЗУЛЬТАТЫ РАСЧЕТА ОСНОВНЫХ ПАРАМЕТРОВ РАБОЧЕГО ОРГАНА ДЛЯ РАЗРУШЕНИЯ ГРУНТА

В.Н. Галдин

Аннотация. Алгоритм и программное обеспечение являются основой проектирования активных рабочих органов дорожно-строительных машин, предназначенных для разрушения прочных и мерзлых грунтов. Приведены некоторые результаты расчета основных параметров (энергии единичного удара, массы бойка) рабочего органа для разрушения грунта.

Ключевые слова: активный рабочий орган, основные параметры, разрушение грунта.

Библиографический список

1. Ветров Ю.А., Баладинский В.Л. Машины для специальных земляных работ / Ю.А.Ветров, В.Л.Баладинский. – Киев: Вища школа, 1981. – 192 с.
2. Галдин Н.С. Многоцелевые гидроударные рабочие органы дорожно-строительных машин: Монография / Н.С. Галдин. – Омск: Изд-во СибАДИ, 2005. – 223 с.
3. Недорезов И.А. Интенсификация рабочих органов землеройных машин / И.А.Недорезов. – М.: МАДИ, 1979.- 51 с.
4. Теоретические основы создания гидроимпульсных систем ударных органов машин /А.С.Сагинов, И.А.Янцен, Д.Н. Ешуткин, Г.Г.Пивень. Алма-Ата: Наука, 1985. – 256 с.
5. Цытович Н.А. Механика грунтов / Н.А.Цытович. – М.: Высш. школа, 1979. - 272 с.

УДК 004.021 : 621.9.02

АВТОМАТИЗИРОВАННЫЙ СПОСОБ ОЦЕНКИ ВЗАИМНОПОЛОЖЕНИЯ ФРАГМЕНТОВ ИЗОБРАЖЕНИЙ НА ЧЕРТЕЖАХ МЕТАЛЛОРЕЖУЩЕГО ИНСТРУМЕНТА

Ф. Н. Притыкин, Е. Е. Шмуленкова

Аннотация. В статье рассматривается автоматизированный способ определения взаимного расположения объектов на чертеже металлорежущего инструмента. При этом чертеж создан на основе параметрической 3-D модели. Для анализа геометрических объектов применяется теория множеств.

Ключевые слова: чертеж металлорежущего инструмента, теория множеств, автоматизированный способ оценки графических объектов.

Библиографический список

1. Притыкин Ф.Н. Параметрические изображения объектов проектирования на основе использования языка АВТОЛИСП в среде АВТОКАД: учеб. пособие. Омск.. ОмГТУ. 2008. 112 с.
2. Шмуленкова Е.Е. Использование функций-подпрограмм, позволяющих кодированное описание процедур автоматизированного распознавания решения задач в курсе «Начертательная геометрия» // Россия молодая: передовые технологии – в промышленность: материалы Всероссийской научн-технич. конф. Омск. 2008. С. 146–150
3. Рвачев В.Л. Методы алгебры логики в математической физике. Киев: 1974. 256 с.

О МОДЕЛИРОВАНИИ РАДИАЛЬНОЙ ФИЛЬТРАЦИИ МЕТОДОМ ЭЛЕКТРОННЫХ ТАБЛИЦ

В.И. Сологаев, Н.В. Золотарев

Аннотация: В данной статье рассматривается построение компьютерной модели радиальной фильтрации с использованием электронных таблиц на основании полевых опытов. Это позволяет рассчитать влияние контура промачивания и проследить динамику его развития, что важно для защиты техносферы от подтопления.

Ключевые слова: защита от подтопления, компьютерное моделирование, радиальная фильтрация, физическое моделирование, математическое моделирование.

Библиографический список

1. Маскет М. Течение однородных жидкостей в пористой среде. – М. Ижевск: Изд-во Физматлит, 2004. – 623 с.
2. Мироненко В.А. Шестаков В.М. Теория и методы интерпретации опытно-фильтрационных работ. – М.: Изд-во Недр, 1978. – 326 с.
3. Сологаев В.И. Фильтрационные расчеты и компьютерное моделирование при защите от подтопления в городском строительстве: Монография / В. И. Сологаев. – Омск: Изд-во СибАДИ, 2002. – 416 с.
4. Шестаков В.М. Бошкатов Д.Н. Опытные-фильтрационные работы. – М.: Изд-во Недр, 1974. – 204 с.

ОПРЕДЕЛЕНИЕ ОПТИМАЛЬНОЙ ТОПОЛОГИИ КРАТЧАЙШЕГО ДЕРЕВА ДЛЯ ЧЕТЫРЕХ ТОЧЕК ПЛОСКОСТИ С ПОЛЯРНОЙ МЕТРИКОЙ

К.А. Куспеков, В.Я. Волков

Аннотация. В статье рассматривается методика построения оптимальной конфигурации кратчайшего дерева для четырех точек плоскости с полярной метрикой. К каждой точке приложен вес – коэффициент, учитывающий показатели инженерной сети.

Ключевые слова: кратчайшее дерево, кратчайшие линии, вес точки.

Библиографический список

1. Куспеков К.А. Минимальное деревья на E^2 с полярной метрикой. Материалы 6-Международной научно-практической конференции, посвященной 125-летию Национального технического университета «Харьковский политехнический институт» и 10-летию Украинской ассоциации по прикладной геометрии. 21-24 апреля 2009 г. – Харьков, С.93-97.
2. Есмухан Ж.М., Куспеков К.А. Проблемы Штейнера и её прикладной алгоритм. Научный журнал «ПОЙСК» №1, 2006, С.227-231.

РЕЗУЛЬТАТЫ СРАВНИТЕЛЬНОГО АНАЛИЗА АЛГОРИТМОВ ПЛАНИРОВАНИЯ ТРАЕКТОРИИ ДВИЖЕНИЯ ОБЪЕКТА С УЧЕТОМ ЕГО УГЛОВЫХ КООРДИНАТ В ТРЕХМЕРНОМ ПРОСТРАНСТВЕ С ПРЕПЯТСТВИЯМИ

В.С. Щербаков, М.С. Корытов

Аннотация. Приводятся некоторые результаты сравнительного анализа алгоритмов планирования оптимальной траектории перемещения объекта произвольной формы с учетом его угловой ориентации в трехмерном пространстве с произвольными препятствиями, заданными в дискретном виде.

Ключевые слова: планирование оптимальной траектории, поиск пути, трехмерное пространство, препятствия, угловые координаты.

Библиографический список

1. Щербаков, В.С. Использование алгоритмов поиска пути перемещения груза автокраном на графах / В.С. Щербаков, М.С. Корытов // Вестник Воронежского государственного технического университета, 2009. – Т.5. – № 5. – С. 37-41.
2. Щербаков, В.С. Поиск оптимальной траектории груза, перемещаемого автокраном, в среде с произвольными препятствиями, с учетом координат угловой ориентации в трехмерном пространстве / В.С. Щербаков, М.С. Корытов // Вестник Брянского государственного технического университета, 2009. – № 4 (24). – С. 48-51.
3. Щербаков, В.С. Методика поиска субоптимальной траектории движения объекта в трехмерной среде с произвольными препятствиями с учетом координат угловой ориентации / В.С. Щербаков, М.С. Корытов // Вестник СибАДИ, 2009. – Вып. 4 (14). – С. 5-10.
4. Корытов, М.С. Декомпозиция обобщенных координат при решении задач оптимизации траектории перемещения груза // Вестник МАДИ (ГТУ), 2010. – Вып. 3(22). – С. 32-35.
5. Щербаков, В.С. Использование генетических алгоритмов для поиска оптимальной траектории перемещения груза / В.С. Щербаков, М.С. Корытов // Вестник КГТУ им. А.Н. Туполева, 2010. – № 3. – С. 155-158.
6. Щербаков, В.С. Об одной модификации алгоритма муравьиных колоний для планирования траектории перемещения груза в пространстве с препятствиями с учетом угловой ориентации / В.С. Щербаков, М.С. Корытов // Известия высших учебных заведений. Поволжский регион. Технические науки. – 2010. – № 3. – С. 143-151.
7. Кормен, Томас Х. Алгоритмы: построение и анализ: пер. с англ. / Томас Х. Кормен, Чарльз И. Лейзерсон, Рональд Л. Ривест, Клиффорд Штайн. – М.: Изд. дом «Вильямс», 2005. – 1296 с.
8. Рассел, С. Искусственный интеллект: современный подход: пер. с англ. / Стюарт Рассел, Питер Норвиг. – М.: Изд. дом «Вильямс», 2006. – 1408 с.
9. Щербаков, В.С. Влияние стохастических параметров пространства с препятствиями на длину траектории груза, перемещаемого грузоподъемным краном / В.С. Щербаков, М.С. Корытов // Вестник СибАДИ, 2009. – Вып. 3 (13). – С. 13-17.
10. Корытов, М.С. Использование полидистантных поверхностей в задаче поиска пути перемещения груза в среде с препятствиями // Материалы 64-й научно-технической конференции ГОУ «СибАДИ». – Омск: СибАДИ, 2010. – Кн. 1. – С. 302-306.

ЭКОНОМИКА И УПРАВЛЕНИЕ

ВЗАИМОДЕЙСТВИЕ ЭЛЕМЕНТОВ СИСТЕМЫ УПРАВЛЕНИЯ ОБЪЕКТАМИ И КОМПЛЕКСАМИ НЕДВИЖИМОСТИ

А.Ю. Шонин, А.Н. Никоненко

Аннотация. Рассмотрен процесс управления объектами недвижимости с точки зрения системного подхода.

Ключевые слова: недвижимость, система управления недвижимостью, элементы системы управления.

УДК 338.47:656.07

ИДЕНТИФИКАЦИЯ НЕМАТЕРИАЛЬНЫХ РЕСУРСОВ ГРУЗОВОГО АВТОТРАНСПОРТНОГО ПРЕДПРИЯТИЯ КАК ОСНОВЫ КОНКУРЕНТНЫХ ПРЕИМУЩЕСТВ

Н.Н. Чепелева

Аннотация. В современных условиях нематериальные ресурсы предприятия являются основой его конкурентных преимуществ. Сложность их идентификации и оценки затрудняет процесс формирования ресурсной стратегии.

Ключевые слова: нематериальные ресурсы, конкурентные преимущества, автотранспортные услуги, ключевые компетенции, грузовое автотранспортное предприятие

Библиографический список

1. Информационное агентство «Финмаркет». URL: <http://finance.rambler.ru/news/gks/78089937.html> (дата обращения 01.10.10).
2. Бухгалтерский учет. Хрестоматия / Под ред. В.И.Видяпина. – СПб.: Питер, 2007. – 864 с.
3. Ефремов В.С., Ханьков И.А. Ключевая компетенция организации как объект стратегического анализа. URL: <http://www.management.com.ua/strategy/str062.html> (дата обращения 04.10.10).
4. Качество автотранспортных услуг. URL: http://www.inkatrans.ru/info/dopolnitelno/kachestvo_transportnih_uslug (дата обращения 07.10.10).
5. Фурсов В.А. Маркетинговое управление конкурентоспособностью автотранспортных услуг. URL: http://www.science.ncstu.ru/articles/econom/2008_07/16.pdf/file_download (дата обращения 11.10.10).

УДК 338.24

ПОВЫШЕНИЕ КОНКУРЕНТОСПОСОБНОСТИ ПРОИЗВОДСТВЕННО- ПРЕДПРИНИМАТЕЛЬСКИХ СТРУКТУР НА ОСНОВЕ РАЗРАБОТКИ ВНУТРЕННЕЙ НОРМАТИВНОЙ ДОКУМЕНТАЦИИ

Е. В. Снигерова

Аннотация. В статье рассмотрены вопросы повышения конкурентоспособности и эффективности системы управления производственно-предпринимательскими структурами на основе разработки внутренней нормативной документации, обоснована целесообразность оценки эффективности ее разработки.

Ключевые слова: конкурентоспособность, система управления, эффективность

Библиографический список

1. Федеральный закон «О техническом регулировании» от 27 декабря 2002 г. N 184-ФЗ.
2. ГОСТ Р 1.4-2004 Стандартизация в Российской Федерации. Стандарты организаций. Общие положения.

3. ГОСТ Р 1.10-2004 Стандартизация в Российской Федерации. Порядок разработки, утверждения, изменения, пересмотра и отмены.
4. ГОСТ Р 1.12-2004 Стандартизация в Российской Федерации. Термины и определения.
5. Россия в цифрах. 2010: Крат. стат. сб./Росстат - М., Р76 2010. - 558 с.
6. Вершигора Е. Е. Менеджмент: Учеб. Пособие. – 2-е изд., перераб. И доп. – М.: ИНФРА-М, 2005. – 283 с. – (Высшее образование).
7. Конкуренция и конкурентоспособность: учеб. пособие для студентов вузов, обучающихся по направлениям «Менеджмент» (080500), «Экономика» (080100) / Т. Г. Философова, В. А. Быков; под ред. Т. Г. Философовой. – М.: ЮНИТИ-ДАНА, 2007. – 271 с.
8. Лашина М.В. Концептуальные подходы к повышению конкурентоспособности предприятия // Управление экономическими системами: электронный научный журнал, 2010. - № 3 (23). - № гос. рег. статьи 0421000034/. - Режим доступа к журн.: <http://uecs.mcsip.ru>.
9. Сергеев А. А. Контроль эффективности бизнеса с помощью нормативов оборотных средств // Элитариум: центр дистанционного образования <http://www.elitarium.ru>
10. Тришкина Н. А. Экономика организации (предприятия) / Учебный курс (учебно-методический комплекс). Дистанционное обучение в МИЭМП http://e-college.ru/xbooks/xbook010/book/index/index.html?go=part-007*page.htm
11. Фатхутдинов Р. А. Стратегический менеджмент: Учебник. – 7-е изд., испр. и доп. М.: Дело, 2005. – 448 с.

ВУЗОВСКОЕ И ПОСЛЕВУЗОВСКОЕ ОБРАЗОВАНИЕ

УДК 378.14

РОЛЬ САМОСТОЯТЕЛЬНОЙ РАБОТЫ СТУДЕНТОВ В СОВРЕМЕННОМ ПРОФЕССИОНАЛЬНОМ ОБРАЗОВАНИИ

Н.Н. Рыбакова

Аннотация. На основании анализа научно-методической литературы в статье актуализирована проблема организации самостоятельной работы студентов на современном этапе развития образования, рассмотрены новые функции и роли преподавателя высшей школы и предложены основные способы стимулирования и сопровождения самостоятельной работы студентов в образовательном процессе.

Ключевые слова: Самостоятельная работа, тьюторство, консультирование, модерирование, учебный контракт.

Библиографический список

1. Письмо Минобразования РФ от 27 ноября 2002 г. N 14-55-996ин/15 «Об активизации самостоятельной работы студентов высших учебных заведений».
2. Загашев, И.О. Критическое мышление: технология развития. [Текст] / И.О. Загашев, С.И. Заир-Бек – СПб.: Изд-во «Альянс «Дельта», 2003.
3. Козырев, В.А., Высшее образование России в зеркале Болонского процесса. [Текст] / В.А. Козырев, Н.Л. Шубина – СПб., 2005.
4. Компетентностный подход в педагогическом образовании: Коллективная монография [Текст] / Под ред. В.А. Козырева, Н.Ф. Радионовой, А.П. Тряпицыной. – СПб.: Изд-во РГПУ им. А. И. Герцена, 2008.
5. Организация индивидуально-ориентированного образовательного процесса в РГПУ имени А.И. Герцена: Методические материалы. [Текст] – СПб., 2007.
6. Соколова, И.Б. Основы самостоятельной работы студентов. [Текст] / И.Б. Соколова – Армавир, 2002.
7. Осадчук, О.Л. Управление самостоятельной работой студентов: Методическое пособие. [Текст] / О.Л. Осадчук. – Омск, 2009.
8. Практикум по технологиям обучения современного студента [Текст] / А.Г. Грецов, О.Б. Даутова и др. – СПб., 2007.
9. Проектирование учебно-методического обеспечения модулей инновационной образовательной программы [Текст] // О.В. Акулова, А.Е. Бахмутский, Р.У. Богданова, О.Б. Даутова, Е.В. Пискунова, Н.Ф. Радионова, А.П. Тряпицына. – СПб.: Изд-во РГПУ им. А. И. Герцена, 2007.
10. Российский вуз в европейском образовательном пространстве: Методические рекомендации преподавателям вузов по вхождению в Болонский процесс [Текст] / Под ред. А.П. Тряпицыной. – СПб.: Изд-во РГПУ им. А.И. Герцена, 2006 г.

УДК 378.016

СОЗДАНИЕ РЕФЕРАТИВНОЙ СРЕДЫ КАК УСЛОВИЕ РАЗВИТИЯ НАУЧНОЙ КОММУНИКАЦИИ

М.А. Федорова

Аннотация. В условиях необходимости качественного и эффективного воспроизводства научно-педагогических кадров важную роль играет создание определенного научного пространства в каждом вузе. В данной статье данное пространство рассматривается как реферативная научная среда, обеспечивающая равноуровневые процессы научной коммуникации.

Ключевые слова: воспроизводство научно-педагогических кадров, научная коммуникация, научная среда, научные школы, информационная среда вуза.

Библиографический список

1. Мир словарей [Электронный ресурс]. – Социологический словарь. – Режим доступа : http://mirslovari.com/content_soc/KOMMUNIKACIJA-NAUCHNAJA-6311.html.
2. Микешина, Л. А. Коммуникативность науки как форма ее социокультурной обусловленности [Электронный ресурс]. – Современная эпистемология. Научное знание в динамике культуры. Методология научного исследования : учеб. пособие / Л. А. Микешина. — М.: Прогресс-Традиция: МПСИ: Флинта, 2005. — 464 с. – Гл. 5 – Пар. 1. –Режим доступа: <http://www.alleng.ru/d/phil/phil036.htm>.
3. Иванов, С. А. Мировая система научной коммуникации как информационное пространство <http://www.gpntb.ru/win/inter-events/ crimea2001/tom/tom3/Doc10.HTML>. 2 дек 2010
4. Криворученко, В. К. Научные школы — эффективный путь проведения диссертационного исследования [Электронный ресурс] / В.К. Криворученко. — Режим доступа: http://www.zpu-journal.ru/asp/scientific_schools/2007/Krivoruchenko/
5. Проект «Полит.РУ»: Биолог Максим Франк-Каменецкий: "Российская научная система вся прогнила, ее невозможно реформировать, нужна коренная ломка. ...Первым делом нужно разогнать Академию наук" - 01 декабря 2009, 11:39 http://www.polit.ru/science/2009/12/01/frank_kamenets.popup.html
6. Бандурина, А. И. Функции и принципы эволюции научных школ в эпоху глобализации [Электронный ресурс] / А.И. Бандурина. — Режим доступа: <http://www.t21.rgups.ru/doc2010/10/02.doc> Дата обр 17.01.2011
7. Шестак, Н. В. Роль научных школ в подготовке молодых ученых [Электронный ресурс] / Н. В. Шестак, С. Ю. Астанина. — Режим доступа: http://www.sga.su/Docs/niipo/30_2006.htm?user=e04446f9f3ba4aff6c70e06ea7c. обращение 2 дек 2010
8. Ардеев, А.Х. Образовательно-информационная среда как средство повышения эффективности обучения в университете. Дис. Канд. Пед. Наук. 13.00.08. Ставрополь, 2004, 165 с.
9. Borgman, Christine L. Research Data: Who will share what with whom, when, and why? (abstract) [Электронный ресурс] / Christine L. Borgman Режим доступа: <http://works.bepress.com/borgman/238/>

УДК 378.14

РОЛЬ САМОСТОЯТЕЛЬНОЙ РАБОТЫ СТУДЕНТОВ В СОВРЕМЕННОМ ПРОФЕССИОНАЛЬНОМ ОБРАЗОВАНИИ

Н.Н. Рыбакова

Аннотация. На основании анализа научно-методической литературы в статье актуализирована проблема организации самостоятельной работы студентов на современном этапе развития образования, рассмотрены новые функции и роли преподавателя высшей школы и предложены основные способы стимулирования и сопровождения самостоятельной работы студентов в образовательном процессе.

Ключевые слова: Самостоятельная работа, тьюторство, консультирование, модерирование, учебный контракт.

УДК 378.016

СОЗДАНИЕ РЕФЕРАТИВНОЙ СРЕДЫ КАК УСЛОВИЕ РАЗВИТИЯ НАУЧНОЙ КОММУНИКАЦИИ

М.А. Федорова

Аннотация. В условиях необходимости качественного и эффективного воспроизводства научно-педагогических кадров важную роль играет создание определенного научного пространства в каждом вузе. В данной статье данное пространство рассматривается как реферативная научная среда, обеспечивающая равноуровневые процессы научной коммуникации.

Ключевые слова: воспроизводство научно-педагогических кадров, научная коммуникация, научная среда, научные школы, информационная среда вуза.