

1

ɄȷɁȺɄȽɆɇȼɀȽɃ ȹɈɇȽȾȼɆ ȷɇɇȽȾȼɆ

ɆɉɃȿȼ ɀȼɉȷɁȽȾɋɁ

ɇɀȼɀȷ ȸȽɃɀȼɉȷɁȽȾȼɆ ɆɉȺȹȽȷɆȼɆ ȾȷȽ ɄȷɅȷũɋũȼɆ

ŪȺɀȷ ɄɇɈɉȽȷȾȼɆ ȺɅũȷɆȽȷɆ

" ȺˊɞˊŰŮɑŬ ɖɚŮəŰɟɞɛɖɢŬɜɘəɩɜ ŮɔəŬŰŬůŰɎůŮɤɜ ɡŭɟŮɡŰɘəɞɨ ŭɘəŰɨɞɡ ɛɏůɤ ůɡůŰɐɛŬŰɞɠ

SCADA "

ɃɁɃɀȷ ūɃȽɇȼɇȼ:

ȷũũȺȿɃɄɃɈȿɃɆ ȹȼɀȼɇɅȽɃɆ

ȺɄȽȸȿȺɄɋɁ ȾȷŪȼũȼɇȼɆ:

ȹɟ.ɀȽɉȷȼȿ ɄȷɄɃɈɇɆȽȹȷȾȼɆ

ȷȽũȷȿȺɋ, ūȺȸɅɃɈȷɅȽɃɆ 2019

2

3

ɄȺɅȽȿȼɊȼ

Ɇəɞˊɧɠ Űɖɠ ˊŰɡɢɘŬəɐɠ ŮɟɔŬůɑŬɠ ŮɑɜŬɘ ɜŬ ˊŬɟɞɡůɘɎůŮɘ Űɖɜ ŭɘŮˊŬűɐ ŮˊɘəɞɘɜɤɜɑŬɠ Ůɜɧɠ

ůɡůŰɐɛŬŰɞɠ SCADA ɛŮ Űɞɜ ɢɟɐůŰɖ, əŬɗɩɠ əŬɘ ɜŬ ˊŮɟɘɔɟɎɣŮɘ ˊɩɠ Űɞ ůɨůŰɖɛŬ ɓɞɖɗɎ ůŰɖɜ

ŮˊɞˊŰŮɑŬ əŬɘ Űɞɜ ɏɚŮɔɢɞ ɖɚŮəŰɟɞɛɖɢŬɜɘəɩɜ ŮɔəŬŰŬůŰɎůŮɤɜ. ũɑɜŮŰŬɘ Ůˊɑůɖɠ ɛɘŬ ˊŮɟɘɔɟŬűɐ

Űɤɜ ɖɚŮəŰɟɞɛɖɢŬɜɘəɩɜ ŮɔəŬŰŬůŰɎůŮɤɜ Űɞɡ ŭɘəŰɨɞɡ ɨŭɟŮɡůɖɠ Űɖɠ ȷɗɐɜŬɠ. ɄŮɟɘɔɟɎűɞɜŰŬɘ

əŬɘ əɎˊɞɘŬ ɛɖɢŬɜɐɛŬŰŬ ˊɞɡ ŮˊɘŰŮɚɞɨɜ ɓŬůɘəɧ ɟɧɚɞ ůŰɖ ɚŮɘŰɞɡɟɔɑŬ Űɤɜ ŮɔəŬŰŬůŰɎůŮɤɜ əŬɘ

Űɖɜ ŰɖɚŮɛŮŰɟɑŬ ˊɞɡ ˊɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ ɛɏůɤ SCADA (PLC, Inverter, ɧɟɔŬɜŬ ɛɏŰɟɖůɖɠ ə.Ɏ.).

ɄŬɟɞɡůɘɎɕɞɜŰŬɘ Űɏɚɞɠ ŰŬ ůɡůŰɐɛŬŰŬ SCADA ůŮ ɔŮɜɘəɧŰŮɟɞ ˊɚŬɑůɘɞ, ŬɚɚɎ əŬɘ ŮɘŭɘəɧŰŮɟŬ

ůŰɖ ŭɘŬɢŮɑɟɘůɖ ŭɘəŰɨɤɜ ɨŭɟŮɡůɖɠ.

4

ABSTRACT

The aim of this diploma thesis, is to report on the interface between a SCADA system and the

user of that system. The diploma thesis also aims to describe how a SCADA system helps

people supervise and control electromechanical installations. The electromechanical

installations of the water supply network of Athens city, are also described in this project.

There is also a description of some devices, who play a vital role in the operation of the

installations and the telemetry that takes place via SCADA. Examples of such devices are

PLC, inverter, measuring devices and more. Lastly, SCADA systems are reported on, in a

general point of view and in a more specific one, this of the handling of a water supply

network.

5

ɄȺɅȽȺɉɃɀȺɁȷ

ɄŮɟɑɚɖɣɖéééééééééééééééééééééééééééééééé....3

Abstractééééééééééééééééééééééééééééééééé...4

ɄŮɟɘŮɢɧɛŮɜŬ. .éééééééééééééééééééééééééééééé.....5

ȺɘůŬɔɤɔɐ. ééééééééééééééééééééééééééééééé.....11

ȾŮűɎɚŬɘɞ 1: ȼɚŮəŰɟɞɛɖɢŬɜɘəɏɠ ŮɔəŬŰŬůŰɎůŮɘɠééééééééééééééééé..13

 1.1 ȺɘůŬɔɤɔɐ ééé.éééééééé.ééééééééééééééééé....13

 1.2 ȷɜŬɔəŬɘɧŰɖŰŬ Űɖɠ ɨˊŬɟɝɖɠ ȼɀ ŮɔəŬŰŬůŰɎůŮɤɜéééééééééééééé.14

ȾŮűɎɚŬɘɞ 2: ȷɜŰɚɘɞůŰɎůɘɞééééééééééééééééééééééééé...16

 2.1 ȿŮɘŰɞɡɟɔɑŬ ŬɜŰɚɘɞůŰŬůɑɞɡéééééééééééééééééééééé....16

 2.2 ɆɖɛŬɜŰɘəɎ ɛŮɔɏɗɖ əŬɘ ɏɜɜɞɘŮɠ ɔɘŬ Űɞ ŬɜŰɚɘɞůŰɎůɘɞ əŬɘ Űɘɠ ŬɜŰɚɑŮɠééééééé.18

 2.3 ɆɢŮŭɘŬůɛɧɠ ŬɜŰɚɘɞůŰŬůɑɞɡ əŬɘ əŬŰŬɗɚɘˊŰɘəɞɨ Ŭɔɤɔɞɨééééééééééé...20

 2.4 ȼ ŬɜŰɚɑŬ. ééééééééééééééééééééé..ééééééé....21

 2.5 ɄɚŮɞɜŮəŰɐɛŬŰŬ əŬɘ ɛŮɘɞɜŮəŰɐɛŬŰŬ Űɤɜ ŭɡɜŬɛɘəɩɜ ŬɜŰɚɘɩɜééééééééé..21

 2.6 ūɡɔɧəŮɜŰɟŮɠ ŬɜŰɚɑŮɠééééééééééééééééééééééééé.23

 2.6.1 ȿŮɘŰɞɡɟɔɑŬééé..éééééééééééééééééééééé......23

 2.6.2 ȺɝŬɟŰɐɛŬŰŬ űɡɔɞəŮɜŰɟɘəɐɠ ŬɜŰɚɑŬɠééééééééééééééééé24

 2.7 ȷɜŰɚɑŮɠ ůŮ ˊŬɟɎɚɚɖɚɖ ŭɘɎŰŬɝɖééééééééééééééééééééé26

 2.8 ɇŮɢɜɘəɏɠ ˊɟɞŭɘŬɔɟŬűɏɠ ŬɜŰɚɖŰɘəɩɜ ůɡɔəɟɞŰɖɛɎŰɤɜ Űɞɡ ŭɘəŰɨɞɡ Űɖɠ Ⱥ.Ɉȹ.ȷ.Ʉé..27

ȾŮűɎɚŬɘɞ 3: ȹŮɝŬɛŮɜɐééééééééééééééééééééééééééé..29

 3.1 ɄŮɟɘɔɟŬűɐ ɚŮɘŰɞɡɟɔɑŬɠéééééééééééééééééééééééé.29

 3.2 ȹɞɛɐééééééééééééééééééééééééééééééé..29

 3.3 ɀŮɔɏɗɖ ɡŭɟŬɡɚɘəɞɨ ůɢŮŭɘŬůɛɞɨ ŭŮɝŬɛŮɜɐɠééééééééééééééé....30

 3.4 ũŮɜɘəɏɠ Ŭɟɢɏɠ ŭŮɝŬɛŮɜɐɠééééééééééééééééééééééé...31

 3.5 ɇɟɞűɞŭɞůɑŬ ŭŮɝŬɛŮɜɐɠ Ŭˊɧ əŬŰŬɗɚɘˊŰɘəɧ Ŭɔɤɔɧéééééééééééééé32

6

 3.6 ɈɣɞɛŮŰɟɘəɐ ŰɞˊɞɗɏŰɖůɖ ŭŮɝŬɛŮɜɐɠééééééééééééééééééé.33

 3.7 ȼ ŭŮɝŬɛŮɜɐ ɤɠ ɖɚŮəŰɟɞɛɖɢŬɜɘəɐ ŮɔəŬŰɎůŰŬůɖéééééééééééééé...34

ȾŮűɎɚŬɘɞ 4: Boosterééééééééééééééééééééééé.ééééé39

 4.1 ɄŮɟɘɔɟŬűɐ ɚŮɘŰɞɡɟɔɑŬɠéééééééééééééééééééééééé.39

 4.2 ɇŮɢɜɘəɏɠ ˊɟɞŭɘŬɔɟŬűɏɠéééééééééééééééééééééééé.39

 4.3 ȼɚŮəŰɟɘəɧɠ ˊɑɜŬəŬɠééééééééééééééééééééééééé..41

ȾŮűɎɚŬɘɞ 5: ɄɑɜŬəŬɠ ŬɡŰɞɛŬŰɘůɛɞɨ ŬɜŰɚɘɞůŰŬůɑɞɡéééééééééé...ééééé43

 5.1 ȺɘůŬɔɤɔɐ. éééééééééééééééééééééééé.ééééé43

 5.2 ɆɡɜɗɐəŮɠ ɚŮɘŰɞɡɟɔɑŬɠ. éééééééé...ééééééééé..éééééé43

 5.3 ũŮɜɘəɐ ˊŮɟɘɔɟŬűɐ ɚŮɘŰɞɡɟɔɑŬɠ. éééééééééé...ééé..éééé...éé43

 5.4 ɄŮɟɘɔɟŬűɐ Űɞɡ ůɡůŰɐɛŬŰɞɠ əŬɟŰɩɜééééééééééééééééééé.44

 5.4.1 ɄŬɟɞɡůɑŬůɖ Űɞɡ ůɡůŰɐɛŬŰɞɠ əŬɟŰɩɜéééééééééééééééé.44

 5.4.2 ȾɎɟŰŬ ŰɟɞűɞŭɞŰɘəɞɨééééééééééééééééééééééé46

 5.4.3 ȾɨɟɘŬ əɎɟŰŬ Ůɚɏɔɢɞɡéééééééééééééééééééééé...47

 5.4.4 ȾŬɗɞɟɘůɛɧɠ əŬŰɎůŰŬůɖɠ ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡ ůɡůŰɐɛŬŰɞɠ (Ŭˊɧ Űɖɜ əɨɟɘŬ

əɎɟŰŬ Ůɚɏɔɢɞɡ)éééééééééééééééééééééééééééééé..47

 5.4.5 ȾɎɟŰŬ Ůɚɏɔɢɞɡ ŬɜŰɚɑŬɠééééééééééééééééééééé....48

 5.4.6 ȾɎɟŰŬ alarméééééééééééééééééééééééééé.49

 5.4.7 ȾɎɟŰŬ Ůɚɏɔɢɞɡ űɚɞŰɏɟéééééééééééééééééééééé.49

ȾŮűɎɚŬɘɞ 6: PLCééééééééééééé...éééééééééé...ééééé50

 6.1 ȺɘůŬɔɤɔɐééééééééééééééééééééééééééééé...50

 6.2 ɀɏɟɖ Ůɜɧɠ PLCééééééééééééééééééééééééééé.51

 6.3 ɄɚŮɞɜŮəŰɐɛŬŰŬééééééééééééééééééééééééééé.53

 6.4 ɀŮɘɞɜŮəŰɐɛŬŰŬééééééééééééééééééééééééééé.54

 6.5 ȿŮɘŰɞɟɔɑŬ Űɞɡ PLCééééééééééééééééééééééééé....54

 6.5.1 Ⱦɨəɚɞɠ ɚŮɘŰɞɡɟɔɑŬɠééééééééééééééééééé...ééé..54

 6.5.2 ȰɜŬ Ŭˊɚɧ ˊŬɟɎŭŮɘɔɛŬéééééééééééééééééééééé..55

7

 6.5.3 ȹɘŬŰɎɝŮɘɠ ŮɜŮɟɔɞˊɞɑɖůɖɠ (Actuators) ɔŮɜɘəɎééééééééééééé...56

 6.5.4 ȹɘŬŰɎɝŮɘɠ ŮɜŮɟɔɞˊɞɑɖůɖɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŰɘɠ ȼɀ ŮɔəŬŰŬůŰɎůŮɘɠ Űɞɡ

ŭɘəŰɨɞɡ ɨŭɟŮɡůɖɠééééééééééééééééééééééééééééé..56

 6.6 PLC SIMATIC S7-300 (SIEMENS)ééééééééééééééééééé.58

 6.7 ɊɖűɘŬəɏɠ Ůɑůɞŭɞɘ/ɏɝɞŭɞɘ Űɞɡ PLC (D.I, D.O)ééééééééééééééé..59

 6.7.1 ɊɖűɘŬəɏɠ Ůɑůɞŭɞɘ ɔŮɜɘəɎééééééééééééééééééééé..59

 6.7.2 ɊɖűɘŬəɏɠ ɏɝɞŭɞɘ ɔŮɜɘəɎééééééééééééééééééééé...60

 6.7.3 ɊɖűɘŬəɏɠ Ůɑůɞŭɞɘ/ɏɝɞŭɞɘ Űɞɡ PLC ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŰɘɠ ȼɀ

ŮɔəŬŰŬůŰɎůŮɘɠ Űɞɡ ŭɘəŰɨɞɡ ɨŭɟŮɡůɖɠééééééééééééééééééééé...61

 6.8 ȷɜŬɚɞɔɘəɏɠ Ůɑůɞŭɞɘ/ɏɝɞŭɞɘ Űɞɡ PLC (A.I, A.O)éééééééééééééé...62

 6.8.1 ȷɜŬɚɞɔɘəɏɠ Ůɑůɞŭɞɘ ɔŮɜɘəɎéééééééééééééééééééé...62

 6.8.2 ȷɜŬɚɞɔɘəɏɠ ɏɝɞŭɞɘ ɔŮɜɘəɎééééééééééééééééééééé63

 6.8.3 ȷɜŬɚɞɔɘəɏɠ Ůɑůɞŭɞɘ/ɏɝɞŭɞɘ Űɞɡ PLC ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŰɘɠ ȼɀ

ŮɔəŬŰŬůŰɎůŮɘɠ Űɞɡ ŭɘəŰɨɞɡ ɨŭɟŮɡůɖɠééééééééééééééééééééé...63

ȾŮűɎɚŬɘɞ 7: ȺˊŬɔɤɔɘəɞɑ əɘɜɖŰɐɟŮɠ ɓɟŬɢɡəɡəɚɤɛɏɜɞɡ ŭɟɞɛɏŬéééééééé..ééé64

 7.1 ȷůɨɔɢɟɞɜɞɘ ŰɟɘűŬůɘəɞɑ əɘɜɖŰɐɟŮɠéééééééééééééééééééé64

 7.2 ɆŰɎŰɖɠ Ŭůɨɔɢɟɞɜɞɡ ŰɟɘűŬůɘəɞɨ əɘɜɖŰɐɟŬéééééééééééééééé....65

 7.3 ȷůɨɔɢɟɞɜɞɘ ŰɟɘűŬůɘəɞɑ əɘɜɖŰɐɟŮɠ ɓɟŬɢɡəɡəɚɤɛɏɜɞɡ ŭɟɞɛɏŬéééééééé....66

ȾŮűɎɚŬɘɞ 8: Inverter (ŬɜŰɘůŰɟɞűɏŬɠ ŰɎůɖɠ)ééééééééééééééééééé.68

 8.1 ȺɘůŬɔɤɔɐééééééééééééééééééééééééééééé...68

 8.2 ɄɚŮɞɜŮəŰɐɛŬŰŬéééééééééééééééééééééééééé.....68

 8.3 ȹɞɛɘəɎ ɛɏɟɖéééééééééééééééé.éééééééééééé.69

 8.4 ȿŮɘŰɞɡɟɔɑŬééééééééééééééééééééééééééééé.70

 8.5 Inverter Is 7 (LG)éééééééééééééééééééééééééé..73

 8.5.1 ȺɘůŬɔɤɔɐ- ȼɀ ŮɔəŬŰŬůŰɎůŮɘɠ Űɞɡ ŭɘəŰɨɞɡ Űɖɠ Ⱥ.Ɉȹ.ȷ.Ʉééééééé....73

 8.5.2 ȷəɟɞŭɏəŰŮɠ - əŬɚɤŭɑɤůɖéééééééééééééééééééé....75

 8.5.3 ɊɖűɘŬəɧ ɢŮɘɟɘůŰɐɟɘɞéééééééééééééééééééééé....77

 8.5.4 ɇɟɧˊɞɘ ŮəŰɏɚŮůɖɠ ɓŬůɘəɩɜ ɚŮɘŰɞɡɟɔɘɩɜééééééééééééééé.78

8

 8.5.5 ɄŬɟɎɛŮŰɟɞɘééééééééééééééé...ééééééé...éé....78

 8.6 ɄɚŮɞɜŮəŰɐɛŬŰŬ Ůəəɑɜɖůɖɠ əŬɘ ɚŮɘŰɞɡɟɔɑŬɠ əɘɜɖŰɐɟŬ ɛŮ inverter, ůɡɔəɟɘŰɘəɎ ɛŮ Ɉ-

ȹééééééééééééééééééééééééééééééééééé....80

 8.7 ɄŬɟɎŭŮɘɔɛŬ ŬɜŬɓɎɗɛɘůɖɠ ŬɜŰɚɘɞůŰŬůɑɤɜ Űɖɠ Ⱥ.Ɉȹ.ȷ.Ʉ ɛŮ Űɖɜ ˊɟɞůɗɐəɖ inverter..81

ȾŮűɎɚŬɘɞ 9: ɆɡůŰɐɛŬŰŬ SCADAééééééééééééééééééééééé.85

 9.1 ȺɘůŬɔɤɔɐ ůŰŬ ůɡůŰɐɛŬŰŬ SCADAééééééééééééééééééé..85

 9.2 ȹɞɛɘəɎ ɛɏɟɖ Ůɜɧɠ ůɡůŰɐɛŬŰɞɠ SCADAééééééééééééééééé..86

 9.3 RTUééééééééééééééééééééééééé.éééééé..87

 9.4 SCADA əŬɘ HMIéééééééééééééééééééééééééé..88

 9.5 ȿŮɘŰɞɡɟɔɑŬ Ůɜɧɠ ůɡůŰɐɛŬŰɞɠ SCADAéééééééééééééééééé.89

 9.6 ɄɚŮɞɜŮəŰɐɛŬŰŬ əŬɘ ɞűɏɚɖéééééééééééééééééééééé....91

ȾŮűɎɚŬɘɞ 10: ȹɘŬɢŮɑɟɘůɖ ŭɘəŰɨɞɡ ɨŭɟŮɡůɖɠééééééééééééééé...ééé.92

 10.1 ȺɘůŬɔɤɔɐééééééééééééééééééééééééééééé.92

 10.2 ȾŬŰŬɔɟŬűɐ ŭɘəŰɨɞɡ.. éééééééééééééééééééééééé.92

 10.3 ȹɘŬɢŮɑɟɘůɖ ŭɘəŰɨɤɜ. éééééééééééééééééééééééé...94

 10.4 G.I.S. éééééééééééééééééééééééééééééé..94

 10.5 ɀŬɗɖɛŬŰɘəɐ ˊɟɞůɞɛɞɑɤůɖ ŭɘəŰɨɞɡ ɨŭɟŮɡůɖɠéééééééééééééé...95

 10.6 ȹɡɜŬŰɧŰɖŰŮɠ ůŰɖ ŭɘŬɢŮɑɟɘůɖ ŭɘəŰɨɤɜéééééééééééééééééé.96

ȾŮűɎɚŬɘɞ 11: ɆɨůŰɖɛŬ SCADA ůŰɖ ŭɘŬɢŮɑɟɘůɖ ŭɘəŰɨɞɡ ɨŭɟŮɡůɖɠéééééééééé97

 11.1 ȺɘůŬɔɤɔɐééééééééééééééééééééééééééééé97

 11.2 ɆŰŬɗɛɞɑ Űɞɡ ůɡůŰɐɛŬŰɞɠ ŰɖɚŮŮɚɏɔɢɞɡééééééééééééééééé...97

 11.3 ȾŮɜŰɟɘəɧɠ ůŰŬɗɛɧɠ Ůɚɏɔɢɞɡ (ȾɆȺ)éééééééééééééééééé....98

 11.4 ɄŮɟɘɔɟŬűɐ ŭɘəŰɨɤɜ ŰɖɚŮŮɚɏɔɢɞɡééééééééééééééééééé.100

 11.4.1 ȺɘůŬɔɤɔɐéééééééééééééééééééééééééé.100

 11.4.2 ɇɟɧˊɞɘ ŮˊɘəɞɘɜɤɜɑŬɠéééééééééééééééééééééé100

 11.4.3 ɇɞ ˊɟɤŰɧəɞɚɚɞ ŮˊɘəɞɘɜɤɜɑŬɠ MODBUSéééééééééééééé101

 11.4.4 ȹɑəŰɡɞ ŰɖɚŮŮɚɏɔɢɞɡéééééééééééééééééééééé.102

9

 11.4.5 ɇɞˊɘəɎ ŭɑəŰɡŬéééééééééééééééééééééééé..105

 11.4.6 ȺɝɤŰŮɟɘəɎ ŭɑəŰɡŬééééééééééééééééééééééé.107

 11.5 ȸŬůɘəɏɠ ɛŮŰŬɓɚɖŰɏɠ əŬɘ əŬŰŬůŰɎůŮɘɠ ˊɞɡ ŮˊɞˊŰŮɨɞɡɛŮ ɛɏůɤ SCADAéééé.109

 11.6 ɆɡɜŬɔŮɟɛɞɑ. ééééééééééééééééééééééééééé..111

 11.7 Alarm Sms.. ééééééééééééééééééééééééééé..113

 11.8 PLC əŬɘ SCADA.. ééééééééééééééééééééééééé114

 11.9 ȹɡɜŬŰɧŰɖŰŮɠ əŬɘ ɞɘəɞɜɞɛɘəɎ ɞűɏɚɖ Űɞɡ ůɡůŰɐɛŬŰɞɠ SCADAééééééé....116

ȾŮűɎɚŬɘɞ 12: SCADA ůŰɞ ŭɑəŰɡɞ Űɖɠ Ⱥ.Ɉȹ.ȷ.Ʉ, ŰɞɛɏŬɠ ȷɗɖɜɩɜééééééééé..118

 12.1 ȺɘůŬɔɤɔɐéééééééé..éééééééééééééééééééé.118

 12.2 ɄŮɟɘűŮɟŮɘŬəɞɑ ɆŰŬɗɛɞɑ Ⱥɚɏɔɢɞɡ (ɄɆȺ)éééé..ééééééééééé....118

 12.3 ɉŬɟŬəŰɖɟɘůŰɘəɎ ɚɞɔɘůɛɘəɞɨ SCADAéééééééé..éééééééé....120

 12.4 ȹɘŮˊŬűɐ ɢɟɐůŰɖ-ˊɟɞɔɟɎɛɛŬŰɞɠ. ééééééééééééééééé.........120

 12.5 ɆŰɞɘɢŮɑŬ ůŰŬɗɛɩɜ ŬɜŬɚɡŰɘəɎ. éééééééééééééééé..................123

 12.6 ũŮɜɘəɧ ůɢɏŭɘɞéééééééééééééééééééééééééé....125

 12.6.1 ɉɟɖůɘɛɧŰɖŰŬééééééééééééééééééééééééé125

 12.6.2 ȺɜŭŮɑɝŮɘɠ ɢɟɤɛɎŰɤɜ ůŰɞ ɔŮɜɘəɧ ůɢɏŭɘɞéééééééééééééé...126

 12.6.3 ũŮɜɘəɧ ůɢɏŭɘɞ ɛŮɛɞɜɤɛɏɜɖɠ ŮɔəŬŰɎůŰŬůɖɠééééééééééééé.128

 12.6.4 ũŮɜɘəɧ ůɢɏŭɘɞ ɛɘŬɠ ɞɛɎŭŬɠ ŮɔəŬŰŬůŰɎůŮɤɜéééééééééééé....129

 12.6.5 ɆŰɞɘɢŮɑŬ ŮɔəŬŰɎůŰŬůɖɠééééééééééééééééééééé131

 12.7 Ɉˊɞůɢɏŭɘɞ. ééééééééééééééééééé..éééééééé.133

 12.8 ȳɟɔŬɜŬ ɛɏŰɟɖůɖɠ.. éééééééééééééééééééééééé..136

 12.8.1 ȺɘůŬɔɤɔɐ.. ééééééééééééééééééééééééé...136

 12.8.2 ũɟŬűɐɛŬŰŬ ɞɟɔɎɜɤɜ. ééééééééééééééééééé.éé.137

 12.8.3 ȳɟɘŬ ɚŮɘŰɞɡɟɔɑŬɠ ɞɟɔɎɜɤɜ. éééééééééééééééééé....140

 12.9 ȹɡɜŬŰɧŰɖŰŮɠ Ŭˊɧ Űɘɠ Ůˊɘɚɞɔɏɠ Űɞɡ ɏɝŰɟŬ Űɖɠ Ɏɜɤ ɛˊɎɟŬɠ Űɖɠ əŮɜŰɟɘəɐɠ ɞɗɧɜɖɠé141

 12.9.1 ȺɘůŬɔɤɔɐ.. ééééééééééééééééééééééééé...141

 12.9.2 ȺɜŮɟɔɏɠ ɓɚɎɓŮɠ ɞɟɔɎɜɤɜ ɇɆ. éééééééééééééééééé.142

10

 12.9.3 Inverters.. éééééééééééééééééééééééééé142

 12.9.4 ɆɡɛɓɎɜŰŬ Űɞˊɘəɩɜ ůŰŬɗɛɩɜ.. éééééééééééééééééé.143

 12.9.5 ɇɘɛɏɠ ɞɟɔɎɜɤɜéééééééééééééééééééééééé..145

 12.10 ɇɖɚŮɢŮɘɟɘůɛɧɠ. ééééééééééééééééééééééééé...147

 12.11 ɄŬɟɎɗɡɟɞ ůɡɛɓɎɜŰɤɜ-ɆɡɜŬɔŮɟɛɞɑ. ééééééééééééééééé..147

 12.11.1 ȺɘůŬɔɤɔɐ. ééééééééééééééééééééééééé..147

 12.11.2 ɆȺɇ.. ééééééééééééééééééééééééééé.148

 12.11.3 ɉɟɤɛŬŰɘůɛɞɑ ůŰɞ ˊŬɟɎɗɡɟɞ ůɡɛɓɎɜŰɤɜééééééééééééé..149

 12.11.4 Ⱥˊɘɚɞɔɏɠ ˊɞɡ ˊɟɞůűɏɟŮɘ Űɞ ˊŬɟɎɗɡɟɞ ůɡɛɓɎɜŰɤɜééééééééé...151

 12.11.5 ɄɑɜŬəŬɠ ůɡɜŬɔŮɟɛɩɜ əŬɘ ůɡɛɓɎɜŰɤɜééééééééé...ééééé.153

 12.12 SCADA əŬɘ ŭɘŬɢŮɑɟɘůɖ ɓɚŬɓɩɜééééééééé...ééééééééé..153

 12.12.1 ȺɘůŬɔɤɔɐ.. ééééééééé...ééééééééééééééé.153

 12.12.2 ɄŮɟɘˊŰɩůŮɘɠ ˊɞɡ ɖ ɛŮŰɎɓŬůɖ ůŰɖɜ ŮɔəŬŰɎůŰŬůɖ ŭŮɜ əɟɑɗɖəŮ ŬɜŬɔəŬɑŬé.154

 12.12.3 ȹɘŬɢŮɑɟɘůɖ ˊɟŬɔɛŬŰɘəɐɠ ɓɚɎɓɖɠé...éééééééé...éééééé.158

ȾŮűɎɚŬɘɞ 13: ɆɡɛˊŮɟɎůɛŬŰŬééééééééééééééééééééé...éé..165

 13.1 ɇŮɚɘəɎ ůɡɛˊŮɟɎůɛŬŰŬ.. é...éééééééé...éééééééééééé.165

 13.2 ɀŮɚɚɞɜŰɘəɐ ɏɟŮɡɜŬ.. é...éééééééé...éééééééééé.ééé.165

 13.3 ɄŮɟɘɞɟɘůɛɞɑ.. é...éééééééé...ééééééééééééé.ééé.166

ȸɘɓɚɘɞɔɟŬűɑŬ.. é...éééééééé...ééééééé.éééééééééééé.167

ɆɡɜŰɞɛɞɔɟŬűɑŮɠ. é...éééééééé...éééééééééééééééééé..170

ȾŬŰɎɚɞɔɞɠ Ůɘəɧɜɤɜéééééééééééééééééééééééééééé.171

ȾŬŰɎɚɞɔɞɠ ˊɘɜɎəɤɜééééééééééééééééééééééééééé....176

11

ȺȽɆȷũɋũȼ

ȼ ůɖɛŬɜŰɘəɧŰɖŰŬ Űɖɠ ˊŬɟɞɨůŬɠ ŮɟɔŬůɑŬɠ ɏɔəŮɘŰŬɘ ůŰɞɜ ɧɟɞ Űɖɠ ŰɖɚŮŮˊɞˊŰŮɑŬɠ. Ƀ ɧɟɞɠ ŬɡŰɧɠ

ɢŬɟŬəŰɖɟɑɕŮɘ Űɖɜ ŮˊɞˊŰŮɑŬ ŮɔəŬŰŬůŰɎůŮɤɜ Ŭˊɧ ŬˊɧůŰŬůɖ. ɆɡɜɖɗɏůŰŮɟŬ ɓɏɓŬɘŬ ůɡɜŬɜŰɎɛŮ

Űɞɜ ůɡɜŭɡŬůɛɧ Űɤɜ ɧɟɤɜ ŰɖɚŮɏɚŮɔɢɞɠ-ŰɖɚŮɢŮɘɟɘůɛɧɠ əŬɘ ɧɢɘ Űɞɜ ɧɟɞ ŰɖɚŮŮˊɞˊŰŮɑŬ.

ȺɜŰɞɨŰɞɘɠ Ŭɜ əŬɘ ůˊŬɜɘɧŰŮɟɞɠ, ɞ ɧɟɞɠ ŬɡŰɧɠ ɛˊɞɟŮɑ ɜŬ ŭɩůŮɘ ɛɘŬ ˊɘɞ ůűŬɘɟɘəɐ ŮɘəɧɜŬ ɔɘŬ Űɞ

ůɡɜɞɚɘəɧ ůɨůŰɖɛŬ. ȰŰůɘ ɖ ŰɖɚŮŮˊɞˊŰŮɑŬ ůɡɜŭɏŮŰŬɘ ɎɛŮůŬ əŬɘ ɛŮ Űɖɜ ŮˊɞˊŰŮɑŬ Űɤɜ

ɖɚŮəŰɟɞɛɖɢŬɜɘəɩɜ ŮɔəŬŰŬůŰɎůŮɤɜ Ůɜɧɠ ŭɘəŰɨɞɡ ɨŭɟŮɡůɖɠ Ŭˊɧ ŬˊɧůŰŬůɖ, ɛɏůɤ SCADA. ȼ

ŮˊɞˊŰŮɑŬ Űɤɜ ŮɔəŬŰŬůŰɎůŮɤɜ Ŭˊɧ ŬˊɧůŰŬůɖ ˊɟɞůűɏɟŮɘ ůɖɛŬɜŰɘəɎ ɞűɏɚɖ ůŮ ɢɟɧɜɞ, ˊɧɟɞɡɠ

əŬɘ ůŮ Ɏɚɚɞɡɠ ŰɞɛŮɑɠ, ɧˊɤɠ ɗŬ űŬɜŮɑ ůŰɞ əɨɟɘɞ ɛɏɟɞɠ Űɖɠ ŮɟɔŬůɑŬɠ. ȼ ŭɡɜŬŰɧŰɖŰŬ Ůɚɏɔɢɞɡ

əŬɘ ɢŮɘɟɘůɛɞɨ Ŭˊɧ ŬˊɧůŰŬůɖ ŮɑɜŬɘ ɛŮɔɑůŰɖɠ ůɖɛŬůɑŬɠ ůŮ ɏɜŬ ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ. ɀɏůɤ Űɖɠ

ŰɖɚŮŮˊɞˊŰŮɑŬɠ Űɤɜ ŮɔəŬŰŬůŰɎůŮɤɜ Űɞɡ ɡŭɟŮɡŰɘəɞɨ ŭɘəŰɨɞɡ ŮɝŬůűŬɚɑɕŮŰŬɘ ɖ ɎɟŰɘŬ

ɚŮɘŰɞɡɟɔɑŬ Űɞɡ ŭɘəŰɨɞɡ, ɖ ɓɏɚŰɘůŰɖ ŮɝɡˊɖɟɏŰɖůɖ Űɤɜ əŬŰŬɜŬɚɤŰɩɜ əŬɘ ɖ əŬɚɨŰŮɟɖ ŭɡɜŬŰɐ

ˊɞɘɧŰɖŰŬ Űɞɡ ˊɟɞɥɧɜŰɞɠ, ŭɖɚŬŭɐ Űɞɡ ɜŮɟɞɨ.

ɄɏɟŬ Ŭˊɧ Űɖɜ ŰɖɚŮŮˊɞˊŰŮɑŬ, ɞ əɚɎŭɞɠ Űɞɜ ɞˊɞɑɞ ŬűɞɟɎ ɖ ŮɟɔŬůɑŬ ŮɑɜŬɘ ŰŬ ŭɑəŰɡŬ ɨŭɟŮɡůɖɠ

ɔŮɜɘəɧŰŮɟŬ əŬɘ ŮɘŭɘəɧŰŮɟŬ Űɞ ŭɑəŰɡɞ ȴŭɟŮɡůɖɠ Űɖɠ Ⱥ.Ɉȹ.ȷ.Ʉ. ȰɜŬ ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ ŮɑɜŬɘ

ůŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ ɏɜŬ ůɨɜɗŮŰɞ ůɨůŰɖɛŬ, Űɞ ɞˊɞɑɞ ŬˊŬɟŰɑɕŮŰŬɘ Ŭˊɧ Ŭɔɤɔɞɨɠ ŭɘŬɜɞɛɐɠ Űɞɡ

ɜŮɟɞɨ əŬɘ Ŭˊɧ ɏɜŬ ɛŮɔɎɚɞ ˊɚɐɗɞɠ ŮɝŬɟŰɖɛɎŰɤɜ. ɇŬ ŮɝŬɟŰɐɛŬŰŬ ŬɡŰɎ ŭɘŬůűŬɚɑɕɞɡɜ Űɖɜ

ɞɟɗɐ ɚŮɘŰɞɡɟɔɑŬ Űɞɡ ŭɘəŰɨɞɡ. ɆŮ ˊŮɟɑˊŰɤůɖ ɨˊŬɟɝɖɠ ˊɟɞɓɚɖɛɎŰɤɜ, ŰŬ Ůɜ ɚɧɔɤ ŮɝŬɟŰɐɛŬŰŬ

əŬɗɘůŰɞɨɜ ŭɡɜŬŰɐ Űɖɜ ɎɛŮůɖ əŬɘ ɏɔəŬɘɟɖ ŬɜŰɘɛŮŰɩˊɘůɐ Űɞɡɠ. [1].

ȷˊɧ ɛɘŬ ɔŮɜɘəɧŰŮɟɖ ůəɞˊɘɎ, Űɞ ŭɑəŰɡɞ Űɖɠ Ⱥ.Ɉȹ.ȷ.Ʉ ˊŮɟɘɚŬɛɓɎɜŮɘ Ŭɔɤɔɞɨɠ əŬɘ

ŮɔəŬŰŬůŰɎůŮɘɠ. Ƀɘ Ŭɔɤɔɞɑ ɢɟɖůɘɛŮɨɞɡɜ ůŰɖ ɛŮŰŬűɞɟɎ Űɞɡ ˊɧůɘɛɞɡ ɜŮɟɞɨ, Űɞ ɞˊɞɑɞ ɏɢŮɘ

ɡˊɞůŰŮɑ Űɖɜ ŬˊŬɟŬɑŰɖŰɖ ŮˊŮɝŮɟɔŬůɑŬ. ɀŮ ɎɚɚŬ ɚɧɔɘŬ ɛŮŰŬűɏɟɞɡɜ Űɞ ɜŮɟɧ Ŭˊɧ Űɘɠ ɀɞɜɎŭŮɠ

ȺˊŮɝŮɟɔŬůɑŬɠ ɁŮɟɞɨ (ɀȺɁ) ɏɤɠ Űɞɡɠ ɛŮŰɟɖŰɏɠ Űɤɜ ŰŮɚɘəɩɜ əŬŰŬɜŬɚɤŰɩɜ. ɀŮ Űɞɜ ɧɟɞ

ŮɔəŬŰŬůŰɎůŮɘɠ ŬɜŬűɏɟɞɜŰŬɘ əɡɟɑɤɠ ŰŬ ŬɜŰɚɘɞůŰɎůɘŬ (ŬˊɚɎ ɐ ɤůŰɘəɎ) əŬɘ ɞɘ ŭŮɝŬɛŮɜɏɠ. Ƀɘ

ŮɔəŬŰŬůŰɎůŮɘɠ ŬɡŰɏɠ ɓɞɖɗɞɨɜ ůŰɖɜ ɨŭɟŮɡůɖ Űɤɜ ˊŮɟɘɞɢɩɜ ɞɘ ɞˊɞɑŮɠ ɚɧɔɤ ɡɣɞɛɏŰɟɞɡ ŮɑɜŬɘ

ŬŭɨɜŬŰɞɜ ɜŬ ɡŭɟɞŭɞŰɖɗɞɨɜ ɛŮ űɡůɘəɐ ɟɞɐ. Ⱥˊɞɛɏɜɤɠ Űɞ ŭɑəŰɡɞ ˊŮɟɘɚŬɛɓɎɜŮɘ 81

ŬɜŰɚɘɞůŰɎůɘŬ əŬɗɩɠ Ůˊɑůɖɠ əŬɘ 55 ŭŮɝŬɛŮɜɏɠ, ɞɘ ɞˊɞɑŮɠ ɏɢɞɡɜ ůɡɜɞɚɘəɐ ɢɤɟɖŰɘəɧŰɖŰŬ

885000 m3 əŬɘ ŮɑɜŬɘ ŰɞˊɞɗŮŰɖɛɏɜŮɠ ŭɘɎůˊŬɟŰŬ ůŮ ůɖɛŮɑŬ Űɞɡ ŭɘəŰɨɞɡ ɛŮ ůɢŮŰɘəɎ ɡɣɖɚɧ

ɡɣɧɛŮŰɟɞ. Ƀɘ ˊŮɟɘɞɢɏɠ Űɞɡ ŭɘəŰɨɞɡ ˊɞɡ ɡŭɟɞŭɞŰɞɨɜŰŬɘ Ŭˊɧ Űɖɜ Ⱥ.Ɉȹ.ȷ.Ʉ ɛˊɞɟŮɑ ɜŬ ɏɢɞɡɜ

ɡɣɧɛŮŰɟɞ ŮŭɎűɞɡɠ Űɞɡ ɞˊɞɑɞɡ ɖ Űɘɛɐ ɓɟɑůəŮŰŬɘ ɛŮŰŬɝɨ 0 əŬɘ 600 ɛɏŰɟɤɜ ˊɎɜɤ Ŭˊɧ Űɞ

ŮˊɑˊŮŭɞ Űɖɠ ɗɎɚŬůůŬɠ. ɇɞ ŭɑəŰɡɞ ŭɘŬɘɟŮɑŰŬɘ ůŮ ŰɞɛŮɑɠ ɔɘŬ Űɖɜ əŬɚɨŰŮɟɖ ɚŮɘŰɞɡɟɔɑŬ Űɞɡ, ɧˊɤɠ

űŬɑɜŮŰŬɘ ůŰɖɜ ˊŬɟŬəɎŰɤ ŮɘəɧɜŬ. ɆŰɖɜ ŮɘəɧɜŬ Ⱥ.1 ŬˊŮɘəɞɜɑɕɞɜŰŬɘ ŰɟŮɑɠ ŰɞɛŮɑɠ. ȳɛɤɠ ɞɘ ŰɞɛŮɑɠ

12

ŮɑɜŬɘ ůŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ ŰɏůůŮɟŮɘɠ, Ŭűɞɨ ɡˊɎɟɢŮɘ ˊŮɟŮŰŬɑɟɤ ŭɘŬɑɟŮůɖ ůŰɞɡɠ ŰɟŮɑɠ əɨɟɘɞɡɠ

Űɞɛɐɠ Űɖɠ ŮɘəɧɜŬɠ. ɇɞ ůɖɛŬɜŰɘəɎ ɛŮɔŬɚɨŰŮɟɞ ɛɏɟɞɠ Űɤɜ ůŰɞɘɢŮɑɤɜ əŬɘ ˊŬɟŬŭŮɘɔɛɎŰɤɜ ˊɞɡ

ˊŮɟɘɏɢŮɘ ɖ ŮɟɔŬůɑŬ ˊɟɞɏɟɢɞɜŰŬɘ Ŭˊɧ Űɞɜ ŰɞɛɏŬ ȷɗɖɜɩɜ. Ƀ ŰɞɛɏŬɠ ŬɡŰɧɠ ɏɢŮɘ əɧəəɘɜɞ

ɢɟɤɛŬŰɘůɛɧ ůŰɞɜ ɢɎɟŰɖ Űɤɜ Űɞɛɏɤɜ ˊɞɡ ŬəɞɚɞɡɗŮɑ. ȺəŰŮɑɜŮŰŬɘ ɔŮɜɘəɎ Ŭˊɧ Űɞ ũŬɚɎŰůɘ ɏɤɠ

əŬɘ Űɞ Ɇɞɨɜɘɞ. [2].

ȺɘəɧɜŬ Ⱥ.1 ɉɎɟŰɖɠ ŭŮɝŬɛŮɜɩɜ ŬɜɎ ŰɞɛɏŬ. [2].

ɇɞ ŭɑəŰɡɞ ˊŬɟŬəɞɚɞɡɗŮɑŰŬɘ əŬɗ' ɧɚɖ Űɖɜ ŭɘɎɟəŮɘŬ Űɖɠ ɖɛɏɟŬɠ Ŭˊɧ Űɞ ůɨůŰɖɛŬ SCADA, Űɞ

ɞˊɞɑɞ ˊŬɟɏɢŮɘ ŭɡɜŬŰɧŰɖŰŮɠ ŰɖɚŮŮɚɏɔɢɞɡ əŬɘ ŰɖɚŮɢŮɘɟɘůɛɞɨ. ɇɞ Ůɜ ɚɧɔɤ ůɨůŰɖɛŬ

ˊŮɟɘɚŬɛɓɎɜŮɘ 100 ɗɏůŮɘɠ, ɞɘ ɞˊɞɑŮɠ ɓɟɑůəɞɜŰŬɘ ɛɏůŬ ůŰɞ ŭɑəŰɡɞ əŬɘ ɏɢɞɡɜ ůəɞˊɧ ɜŬ

əŬŰŬɔɟɎűɞɡɜ əŬɘ ɜŬ ˊŬɟŬəɞɚɞɡɗɞɨɜ Űɖ ůɡɜɞɚɘəɐ ɚŮɘŰɞɡɟɔɑŬ Űɞɡ. [3].

ȾɚŮɑɜɞɜŰŬɠ Űɖɜ ŮɘůŬɔɤɔɐ, ŮɑɜŬɘ ɢɟɐůɘɛɞ ɜŬ ɔɑɜŮɘ ŬɜŬűɞɟɎ ůŰɖ ŭɘɎɟɗɟɤůɖ Űɖɠ ŮɟɔŬůɑŬɠ. ɇŬ

ˊɟɩŰŬ əŮűɎɚŬɘŬ ˊŬɟɞɡůɘɎɕɞɡɜ Űɘɠ ȼɀ ŮɔəŬŰŬůŰɎůŮɘɠ, Űɘɠ ɞˊɞɑŮɠ ůɡɜŬɜŰɎɛŮ ůŰɞ ŭɑəŰɡɞ ˊɞɡ

ŬűɞɟɎ Űɖɜ ŮɟɔŬůɑŬ ŬɡŰɐ. ȰˊŮɘŰŬ ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ɛɖɢŬɜɐɛŬŰŬ əŬɘ ůŰɞɘɢŮɑŬ, ŰŬ ɞˊɞɑŬ

ůɢŮŰɑɕɞɜŰŬɘ ɛŮ Űɖɜ ɚŮɘŰɞɡɟɔɑŬ Űɤɜ ŮɔəŬŰŬůŰɎůŮɤɜ əŬɘ Űɖɜ ŮˊɞˊŰŮɑŬ ŬɡŰɩɜ ɛɏůɤ SCADA.

ɆŰɖ ůɡɜɏɢŮɘŬ ɔɑɜŮŰŬɘ ɛɑŬ ɔŮɜɘəɐ ˊŮɟɘɔɟŬűɐ Űɤɜ ůɡůŰɖɛɎŰɤɜ SCADA əŬɘ ɛɑŬ ˊŮɟɘɔɟŬűɐ Űɞɡ

13

əɚɎŭɞɡ Űɖɠ ŭɘŬɢŮɑɟɘůɖɠ Űɤɜ ŭɘəŰɨɤɜ ɨŭɟŮɡůɖɠ. ȷəɞɚɞɡɗɞɨɜ ŰŬ əŮűɎɚŬɘŬ 11 əŬɘ 12, ŰŬ ɞˊɞɑŬ

ŮɑɜŬɘ əŬɘ ŰŬ ůɖɛŬɜŰɘəɧŰŮɟŬ Űɖɠ ŮɟɔŬůɑŬɠ. ȷɡŰɎ ŬůɢɞɚɞɨɜŰŬɘ ɛŮ ŰŬ ůɡůŰɐɛŬŰŬ SCADA ůŰɖ

ŭɘŬɢŮɑɟɘůɖ Űɞɡ ŭɘəŰɨɞɡ ɨŭɟŮɡůɖɠ ɔŮɜɘəɎ (əŮűɎɚŬɘɞ 11) ŬɚɚɎ əŬɘ ˊɘɞ ŮɘŭɘəɎ, ɛŮ Űɞ ůɨůŰɖɛŬ

SCADA ůŰɞ ŭɑəŰɡɞ Űɖɠ Ⱥ.Ɉȹ.ȷ.Ʉ (əŮűɎɚŬɘɞ 12). ȼ ŮɟɔŬůɑŬ əɚŮɑɜŮɘ ɛŮ Űɖɜ ɏəɗŮůɖ

ůɡɛˊŮɟŬůɛɎŰɤɜ .

ȾȺūȷȿȷȽɃ 1

ȼȿȺȾɇɅɃɀȼɉȷɁȽȾȺɆ ȺũȾȷɇȷɆɇȷɆȺȽɆ

1.1 ȺɘůŬɔɤɔɐ.

ȰɜŬ ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ŰŬ ɏɟɔŬ ŮɝɤŰŮɟɘəɞɨ ɡŭɟŬɔɤɔŮɑɞɡ əŬɘ ŰŬ ŭɑəŰɡŬ

ŭɘŬɜɞɛɐɠ. ɇŬ ɏɟɔŬ ŮɝɤŰŮɟɘəɞɨ ɡŭɟŬɔɤɔŮɑɞɡ ɓɟɑůəɞɜŰŬɘ ůɡɜɐɗɤɠ ŮəŰɧɠ Űɖɠ ŬůŰɘəɐɠ ˊŮɟɘɞɢɐɠ

ɖ ɞˊɞɑŬ ɡŭɟɞŭɞŰŮɑŰŬɘ. ȷɜŰɘəŮɑɛŮɜɧ Űɞɡɠ ŮɑɜŬɘ ɖ ůɡɚɚɞɔɐ əŬɘ ɖ ŮˊŮɝŮɟɔŬůɑŬ Űɞɡ ɜŮɟɞɨ. ɆŰŬ

əŬɗɐəɞɜŰɎ Űɞɡɠ ůɡɛˊŮɟɘɚŬɛɓɎɜŮŰŬɘ Űɏɚɞɠ əŬɘ ɖ ɛŮŰŬűɞɟɎ Űɞɡ ɜŮɟɞɨ ůŰɘɠ ˊŬɟɡűɏɠ Űɖɠ ˊɟɞɠ

ɡŭɟɞŭɧŰɖůɖ ˊŮɟɘɞɢɐɠ. ɇŬ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ əŬɚɨˊŰɞɡɜ ɧɚɖ Űɖɜ ɏəŰŬůɖ Űɖɠ ŬůŰɘəɐɠ ˊŮɟɘɞɢɐɠ

ɖ ɞˊɞɑŬ ɡŭɟɞŭɞŰŮɑŰŬɘ. ȷˊɞŰŮɚɞɨɜŰŬɘ Ŭˊɧ Ŭɔɤɔɞɨɠ, ŮɝŬɟŰɐɛŬŰŬ ˊɞɡ ůɡɜŭɏɞɜŰŬɘ ɛŮ ŬɡŰɞɨɠ

əŬɘ ɖɚŮəŰɟɞɛɖɢŬɜɘəɏɠ ŮɔəŬŰŬůŰɎůŮɘɠ. ȷˊɞůŰɞɚɐ Űɤɜ ŭɘəŰɨɤɜ ŭɘŬɜɞɛɐɠ ŮɑɜŬɘ ɖ ŭɘŬɜɞɛɐ Űɞɡ

ɜŮɟɞɨ (Űɞ ɞˊɞɑɞ ɏɢŮɘ ɡˊɞůŰŮɑ Űɖɜ ŬˊŬɟŬɑŰɖŰɖ ŮˊŮɝŮɟɔŬůɑŬ) ůŰɞɡɠ ŰŮɚɘəɞɨɠ əŬŰŬɜŬɚɤŰɏɠ. [4].

ɆŰɖɜ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ ɗŬ ŬůɢɞɚɖɗɞɨɛŮ ŬˊɞəɚŮɘůŰɘəɎ ɛŮ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ əŬɘ ˊɘɞ

ůɡɔəŮəɟɘɛɏɜŬ ɛŮ Űɘɠ ɖɚŮəŰɟɞɛɖɢŬɜɘəɏɠ ŮɔəŬŰŬůŰɎůŮɘɠ ˊɞɡ ŬɡŰɎ ˊŮɟɘɏɢɞɡɜ. ȼ ŬɜŬűɞɟɎ ůŰɞ

ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ ɗŬ ŮɑɜŬɘ ɚɞɘˊɧɜ ŰŬɡŰɧůɖɛɖ ɛŮ Űɖɜ ŬɜŬűɞɟɎ ůŰɞ ŭɑəŰɡɞ ŭɘŬɜɞɛɐɠ ˊɧůɘɛɞɡ

ɜŮɟɞɨ ůŰɖɜ ŮɟɔŬůɑŬ ŬɡŰɐ. Ƀɘ ɖɚŮəŰɟɞɛɖɢŬɜɘəɏɠ ŮɔəŬŰŬůŰɎůŮɘɠ ɗŬ ŬɜŬűɏɟɞɜŰŬɘ Ůˊɑůɖɠ ɤɠ

ȼɀ ŮɔəŬŰŬůŰɎůŮɘɠ ɔɘŬ ůɡɜŰɞɛɑŬ.

Ƀɘ ȼɀ ŮɔəŬŰŬůŰɎůŮɘɠ Ůɜɧɠ ŭɘəŰɨɞɡ ɨŭɟŮɡůɖɠ ˊŮɟɘɚŬɛɓɎɜɞɡɜ ůɡɜɐɗɤɠ ŰɟŮɑɠ Űɨˊɞɡɠ

ŮɔəŬŰŬůŰɎůŮɤɜ. ɆŮ əɎˊɞɘŬ ŭɑəŰɡŬ ɛˊɞɟŮɑ ɜŬ ůɡɜŬɜŰɐůɞɡɛŮ əŬɘ Ɏɚɚɞɡɠ Űɨˊɞɡɠ, ɧˊɤɠ Űɖ

ɔŮɩŰɟɖůɖ. ɆŰɞ ŭɑəŰɡɞ ůŰɞ ɞˊɞɑɞ ɗŬ ŮůŰɘɎůɞɡɛŮ ůŰɖɜ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ, ɡˊɎɟɢɞɡɜ ɛɧɜɞ ɞɘ

ŰɟŮɘɠ ůɡɜɖɗɏůŰŮɟɞɘ. ȷɡŰɞɑ ŮɑɜŬɘ: ȷɜŰɚɘɞůŰɎůɘŬ, ŭŮɝŬɛŮɜɏɠ, booster. ɇŬ booster ŬˊŬɜŰɩɜŰŬɘ

əŬɘ ɤɠ ɤůŰɘəɎ ŬɜŰɚɘɞůŰɎůɘŬ əŬɘ ɧˊɤɠ ŮɑɜŬɘ ɚɞɔɘəɧ ɖ ɚŮɘŰɞɡɟɔɑŬ Űɞɡɠ ɛɞɘɎɕŮɘ ˊɞɚɨ ɛŮ ŬɡŰɐ

Űɤɜ Ŭˊɚɩɜ ŬɜŰɚɘɞůŰŬůɑɤɜ. Ⱥˊɞɛɏɜɤɠ ŬəɞɚɞɡɗɩɜŰŬɠ ɛɘŬ ɚɞɔɘəɐ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ ɛŮ ˊɘɞ

ɔŮɜɘəɧ ɢŬɟŬəŰɐɟŬ, ɗŬ ɛˊɞɟɞɨůŬɛŮ ɜŬ ɘůɢɡɟɘůŰɞɨɛŮ ˊɤɠ ɞɘ ȼɀ ŮɔəŬŰŬůŰɎůŮɘɠ ɢɤɟɑɕɞɜŰŬɘ ůŮ

14

ŬɜŰɚɘɞůŰɎůɘŬ əŬɘ ŭŮɝŬɛŮɜɏɠ. ɆŮ ŬɟəŮŰɏɠ ˊŮɟɘˊŰɩůŮɘɠ ɞɘ ŭɨɞ ŬɡŰɞɑ Űɨˊɞɘ ŮɔəŬŰŬůŰɎůŮɤɜ

ůɡɜɡˊɎɟɢɞɡɜ ůŰɞɜ ɑŭɘɞ ɢɩɟɞ. Ƀ ɧɟɞɠ ɖɚŮəŰɟɞɛɖɢŬɜɘəɏɠ ˊɟɞəɨˊŰŮɘ Ŭˊɧ Űɞ ɔŮɔɞɜɧɠ ɧŰɘ ɔɘŬ

Űɞɜ ɢŮɘɟɘůɛɧ Űɤɜ ɓŬůɘəɩɜ ɛɖɢŬɜɖɛɎŰɤɜ əŬɘ ŮɝŬɟŰɖɛɎŰɤɜ ŰŬ ɞˊɞɑŬ ůɢŮŰɑɕɞɜŰŬɘ ɛŮ ɛɑŬ ȼɀ

ŮɔəŬŰɎůŰŬůɖ, ŬˊŬɘŰɞɨɜŰŬɘ ɔɜɩůŮɘɠ Ŭˊɧ Űɞɜ ŰɞɛɏŬ Űɖɠ ɖɚŮəŰɟɞɚɞɔɑŬɠ ɐ/əŬɘ Űɖɠ

ɛɖɢŬɜɞɚɞɔɑŬɠ.

1.2 ȷɜŬɔəŬɘɧŰɖŰŬ Űɖɠ ɨˊŬɟɝɖɠ ȼɀ ŮɔəŬŰŬůŰɎůŮɤɜ.

ȺɑɜŬɘ ŬŭɨɜŬŰɞɜ ɏɜŬ ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ ɜŬ ɚŮɘŰɞɡɟɔɐůŮɘ ɢɤɟɑɠ ŭŮɝŬɛŮɜɏɠ əŬɘ ŬɜŰɚɘɞůŰɎůɘŬ.

Ɉˊɧ ůɡɔəŮəɟɘɛɏɜŮɠ ůɡɜɗɐəŮɠ, ɞɘ ɞˊɞɑŮɠ ɧɛɤɠ ˊɞŰɏ ŭŮɜ ůɡɜŬɜŰɩɜŰŬɘ ůŰɖɜ ˊɟɎɝɖ, ɏɜŬ ŭɑəŰɡɞ

ɗŬ ɛˊɞɟɞɨůŮ ɜŬ ɚŮɘŰɞɡɟɔɐůŮɘ ɛŮ ˊɞɚɨ ɚɘɔɧŰŮɟŬ ŬɜŰɚɘɞůŰɎůɘŬ əŬɘ ɛŮ ɚɘɔɧŰŮɟŮɠ ŭŮɝŬɛŮɜɏɠ

Ŭˊɧ ŬɡŰɏɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɔŮɜɘəɎ. ũɘŬ ɜŬ ɔɑɜŮɘ əŬŰŬɜɞɖŰɐ ɖ ŬɜŬɔəŬɘɧŰɖŰŬ Űɖɠ ɨˊŬɟɝɖɠ

ȼɀ ŮɔəŬŰŬůŰɎůŮɤɜ ɗŬ ˊŬɟɞɡůɘŬůŰŮɑ ŬɡŰɧ Űɞ ɞɡŰɞˊɘəɧ ůŮɜɎɟɘɞ əŬɘ ɗŬ ůɡɔəɟɘɗŮɑ ɛŮ Űɖɜ

ˊɟŬɔɛŬŰɘəɧŰɖŰŬ.

ȰůŰɤ ɚɞɘˊɧɜ ɧŰɘ ɡˊɐɟɢŮ ɖ ŭɡɜŬŰɧŰɖŰŬ ɜŬ ŰɞˊɞɗŮŰɖɗɞɨɜ ɞɘ ŮəɎůŰɞŰŮ ŭŮɝŬɛŮɜɏɠ ůŮ ůɖɛŮɑŬ,

Űɤɜ ɞˊɞɑɤɜ Űɞ ɡɣɧɛŮŰɟɞ ɗŬ ɐŰŬɜ ɛŮɔŬɚɨŰŮɟɞ Ŭˊɧ Űɞ ɡɣɧɛŮŰɟɞ ůŰɞ ɞˊɞɑɞ ɓɟɑůəŮŰŬɘ ɞ

ɡɣɖɚɧŰŮɟŬ ŰɞˊɞɗŮŰɖɛɏɜɞɠ əŬŰŬɜŬɚɤŰɐɠ Űɖɠ ˊɟɞɠ ɡŭɟɞŭɧŰɖůɖɠ ˊŮɟɘɞɢɐɠ. ȼ ɡɣɞɛŮŰɟɘəɐ

ŬɡŰɐ ɡˊŮɟɞɢɐ, ůɡɜŮˊɎɔŮŰŬɘ ˊɤɠ Űɞ ɜŮɟɧ ɗŬ ɛˊɞɟɞɨůŮ ɜŬ űŰɎůŮɘ ůŮ ɧɚɞɡɠ Űɞɡɠ əŬŰŬɜŬɚɤŰɏɠ

Űɖɠ ˊŮɟɘɞɢɐɠ ɛŮ űɡůɘəɐ ɟɞɐ. ȺɑɜŬɘ ɏəŭɖɚɞ ˊɤɠ ɔɘŬ ɜŬ űŰɎůŮɘ Űɞ ɜŮɟɧ Ŭˊɧ ɏɜŬ ɡɣɖɚɧŰŮɟɞ ůŮ

ɏɜŬ ɢŬɛɖɚɧŰŮɟɞ ůɖɛŮɑɞ ŭŮɜ ɢɟŮɘɎɕŮŰŬɘ əɎˊɞɘŬ ˊŬɟɏɛɓŬůɖ, ˊɏɟŬ ɓŮɓŬɑɤɠ Ŭˊɧ Űɖɜ ɨˊŬɟɝɖ

Ůɜɧɠ əŬɚɎ ůɡɜŰɖɟɖɛɏɜɞɡ ŭɘəŰɨɞɡ Ŭɔɤɔɩɜ.

ũɑɜŮŰŬɘ ɚɞɘˊɧɜ ɚɧɔɞɠ ɔɘŬ ɏɜŬ ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ ˊɞɡ ɗŬ ɚŮɘŰɞɡɟɔɞɨůŮ ɛŮ ɓɎůɖ Űɖɜ űɡůɘəɐ ɟɞɐ

Űɞɡ ɜŮɟɞɨ. ɆŮ ŬɡŰɐ Űɖɜ ˊŮɟɑˊŰɤůɖ Űɞ ɛɞɜŬŭɘəɧ ˊɟɧɓɚɖɛŬ ˊɞɡ ɗŬ ɡˊɐɟɢŮ ŬɜŬűɞɟɘəɎ ɛŮ Űɖɜ

ˊɑŮůɖ Űɞɡ ɜŮɟɞɨ, ŮɑɜŬɘ ɖ ŮɛűɎɜɘůɖ ŮˊɘəɑɜŭɡɜŬ ɡɣɖɚɩɜ ˊɘɏůŮɤɜ ůŮ əŬŰŬɜŬɚɤŰɏɠ ɞɘ ɞˊɞɑɞɘ

ɓɟɑůəɞɜŰŬɘ ůŮ ˊɞɚɨ ɢŬɛɖɚɧŰŮɟɞ ɡɣɧɛŮŰɟɞ Ŭˊɧ Űɖɜ ŭŮɝŬɛŮɜɐ. ŪŬ ɐŰŬɜ ɧɛɤɠ ŬɜɨˊŬɟəŰɞ Űɞ

ˊɟɧɓɚɖɛŬ Űɖɠ ŮɛűɎɜɘůɖɠ ɢŬɛɖɚɩɜ ˊɘɏůŮɤɜ ůŮ əŬŰŬɜŬɚɤŰɏɠ ɞɘ ɞˊɞɑɞɘ ɓɟɑůəɞɜŰŬɘ ůŮ

ɡɣɖɚɧŰŮɟɞ ɡɣɧɛŮŰɟɞ Ŭˊɧ Űɖɜ ŭŮɝŬɛŮɜɐ. ȰɜŬ ŰɏŰɞɘɞ ŭɑəŰɡɞ, ˊɏɟŬ Ŭˊɧ Űɞɡɠ Ŭɔɤɔɞɨɠ əŬɘ ŰŬ

ɚɞɘˊɎ ŮɝŬɟŰɐɛŬŰŬ ɔɘŬ Űɖ ŭɘŬɜɞɛɐ Űɞɡ ɜŮɟɞɨ, ɗŬ ɢɟŮɘŬɕɧŰŬɜ:

1. ȾɨɟɘŮɠ ŭŮɝŬɛŮɜɏɠ ɔɘŬ Űɖɜ ŰɟɞűɞŭɞůɑŬ Űɞɡ ŭɘəŰɨɞɡ.

2. ȷɜŰɚɘɞůŰɎůɘŬ ŰŬ ɞˊɞɑŬ ɗŬ ɢɟɖůɘɛɞˊɞɘɞɨŰŬɜ ŬˊɞəɚŮɘůŰɘəɎ ɔɘŬ Űɖɜ ˊɚɐɟɤůɖ Űɤɜ

ŭŮɝŬɛŮɜɩɜ.

15

3. ȹɘŬŰɎɝŮɘɠ Ůɚɏɔɢɞɡ ˊɑŮůɖɠ. Ƀɘ ŭɘŬŰɎɝŮɘɠ ŬɡŰɏɠ ɗŬ ɢɟɖůɑɛŮɡŬɜ ůŰɖɜ ŮɝɎɚŮɘɣɖ Űɤɜ

ɡɣɖɚɩɜ ˊɘɏůŮɤɜ ˊɞɡ ŬɜŬűɏɟɗɖəŬɜ ůŰɖɜ ˊɟɞɖɔɞɨɛŮɜɖ ˊŬɟɎɔɟŬűɞ. ɇɏŰɞɘŮɠ ŭɘŬŰɎɝŮɘɠ

ŮɑɜŬɘ ɛŮɘɤŰɏɠ ˊɑŮůɖɠ əŬɘ ɓɞɖɗɖŰɘəɏɠ ŭŮɝŬɛŮɜɏɠ.

ɇɞ ɞɡŰɞˊɘəɧ ŭɑəŰɡɞ ɚɞɘˊɧɜ ɢɟŮɘɎɕŮŰŬɘ ɚɘɔɧŰŮɟŬ ŬɜŰɚɘɞůŰɎůɘŬ əŬɘ əŬɗɧɚɞɡ booster. ɆŮ

ˊŮɟɘˊŰɩůŮɘɠ ˊɞɡ əŬŰŬɜŬɚɤŰɏɠ ɛŮ ɛɘəɟɐ ɡɣɞɛŮŰɟɘəɐ ŭɘŬűɞɟɎ Ŭˊɧ Űɖɜ ŭŮɝŬɛŮɜɐ ɗŬ

ɓɟɘůəɧɜŰɞɡůŬɜ ůŮ ɛŮɔɎɚɖ ŬˊɧůŰŬůɖ Ŭˊɧ ŬɡŰɐɜ, ˊɎɚɘ ŭŮɜ ɗŬ ɢɟŮɘŬɕɧŰŬɜ əɎˊɞɘɞ booster,

Ŭűɞɨ ɗŬ ɛˊɞɟɞɨůŮ ɜŬ ŰɞˊɞɗŮŰɖɗŮɑ əɎˊɞɘŬ ɓɞɖɗɖŰɘəɐ ŭŮɝŬɛŮɜɐ.

ȺˊŬɜŮɟɢɧɛŮɜɞɘ ůŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ ɧɛɤɠ, əŬŰŬɜɞɞɨɛŮ ˊɤɠ ŭŮɜ ŮɑɜŬɘ ˊɎɜŰɞŰŮ ŭɡɜŬŰɐ ɖ

ŰɞˊɞɗɏŰɖůɖ ɛɘŬɠ ŭŮɝŬɛŮɜɐɠ ůŰɞ ɡɣɖɚɧŰŮɟɞ ůɖɛŮɑɞ Űɖɠ ˊŮɟɘɞɢɐɠ Űɖɜ ɞˊɞɑŬ ŬɡŰɐ əŬɚŮɑŰŬɘ ɜŬ

ɡŭɟɞŭɞŰɐůŮɘ. ȰŰůɘ Űɞ ɜŮɟɧ ɢɟŮɘɎɕŮŰŬɘ əɎˊɞɘŬ ɓɞɐɗŮɘŬ ɩůŰŮ ɜŬ űŰɎůŮɘ ůŮ əŬŰŬɜŬɚɤŰɏɠ ˊɞɡ

ɓɟɑůəɞɜŰŬɘ ɣɖɚɧŰŮɟŬ Ŭˊɧ Űɖɜ ŭŮɝŬɛŮɜɐ. ɉɟŮɘɎɕŮŰŬɘ Ůˊɑůɖɠ əŬɘ ɓɞɐɗŮɘŬ ɔɘŬ ɜŬ űŰɎůŮɘ ůŮ

əŬŰŬɜŬɚɤŰɏɠ ɞɘ ɞˊɞɑɞɘ ŭŮɜ ɓɟɑůəɞɜŰŬɘ ɣɖɚɧŰŮɟɎ Ŭˊɧ Űɖ ŭŮɝŬɛŮɜɐ ŬɚɚɎ ɓɟɑůəɞɜŰŬɘ ˊɞɚɨ

ɛŬəɟɘɎ Ŭˊɧ ŬɡŰɐ. Ƀ ɧɟɞɠ ɓɞɐɗŮɘŬ ŬɜŬűɏɟŮŰŬɘ ɓŮɓŬɑɤɠ ůŰɖɜ Ŭɨɝɖůɖ Űɖɠ Űɘɛɐɠ Űɖɠ ˊɑŮůɖɠ Űɞɡ

ɜŮɟɞɨ, ɖ ɞˊɞɑŬ ŮˊɘŰɡɔɢɎɜŮŰŬɘ ɛŮ Űɖ ɢɟɐůɖ Ŭˊɚɩɜ ŬɜŰɚɘɞůŰŬůɑɤɜ əŬɘ booster. ȰŰůɘ ɚɞɘˊɧɜ ɞɘ

ȼɀ ŮɔəŬŰŬůŰɎůŮɘɠ ŮɑɜŬɘ ŬˊŬɟŬɑŰɖŰŮɠ ɔɘŬ Űɞɡɠ əɎŰɤɗɘ ɚɧɔɞɡɠ:

1. ũɘŬ ɜŬ ŬɡɝɎɜŮŰŬɘ ɖ ˊɑŮůɖ ůŰɖɜ ɏɝɞŭɞ Űɖɠ ŭŮɝŬɛŮɜɐɠ ɐ ůŮ əɎˊɞɘŬ ůɖɛŮɑŬ Űɞɡ ŭɘəŰɨɞɡ

ɩůŰŮ ɜŬ űŰɎɜŮɘ Űɞ ɜŮɟɧ ůŮ ɛŮɔɎɚŬ ɡɣɧɛŮŰɟŬ.

2. ũɘŬ ɜŬ ŭɑɜŮŰŬɘ ɩɗɖůɖ ůŰɞ ɜŮɟɧ (ɛɏůɤ Űɖɠ Ŭɨɝɖůɖɠ Űɖɠ ˊɑŮůɐɠ Űɞɡ), ɩůŰŮ ɜŬ űŰɎɜŮɘ ůŮ

ˊŮɟɘɞɢɏɠ ˊɞɡ Ŭˊɏɢɞɡɜ ˊɞɚɨ Ŭˊɧ Űɖ ŭŮɝŬɛŮɜɐ.

ɇɞ ɜɞɨɛŮɟɞ 1 ŬɜŬűɏɟŮŰŬɘ ůŰŬ ŬɜŰɚɘɞůŰɎůɘŬ əŬɘ Űɞ ɜɞɨɛŮɟɞ 2 ůŰŬ booster.

ȳɛɤɠ əŬɘ ɖ ŭŮɝŬɛŮɜɐ ŮɑɜŬɘ ŬɜŬɔəŬɑɞ ɜŬ ɡűɑůŰŬŰŬɘ ɤɠ ȼɀ ŮɔəŬŰɎůŰŬůɖ. ȹɖɚŬŭɐ Űɞ ŭɑəŰɡɞ

ɢɟŮɘɎɕŮŰŬɘ ŭŮɝŬɛŮɜɏɠ ˊɞɡ ɧɢɘ ŬˊɚɎ ɗŬ ŬˊɞɗɖəŮɨɞɡɜ ɜŮɟɧ, ŬɚɚɎ ɗŬ ŮˊɘŰŮɚɞɨɜ əŬɘ ɚŮɘŰɞɡɟɔɑŮɠ

ˊɞɡ Ŭűɞɟɞɨɜ Űɖɜ ˊŬɟŬŰɐɟɖůɖ Űɤɜ ůɖɛŬɜŰɘəɩɜ ɛŮɔŮɗɩɜ (ˊɑŮůɖ, ůŰɎɗɛɖ, ˊŬɟɞɢɐ ə.Ɏ.), Űɖɜ

ŰɟɞűɞŭɞůɑŬ Űɞɡ ŭɘəŰɨɞɡ ə.Ɏ.

Ƀ əɎɗŮ Űɨˊɞɠ ȼɀ ŮɔəŬŰɎůŰŬůɖɠ ɗŬ ˊŬɟɞɡůɘŬůŰŮɑ ůŮ ɝŮɢɤɟɘůŰɧ əŮűɎɚŬɘɞ.

16

ȾȺūȷȿȷȽɃ 2

ȷɁɇȿȽɃɆɇȷɆȽɃ

2.1 ȿŮɘŰɞɡɟɔɑŬ ŬɜŰɚɘɞůŰŬůɑɞɡ.

ɇɞ əɡɟɘɧŰŮɟɞ ůŰɞɘɢŮɑɞ Ůɜɧɠ ŬɜŰɚɘɞůŰŬůɑɞɡ ŮɑɜŬɘ űɡůɘəɎ ɞɘ ŬɜŰɚɑŮɠ Űɞɡ. ȰŰůɘ ɔɘŬ ɜŬ

əŬŰŬɜɞɐůɞɡɛŮ ˊɧŰŮ ŮɑɜŬɘ ŬˊŬɟŬɑŰɖŰɖ ɖ ɢɟɐůɖ ŬɜŰɚɘɞůŰŬůɑɞɡ ůŰɞ ŭɑəŰɡɞ, ˊɟɏˊŮɘ ɜŬ

ŬɜŬŰɟɏɝɞɡɛŮ ůŰɖɜ ɢɟɖůɘɛɧŰɖŰŬ Űɖɠ ŬɜŰɚɑŬɠ ɔŮɜɘəɎ. ɇŬ ŬɜŰɚɘɞůŰɎůɘŬ ɚɞɘˊɧɜ

ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɧŰŬɜ ɡˊɎɟɢŮɘ ɖ ŬɜɎɔəɖ ɛŮŰŬűɞɟɎɠ ɡɔɟɞɨ Ŭˊɧ ɛɘŬ ɗɏůɖ ůŮ ɛɑŬ Ɏɚɚɖ, Ůɜɩ

ŰŬɡŰɧɢɟɞɜŬ ɞɘ ŭɨɞ ɗɏůŮɘɠ ŭɘŬűɏɟɞɡɜ ůŮ əɎˊɞɘŬ ɢŬɟŬəŰɖɟɘůŰɘəɎ Űɞɡɠ. ɇŬ ɢŬɟŬəŰɖɟɘůŰɘəɎ

ŬɡŰɎ ŮɑɜŬɘ ɖ ˊɑŮůɖ ɐ/əŬɘ ɖ ɡɣɞɛŮŰɟɘəɐ ůŰɎɗɛɖ. ȷɜŬűɞɟɘəɎ ɛŮ Űɖɜ ˊɑŮůɖ, ɖ ɛŮŰŬűɞɟɎ Űɞɡ

ɡɔɟɞɨ ɔɑɜŮŰŬɘ Ŭˊɧ ɏɜŬ ɢɩɟɞ ɛŮ ɢŬɛɖɚɧŰŮɟɖ ˊɑŮůɖ ůŮ ɏɜŬɜ Ɏɚɚɞ ɛŮ ɡɣɖɚɧŰŮɟɖ. ȷɜŬűɞɟɘəɎ

ɛŮ Űɖɜ ɡɣɞɛŮŰɟɘəɐ ůŰɎɗɛɖ, Űɞ ɡɔɟɧ ɛŮŰŬűɏɟŮŰŬɘ Ŭˊɧ ɢŬɛɖɚɧŰŮɟɖ ůŮ ɡɣɖɚɧŰŮɟɖ (ˊɘɞ ůˊɎɜɘŬ

ůɡɜŬɜŰɎɛŮ əŬɘ Űɞ ŬɜŰɑɗŮŰɞ). [9].

Ʉɘɞ ŮɘŭɘəɎ, ůŰɞ ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ Űɖɠ Ⱥ.Ɉȹ.ȷ.Ʉ ŰŬ ŬɜŰɚɘɞůŰɎůɘŬ ɛˊɞɟŮɑ ɜŬ ŰɟɞűɞŭɞŰɞɨɜ

ɎɚɚŬ ŬɜŰɚɘɞůŰɎůɘŬ ɐ ŭŮɝŬɛŮɜɏɠ ˊɞɡ ɛŮ Űɖ ůŮɘɟɎ Űɞɡɠ ɡŭɟɞŭɞŰɞɨɜ ˊŮɟɘɞɢɏɠ ɡɣɞɛŮŰɟɘəɎ

ɡɣɖɚɏɠ. ȱ ŬəɧɛŬ ɛˊɞɟŮɑ ɜŬ ŰɟɞűɞŭɞŰɞɨɜ ŬˊŮɡɗŮɑŬɠ Űɞ ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ. [1]. ɇɞ

ŬɜŰɚɘɞůŰɎůɘɞ ɛˊɞɟŮɑ ɜŬ ŰɟɞűɞŭɞŰŮɑŰŬɘ Ŭˊɧ əɎˊɞɘɞɜ Ŭɔɤɔɧ Űɞɡ ŭɘəŰɨɞɡ ɐ Ŭˊɧ əɎˊɞɘŬ

ŭŮɝŬɛŮɜɐ ɖɛŮɟɐůɘŬɠ ŬɜŬɟɑɗɛɖůɖɠ.

 ɇɞ ɏɟɔɞ Űɞɡ ŬɜŰɚɘɞůŰŬůɑɞɡ ˊɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ ɛŮ Űɖ ɢɟɐůɖ ŬɜŰɚɘɩɜ. Ƀɘ ŬɜŰɚɑŮɠ ŬɡŰɏɠ

ůɡɜŮɟɔɎɕɞɜŰŬɘ ɛŮŰŬɝɨ Űɞɡɠ. Ƀ Ŭɟɘɗɛɧɠ Űɤɜ ŬɜŰɚɘɩɜ əɎɗŮ ŬɜŰɚɘɞůŰŬůɑɞɡ əŬɗɩɠ Ůˊɑůɖɠ əŬɘ ɖ

ɘůɢɨɠ Űɞɡɠ, ɡˊɞɚɞɔɑɕɞɜŰŬɘ ɛŮ ɓɎůɖ Űɘɠ ŬɜɎɔəŮɠ ˊɞɡ əŬɚŮɑŰŬɘ ɜŬ əŬɚɨɣŮɘ Űɞ ŬɜŰɚɘɞůŰɎůɘɞ.

ɄɎɜŰɞŰŮ ɡˊɎɟɢŮɘ əŬɘ ɛɑŬ ŰɞɡɚɎɢɘůŰɞɜ ŮűŮŭɟɘəɐ ŬɜŰɚɑŬ ɖ ɞˊɞɑŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŮ

ˊŮɟɑˊŰɤůɖ ɓɚɎɓɖɠ ɐ əŬɘ ůŮ ˊŮɟɑˊŰɤůɖ ˊɞɚɨ ɛŮɔɎɚɞɡ űɧɟŰɞɡ. ȰɜŬ ŬɜŰɚɘɞůŰɎůɘɞ ɛˊɞɟŮɑ ɜŬ

ɡűɑůŰŬŰŬɘ ůŬɜ Ŭɛɘɔɩɠ ŬɜŰɚɖŰɘəɐ ŮɔəŬŰɎůŰŬůɖ ɐ ɜŬ ɓɟɑůəŮŰŬɘ ůŰɞɜ ɑŭɘɞ ɢɩɟɞ ɛŮ ɛɑŬ

ŭŮɝŬɛŮɜɐ.

ȷəɞɚɞɡɗŮɑ űɤŰɞɔɟŬűɘəɧ ɡɚɘəɧ Űɞ ɞˊɞɑɞ ˊɟɞɏɟɢŮŰŬɘ Ŭˊɧ ȼɀ ŮɔəŬŰŬůŰɎůŮɘɠ Űɞɡ ŰɞɛɏŬ

ȷɗɖɜɩɜ.

17

ȺɘəɧɜŬ 2.1 ȷɜŰɚɘɞůŰɎůɘɞ Ɂ1. [5] .

18

ȺɘəɧɜŬ 2.2 ȷɜŰɚɘɞůŰɎůɘɞ Ɂ2. [5].

ȺɘəɧɜŬ 2.3 ɄɑɜŬəŬɠ ŬɡŰɞɛŬŰɘůɛɞɨ-PLC ŬɜŰɚɘɞůŰŬůɑɞɡ. [5].

2.2 ɆɖɛŬɜŰɘəɎ ɛŮɔɏɗɖ əŬɘ ɏɜɜɞɘŮɠ ɔɘŬ Űɞ ŬɜŰɚɘɞůŰɎůɘɞ əŬɘ Űɘɠ ŬɜŰɚɑŮɠ.

ɆŰŬ ɡˊɞəŮűɎɚŬɘŬ ˊɞɡ Ŭəɞɚɞɡɗɞɨɜ əŬɗɩɠ əŬɘ ůŮ ŬɡŰɧ ˊɞɡ ˊɟɞɖɔɐɗɖəŮ ŬɜŬűɏɟɞɜŰŬɘ əɎˊɞɘŬ

ɛŮɔɏɗɖ əŬɘ əɎˊɞɘŮɠ ɏɜɜɞɘŮɠ ˊɞɡ ŮɑɜŬɘ ˊɞɚɨ ůɖɛŬɜŰɘəɧ ɜŬ ɔɜɤɟɑɕŮɘ əŬɜŮɑɠ ɔɘŬ ɜŬ əŬŰŬɜɞɐůŮɘ

Űɖ ɚŮɘŰɞɡɟɔɑŬ ɛɑŬɠ ŬɜŰɚɑŬɠ əŬɘ əŬŰ' ŮˊɏəŰŬůɖ Ůɜɧɠ ŬɜŰɚɘɞůŰŬůɑɞɡ. ȺˊɘˊɟɧůɗŮŰŬ, ɞɘ ɏɜɜɞɘŮɠ

ŬɡŰɏɠ əŬɘ ŰŬ ɛŮɔɏɗɖ ŮɛűŬɜɑɕɞɜŰŬɘ əŬɘ ůŰŬ ɡˊɧɚɞɘˊŬ əŮűɎɚɘŬ Űɘɠ ŮɟɔŬůɑŬɠ. ȷəɞɚɞɡɗŮɑ ɚɞɘˊɧɜ

ɛɑŬ ˊŬɟɞɡůɑŬůɐ Űɞɡɠ:

19

¶ ȷɜŬɟɟɧűɖůɖ: ɇɞ ŰɛɐɛŬ Űɞɡ ŭɘəŰɨɞɡ ɛŮ ŬűŮŰɖɟɑŬ Űɞ ůɖɛŮɑɞ ˊŬɟŬɚŬɓɐɠ Űɞɡ ɟŮɡůŰɞɨ,

ŭɖɚŬŭɐ Űɖ ŭŮɝŬɛŮɜɐ əŬɘ Űɏɚɞɠ Űɖɜ Ůɑůɞŭɞ Űɖɠ ŬɜŰɚɑŬɠ, ŭɖɚŬŭɐ Űɞ ůŰɧɛɘɞ

ŬɜŬɟɟɧűɖůɖɠ Űɖɠ ŬɜŰɚɑŬɠ. [6].

¶ ȾŬŰɎɗɚɘɣɖ: ɇɞ ŰɛɐɛŬ Űɞɡ ŭɘəŰɨɞɡ ɛŮ ŬűŮŰɖɟɑŬ Űɖɜ ɏɝɞŭɞ Űɖɠ ŬɜŰɚɑŬɠ əŬɘ Űɏɚɞɠ Űɞ

ŰŮɚɘəɧ ˊɟɞɞɟɘůɛɧ Űɞɡ ɟŮɡůŰɞɨ. ȷɡŰɧɠ ɞ ˊɟɞɞɟɘůɛɧɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ˊ.ɢ. ɛɑŬ ɞɘəɘŬəɐ

əŬŰŬɜɎɚɤůɖ. [6].

¶ ɄŬɟɞɢɐ (Q): ũɑɜŮŰŬɘ ɚɧɔɞɠ ɔɘŬ Űɞɜ ɧɔəɞ Űɞɡ ɡɔɟɞɨ ɞ ɞˊɞɑɞɠ ŬˊɞŭɑŭŮŰŬɘ ůŰɖɜ

əŬŰɎɗɚɘɣɖ Űɖɠ ŬɜŰɚɑŬɠ, ůŮ ɛɑŬ ɢɟɞɜɘəɐ ɛɞɜɎŭŬ. ɈˊɞɚɞɔɑɕŮŰŬɘ ůŮ: m3/h ɐ m3/s. [6].

¶ ɀŬɜɞɛŮŰɟɘəɧ ɨɣɞɠ (H): ɄɟɧəŮɘŰŬɘ ɔɘŬ Űɞ ɞɚɘəɧ ɨɣɞɠ Ŭűɞɨ ˊɟɩŰŬ ɏɢɞɡɜ ŬűŬɘɟŮɗŮɑ ɞɘ

ŬɜŰɘůŰɎůŮɘɠ ůɤɚɖɜɩůŮɤɜ ŬɜŬɟɟɧűɖůɖɠ, əŬɗɩɠ əŬɘ ɞɘ ŬɜŰɑůŰɞɘɢŮɠ ŬɜŰɘůŰɎůŮɘɠ Űɖɠ

əŬŰɎɗɚɘɣɖɠ. [6]. ũɘŬ ŰŬ ɡˊɧɚɞɘˊŬ ɨɣɖ ɏɢɞɡɛŮ:

ü ɆŰŬŰɘəɧ ɨɣɞɠ ŬɜŬɟɟɧűɖůɖɠ (Ha): ɄɟɧəŮɘŰŬɘ ɔɘŬ Űɖɜ əŬŰŬəɧɟɡűɖ ŬˊɧůŰŬůɖ

ɛŮŰŬɝɨ Űɖɠ ůŰɎɗɛɖɠ Űɞɡ ɡɔɟɞɨ əŬɘ Űɞɡ ɗŬɚɎɛɞɡ ŬɜŬɟɟɧűɖůɖɠ. [6].

ȷəɞɚɞɡɗŮɑ ůŰɖɜ ɑŭɘŬ ɚɞɔɘəɐ, ɛɏɔŮɗɞɠ ˊɞɡ ŬɜŬűɏɟŮŰŬɘ ůŰɖɜ əŬŰɎɗɚɘɣɖ.

ü ɆŰŬŰɘəɧ ɨɣɞɠ əŬŰɎɗɚɘɣɖɠ (Hk): ɄɟɧəŮɘŰŬɘ ɔɘŬ Űɖɜ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ Űɞɡ

ɗŬɚɎɛɞɡ əŬŰɎɗɚɘɣɖɠ əŬɘ Űɖɠ ůŰɎɗɛɖɠ Űɞɡ ɟŮɡůŰɞɨ. ȼ ůŰɎɗɛɖ ŬɜŬűɏɟŮŰŬɘ ůŰɞ

ŭɞɢŮɑɞ ůŰɞ ɞˊɞɑɞ ŰŮɚɘəɎ əŬŰŬɚɐɔŮɘ Űɞ ɟŮɡůŰɧ. ȼ ŬˊɧůŰŬůɖ ŮɑɜŬɘ əŬŰŬəɧɟɡűɖ.

[6].

ü ɆŰŬŰɘəɧ ɨɣɞɠ (ȼů): ɇɞ ɎɗɟɞɘůɛŬ Űɤɜ ůŰŬŰɘəɩɜ ɡɣɩɜ ŬɜŬɟɟɧűɖůɖɠ əŬɘ

əŬŰɎɗɚɘɣɖɠ. [6].

ü ȴɣɞɠ ŬɜŰɘůŰɎůŮɤɜ (Hr): ȷˊɞŰŮɚŮɑ Űɞ ůɨɜɞɚɞ Űɤɜ ŬɜŰɘůŰɎůŮɤɜ ˊɞɡ

ŭɡůəɞɚŮɨɞɡɜ Űɖ ɟɞɐ Űɞɡ ɟŮɡůŰɞɨ. Ƀɘ ŬɜŰɘůŰɎůŮɘɠ ŬɡŰɏɠ ŮɝŬɟŰɩɜŰŬɘ Ŭˊɧ

ŭɘɎűɞɟɞɡɠ ˊŬɟɎɔɞɜŰŮɠ. ȺɝŬɟŰɩɜŰŬɘ ůŮ ˊɟɩŰɖ űɎůɖ Ŭˊɧ Űɞ ɛɐəɞɠ Űɤɜ

ůɤɚɖɜɩůŮɤɜ. ȰˊŮɘŰŬ Ŭˊɧ ɔɤɜɑŮɠ əŬɘ əŬɛˊɨɚŮɠ ˊɞɡ ůɡɜŬɜŰɎ Űɞ ɟŮɡůŰɧ ůŰɖ

ŭɘŬŭɟɞɛɐ Űɞɡ. ɇɏɚɞɠ ŮɝŬɟŰɩɜŰŬɘ Ŭˊɧ ŰŬ ŭɘɎűɞɟŬ ɟɡɗɛɘůŰɘəɎ ɧɟɔŬɜŬ ˊɞɡ

ˊŬɟŮɛɓɎɚɚɞɜŰŬɘ ůŰɖ ŭɘŬŭɟɞɛɐ Űɞɡ ɟŮɡůŰɞɨ. ɆɡɜɖɗɏůŰŮɟŬ ŰɏŰɞɘŬ ɧɟɔŬɜŬ ŮɑɜŬɘ

ɞɘ ɓɎɜŮɠ əŬɘ ɞɘ ŭɘŬəɧˊŰŮɠ. Ƀɘ ŬɜŰɘůŰɎůŮɘɠ ˊɞɡ ɞűŮɑɚɞɜŰŬɘ ůŰɞɡɠ ˊŬɟɎɔɞɜŰŮɠ

ˊɞɡ ŮəɗɏůŬɛŮ ŮɑɜŬɘ ɞɘ ŮɝɤŰŮɟɘəɏɠ. Ⱥɜɩ ɧůŮɠ ɞűŮɑɚɞɜŰŬɘ ůŰɖɜ ŬɜŰɚɑŬ,

ɞɜɞɛɎɕɞɜŰŬɘ ŮůɤŰŮɟɘəɏɠ. [6].

¶ Ƀɚɘəɧ ɨɣɞɠ (ȼɞ): ȷˊɞŰŮɚŮɑ Űɞ ɎɗɟɞɘůɛŬ Űɤɜ ȼů əŬɘ Hr. [6].

¶ ȸŬɗɛɧɠ Ŭˊɧŭɞůɖɠ (n): <<n = nh*nv*nm>>. [6].

20

ü ɈŭɟŬɡɚɘəɧɠ ɓŬɗɛɧɠ Ŭˊɧŭɞůɖɠ (nh): ɆɢŮŰɑɕŮŰŬɘ ɛŮ ŬˊɩɚŮɘŮɠ ˊɞɡ ɞűŮɑɚɞɜŰŬɘ ůŮ

ŬɜŰɘůŰɎůŮɘɠ ɟɞɐɠ ɞɘ ɞˊɞɑŮɠ ŮɛűŬɜɑɕɞɜŰŬɘ ůŮ ŬɜŬɟɟɧűɖůɖ əŬɘ əŬŰɎɗɚɘɣɖ.

ɄɟɧəŮɘŰŬɘ ɔɘŬ Űɞ ɛɏŰɟɞ Űɤɜ ŬˊɤɚŮɘɩɜ ŬɡŰɩɜ. [6].

ü ɃɔəɞɛŮŰɟɘəɧɠ ɓŬɗɛɧɠ Ŭˊɧŭɞůɖɠ (nv): ɆɢŮŰɑɕŮŰŬɘ ɛŮ Űɖɜ ˊɟŬɔɛŬŰɘəɐ ˊŬɟɞɢɐ

Űɖɠ ŬɜŰɚɑŬɠ əŬɘ Űɖ ɗŮɤɟɖŰɘəɐ Űɖɠ. ȺɑɜŬɘ ɞ ɚɧɔɞɠ Űɖɠ ˊɟɩŰɖɠ ˊɟɞɠ Űɖ ŭŮɨŰŮɟɖ.

[6].

ü ɀɖɢŬɜɘəɧɠ ɓŬɗɛɧɠ Ŭˊɧŭɞůɖɠ (nm): ɆɢŮŰɑɕŮŰŬɘ ɛŮ ŬˊɩɚŮɘŮɠ ˊɞɡ ɞűŮɑɚɞɜŰŬɘ ůŮ

ɛɖɢŬɜɘəɏɠ Űɟɘɓɏɠ ɞɘ ɞˊɞɑŮɠ ŮɛűŬɜɑɕɞɜŰŬɘ əŬŰɎ Űɖ ɚŮɘŰɞɡɟɔɑŬ Űɖɠ ŬɜŰɚɑŬɠ.

ɄɟɧəŮɘŰŬɘ ɔɘŬ Űɞ ɛɏŰɟɞ Űɤɜ ŬˊɤɚŮɘɩɜ ŬɡŰɩɜ. [6].

¶ <<ȷˊɞŭɘŭɧɛŮɜɖ ɘůɢɨɠ ŬɜŰɚɑŬɠ (P): P = ɟ*g*Hɞ*Q>>. [6].

ü <<ɟ = ˊɡəɜɧŰɖŰŬ ɟŮɡůŰɞɨ

ü g = ŮˊɘŰɎɢɡɜůɖ Űɖɠ ɓŬɟɨŰɖŰŬɠ

ü Hɞ = Ƀɚɘəɧ ɨɣɞɠ

ü Q = ˊŬɟɞɢɐ ŬɜŰɚɑŬɠ>>. [6].

¶ <<Ƚůɢɨɠ əɘɜɖŰɐɟŬ (Pk): Pk = n*P>>. [6].

ü <<n: Ƀ ůɡɜɞɚɘəɧɠ ɓŬɗɛɧɠ Ŭˊɧŭɞůɖɠ Űɖɠ ŬɜŰɚɑŬɠ.>>. [6].

2.3 ɆɢŮŭɘŬůɛɧɠ ŬɜŰɚɘɞůŰŬůɑɞɡ əŬɘ əŬŰŬɗɚɘˊŰɘəɞɨ Ŭɔɤɔɞɨ.

¶ Ƀ ůɢŮŭɘŬůɛɧɠ Ůɜɧɠ ŬɜŰɚɘɞůŰŬůɑɞɡ ɧˊɤɠ əŬɘ ɞ ůɢŮŭɘŬůɛɧɠ Űɞɡ ůɢŮŰɘəɞɨ

əŬŰŬɗɚɘˊŰɘəɞɨ Ŭɔɤɔɞɨ ŭŮɜ ŬɜŰɘɛŮŰɤˊɑɕɞɜŰŬɘ ɤɠ ŭɨɞ ɝŮɢɤɟɘůŰɎ ɕɖŰɐɛŬŰŬ.

ȷɜŰɘɛŮŰɤˊɑɕɞɜŰŬɘ ŬɜŰɘɗɏŰɤɠ ɤɠ ɏɜŬ ŮɜɘŬɑɞ. [7].

¶ ȼ ŰŮɢɜɘəɐ ɚɨůɖ Űɞɡ ˊŬɟŬˊɎɜɤ ɕɖŰɐɛŬŰɞɠ ŭŮɜ ŮɑɜŬɘ ɛɑŬ əŬɘ ɛɞɜŬŭɘəɐ. ȷɜŰɘɗɏŰɤɠ

ɡˊɎɟɢɞɡɜ ˊɞɚɚɏɠ ɚɨůŮɘɠ, Ŭˊɧ Űɘɠ ɞˊɞɑŮɠ ɖ ɞɘəɞɜɞɛɘəɧŰŮɟɖ ɗŬ ŬˊɞŰŮɚɏůŮɘ Űɖɜ ŰŮɚɘəɐ

Ůˊɘɚɞɔɐ. [7].

¶ ɇɞ ůɡɜɞɚɘəɧ əɧůŰɞɠ ˊɞɡ Ůɜ ŰɏɚŮɘ ɗŬ ŮɚŬɢɘůŰɞˊɞɘɖɗŮɑ, ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ŰɟŮɑɠ

ůɡɜɘůŰɩůŮɠ. [7]. ȷɡŰɏɠ ŮɑɜŬɘ :

ü Ⱦ1: ɄɟɧəŮɘŰŬɘ ɔɘŬ Űɞ Ŭɟɢɘəɧ əɧůŰɞɠ ˊɞɡ Ůˊɘűɏɟɞɡɜ ɖ ˊɟɞɛɐɗŮɘŬ ŬɟɢɘəɎ əŬɘ

ɏˊŮɘŰŬ ɖ ŮɔəŬŰɎůŰŬůɖ Űɞɡ Ŭɔɤɔɞɨ əŬŰɎɗɚɘɣɖɠ. [7].

ü Ⱦ2: ɄɟɧəŮɘŰŬɘ ɔɘŬ Űɞ Ŭɟɢɘəɧ əɧůŰɞɠ ˊɞɡ Ůˊɘűɏɟɞɡɜ ɖ ˊɟɞɛɐɗŮɘŬ ŬɟɢɘəɎ əŬɘ

ɏˊŮɘŰŬ ɖ ŮɔəŬŰɎůŰŬůɖ Űɞɡ ŬɜŰɚɖŰɘəɞɨ ůɡɔəɟɞŰɐɛŬŰɞɠ. ɆŰɞ Ŭɟɢɘəɧ

ˊɟɞůŰɑɗŮŰŬɘ əŬɘ Űɞ ŮɜŭɘɎɛŮůɞ əɧůŰɞɠ, Űɞ ɞˊɞɑɞ ŮˊɘűɏɟŮɘ ɖ ŬɜŰɘəŬŰɎůŰŬůɖ Űɤɜ

ŬɜŰɚɘɩɜ. [7].

21

ü Ⱦ3: ɄɟɧəŮɘŰŬɘ ɔɘŬ Űɞ əɧůŰɞɠ ŮɜɏɟɔŮɘŬɠ. ɇɞ əɧůŰɞɠ ŬɡŰɧ əŬŰŬɜɏɛŮŰŬɘ ůŰɞ

ɢɟɧɜɞ. [7].

¶ ɇŬ Ⱦ1, Ⱦ2 ɏɢɞɡɜ ŬɜŰŬɔɤɜɘůŰɘəɐ ůɢɏůɖ. ɇɞ ɑŭɘɞ ɘůɢɨŮɘ əŬɘ ɔɘŬ Űɖ ůɢɏůɖ Űɞɡ Ⱦ1 ɛŮ Űɞ

Ⱦ3. [7].

¶ ɇɞ ůɨɜɞɚɞ Űɤɜ ůɡɜɘůŰɤůɩɜ əɧůŰɞɡɠ ˊɞɡ ŬɜŬűɏɟŬɛŮ ŬɜɎɔɞɜŰŬɘ ůŮ ŮŰɐůɘŬ ɓɎůɖ.

Ɇəɞˊɧɠ ŬɡŰɐɠ Űɖɠ ŬɜŬɔɤɔɐɠ ŮɑɜŬɘ ɞ ɡˊɞɚɞɔɘůɛɧɠ Űɞɡ ůɡɜɞɚɘəɞɨ əɧůŰɞɡɠ. [7].

¶ ũɘŬ ɜŬ ˊɟŬɔɛŬŰɞˊɞɘɖɗɞɨɜ ɞɘ ŬˊŬɟŬɑŰɖŰɞɘ ɡˊɞɚɞɔɘůɛɞɑ, ɗŬ ˊɟɏˊŮɘ ɜŬ ŮɑɜŬɘ ŭɘŬɗɏůɘɛŬ

əɎˊɞɘŬ ŭŮŭɞɛɏɜŬ. ȷɡŰɎ ŮɑɜŬɘ: ɖ ɔŮɜɘəɐ ŭɘɎŰŬɝɖ Űɤɜ ɏɟɔɤɜ ˊɞɡ ˊɟɧəŮɘŰŬɘ ɜŬ

ɡɚɞˊɞɘɖɗɞɨɜ, Űɞ əŬŰɎɚɚɖɚɞ ɡɚɘəɧ ɔɘŬ Űɖɜ əŬŰŬůəŮɡɐ Űɞɡ Ŭɔɤɔɞɨ, Űɞ ˊɚɐɗɞɠ Űɤɜ

ŬɜŰɚɘɩɜ ˊɞɡ ɗŬ ɢɟŮɘŬůŰɞɨɜ əŬɘ ɖ ŭɘɎŰŬɝɐ Űɞɡɠ. Ƀɘ ˊɚɖɟɞűɞɟɑŮɠ ˊɞɡ Ŭűɞɟɞɨɜ

ŬˊɞəɚŮɘůŰɘəɎ Űɘɠ ŬɜŰɚɑŮɠ (ˊɚɐɗɞɠ, ŭɘɎŰŬɝɖ), ůɡɜɗɏŰɞɡɜ Űɞ ɔŮɜɘəɧ ůɢɐɛŬ Űɞɡ

ŬɜŰɚɖŰɘəɞɨ ůɡɔəɟɞŰɐɛŬŰɞɠ. [7].

2.4 ȼ ŬɜŰɚɑŬ.

ɇɖɜ əŬɟŭɘɎ Ůɜɧɠ ŬɜŰɚɘɞůŰŬůɑɞɡ ŬɚɚɎ əŬɘ Űɤɜ ŭɘəŰɨɤɜ ůɤɚɖɜɩůŮɤɜ ɔŮɜɘəɧŰŮɟŬ ŬˊɞŰŮɚɞɨɜ ɞɘ

ŬɜŰɚɑŮɠ. [8]. ɄɟɧəŮɘŰŬɘ ɔɘŬ ɏɜŬɜ ɛɖɢŬɜɘůɛɧ Űɞɡ ɞˊɞɑɞɡ ɖ ɢɟɖůɘɛɧŰɖŰŬ ŮɑɜŬɘ ɜŬ ɛŮŰŬəɘɜŮɑ

ɟŮɡůŰɎ. ɀŮ Űɞɜ ɧɟɞ ɟŮɡůŰɎ ŬɜŬűŮɟɧɛŬůŰŮ əɡɟɑɤɠ ůŮ ɡɔɟɎ. ȺɜŰɞɨŰɞɘɠ ɡˊɎɟɢɞɡɜ əŬɘ ŬɜŰɚɑŮɠ

ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɔɘŬ ɜŬ ɛŮŰŬəɘɜɐůɞɡɜ ŬɏɟɘŬ. ȺɘŭɘəɧŰŮɟŬ, ɖ ŬɜŰɚɑŬ ɢɟɖůɘɛɞˊɞɘŮɑ

ɛɖɢŬɜɘəɧ ɏɟɔɞ ɏŰůɘ ɩůŰŮ ɜŬ ŬɜɡɣɩůŮɘ, ɛŮŰŬűɏɟŮɘ ɐ ůɡɛˊɘɏůŮɘ Űɞ ŮəɎůŰɞŰŮ ɟŮɡůŰɧ.

ȾŬŰŬɜŬɚɩɜŮɘ ɚɞɘˊɧɜ ɛɖɢŬɜɘəɧ ɏɟɔɞ ɛŮ ůəɞˊɧ Űɖ ɛŮŰŬɓɞɚɐ Űɖɠ ŮɜɏɟɔŮɘŬɠ Ůɜɧɠ ɟŮɡůŰɞɨ. Ƀɘ

ɛɞɟűɏɠ Űɖɠ ŮɜɏɟɔŮɘŬɠ Űɘɠ ɞˊɞɑŮɠ ɛŮŰŬɓɎɚɚŮɘ, ŮɑɜŬɘ ɖ ŭɡɜŬɛɘəɐ ɐ ɖ əɘɜɖŰɘəɐ. [6].

ȼ ŭɘŬɑɟŮůɖ Űɤɜ ŬɜŰɚɘɩɜ ɔɑɜŮŰŬɘ ůŮ ŭɨɞ əɨɟɘŮɠ əŬŰɖɔɞɟɑŮɠ. ȾɟɘŰɐɟɘɞ ɔɘŬ Űɖɜ

əŬŰɖɔɞɟɘɞˊɞɑɖůɐ Űɞɡɠ ŮɑɜŬɘ ɞ Űɟɧˊɞɠ ɛŮ Űɞɜ ɞˊɞɑɞ ɛŮŰŬűɏɟɞɡɜ Űɞ ŮəɎůŰɞŰŮ ɡɔɟɧ Ŭˊɧ Űɞɜ

ůɤɚɐɜŬ Űɖɠ Ůɘůɧŭɞɡ Űɞɡɠ ůŮ ŬɡŰɧɜ Űɖɠ Ůɝɧŭɞɡ Űɞɡɠ. ũɑɜŮŰŬɘ ɓɏɓŬɘŬ ɚɧɔɞɠ ɔɘŬ Űɞɡɠ ůɤɚɐɜŮɠ

ŬɜŬɟɟɧűɖůɖɠ əŬɘ əŬŰɎɗɚɘɣɖɠ ɀŮ ɓɎůɖ ɚɞɘˊɧɜ ŬɡŰɧ Űɞ əɟɘŰɐɟɘɞ ɏɢɞɡɛŮ Űɘɠ ŭɡɜŬɛɘəɏɠ

ŬɜŰɚɑŮɠ ɐ əɘɜɖŰɘəɞɨ Űɨˊɞɡ əŬɘ Űɖɜ əŬŰɖɔɞɟɑŬ Űɤɜ ŬɜŰɚɘɩɜ ɛŮŰŬŰɞˊɑůŮɤɠ ɐ ůŰŬŰɘəɞɨ Űɨˊɞɡ.

Ƀɘ ŭɡɜŬɛɘəɏɠ ŬɜŰɚɑŮɠ ŭɘŬəɟɑɜɞɜŰŬɘ ůŮ űɡɔɧəŮɜŰɟŮɠ ɐ əŮɜŰɟɧűɡɔŮɠ əŬɘ ůŰɟɞɓɘɚŬɜŰɚɑŮɠ. Ⱥɜɩ ɞɘ

ŬɜŰɚɑŮɠ ɛŮŰŬŰɞˊɑůŮɤɠ ɢɤɟɑɕɞɜŰŬɘ ůŮ ˊŬɚɘɜŭɟɞɛɘəɏɠ əŬɘ ˊŮɟɘůŰɟɞűɘəɏɠ. [9].

ɆŰɘɠ ŮɔəŬŰŬůŰɎůŮɘɠ Űɘɠ ɞˊɞɑŮɠ ɛŮɚŮŰɎ ɖ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ əŬŰɎ əɧɟɞɜ ɖ

űɡɔɧəŮɜŰɟɖ ŬɜŰɚɑŬ.

2.5 ɄɚŮɞɜŮəŰɐɛŬŰŬ əŬɘ ɛŮɘɞɜŮəŰɐɛŬŰŬ Űɤɜ ŭɡɜŬɛɘəɩɜ ŬɜŰɚɘɩɜ.

22

Ƀɘ ŭɡɜŬɛɘəɏɠ əŬɘ əŬŰ' ŮˊɏəŰŬůɖ əŬɘ ɞɘ űɡɔɧəŮɜŰɟŮɠ ŬɜŰɚɑŮɠ ˊŬɟɞɡůɘɎɕɞɡɜ ŰŬ ŬəɧɚɞɡɗŬ

ˊɚŮɞɜŮəŰɐɛŬŰŬ:

¶ Ⱦɑɜɖůɖ ůɡɜŮɢɐɠ əŬɘ ɞɛɞɘɧɛɞɟűɖ. ɆŰŬɗŮɟɏɠ Űɘɛɏɠ ɔɘŬ ŰŬ ɛŮɔɏɗɖ Űɖɠ ˊŬɟɞɢɐɠ əŬɘ Űɖɠ

ˊɑŮůɖɠ. ɀˊɞɟŮɑ Ůˊɑůɖɠ ɜŬ ɡˊɎɟɝŮɘ ˊŮɟɘɞŭɘəɐ ɛŮŰŬɓɞɚɐ ůŰŬ ŭɨɞ ŬɡŰɎ ɛŮɔɏɗɖ, ɖ ɞˊɞɑŬ

ɧɛɤɠ ŮɑɜŬɘ ˊɞɚɨ ɛɘəɟɐ. [9].

¶ ȷůűŬɚɐɠ ɚŮɘŰɞɡɟɔɑŬ ɚɧɔɤ Űɞɡ ɛɘəɟɞɨ ˊɚɐɗɞɡɠ əɘɜɞɨɛŮɜɤɜ ůŰɞɘɢŮɑɤɜ əŬɘ Űɖɠ

ˊɚɐɟɞɡɠ ŬˊɞɡůɑŬɠ ŬɡŰɞəɘɜɞɨɛŮɜɤɜ ɓŬɚɓɑŭɤɜ. [9].

¶ ȿŮɘŰɞɡɟɔɑŬ ɛŮ ɛŮɔɎɚɞ Ŭɟɘɗɛɧ ůŰɟɞűɩɜ. ɈˊɎɟɢŮɘ ɎɟŬ ɖ ŭɡɜŬŰɧŰɖŰŬ Űɖɠ ŬˊŮɡɗŮɑŬɠ

ůɨɕŮɡɝɖɠ ɛŮ ŭɘɎűɞɟŬ Ůɑŭɖ əɘɜɖŰɐɟɤɜ ɞɘ ɞˊɞɑɞɘ Ůˊɑůɖɠ ɚŮɘŰɞɡɟɔɞɨɜ ɛŮ ɛŮɔɎɚɞ Ŭɟɘɗɛɧ

ůŰɟɞűɩɜ. ɄŬɟŬŭŮɑɔɛŬŰŬ ŰɏŰɞɘɤɜ əɘɜɖŰɐɟɤɜ ŬˊɞŰŮɚɞɨɜ ɞɘ ɖɚŮəŰɟɞəɘɜɖŰɐɟŮɠ əŬɘ ɞɘ

ŰŬɢɨůŰɟɞűɞɘ əɘɜɖŰɐɟŮɠ ŮůɤŰŮɟɘəɐɠ əŬɨůŮɤɠ. [9].

¶ ɀɘəɟɧ ɛɏɔŮɗɞɠ ɏɜŮəŬ Űɞɡ ɛŮɔɎɚɞɡ Ŭɟɘɗɛɞɨ ůŰɟɞűɩɜ. ȰŰůɘ ɔɘŬ Űɖɜ ŮɔəŬŰɎůŰŬůɐ Űɞɡɠ

ɢɟŮɘɎɕŮŰŬɘ ɛɘəɟɧŰŮɟɞɠ ɢɩɟɞɠ. [9].

¶ ɉŬɛɖɚɧ Ŭɟɢɘəɧ əɧůŰɞɠ ŬɚɚɎ əŬɘ ɢŬɛɖɚɎ ɏɝɞŭŬ ůɡɜŰɐɟɖůɖɠ. [9].

¶ ȷɡŰɧ-ɚɑˊŬɜůɖ. ɇŬ əɘɜɞɨɛŮɜŬ ůŰɞɘɢŮɑŬ ŰŬ ɞˊɞɑŬ ˊŮɟɘɏɢŮɘ ɖ ŬɜŰɚɑŬ ůŰɞ ŮůɤŰŮɟɘəɧ Űɖɠ

ůɡɜɐɗɤɠ ŬɡŰɧ-ɚɘˊŬɑɜɞɜŰŬɘ. ȼ ɚɑˊŬɜůɖ ŬɡŰɐ ˊɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ Ŭˊɧ Űɞ ŬɜŰɚɞɨɛŮɜɞ

ɡɔɟɧ, Ůˊɞɛɏɜɤɠ ŭŮɜ ŬˊŬɘŰŮɑŰŬɘ ŮɝɤŰŮɟɘəɐ ɚɑˊŬɜůɖ. [9].

¶ ȹɡɜŬŰɧŰɖŰŬ ŬɚɚŬɔɐɠ Űɖɠ ˊŬɟɞɢɐɠ Űɤɜ ŭɡɜŬɛɘəɩɜ ŬɜŰɚɘɩɜ. ɀˊɞɟɞɨɜ Ůˊɑůɖɠ ɔɘŬ

ˊŮɟɘɞɟɘůɛɏɜɞ ɢɟɞɜɘəɧ ŭɘɎůŰɖɛŬ ɜŬ ɚŮɘŰɞɡɟɔɞɨɜ ɛŮ ɛɖŭŮɜɘəɐ ˊŬɟɞɢɐ. [9].

ɇŬ ɓŬůɘəɎ ɛŮɘɞɜŮəŰɐɛŬŰɎ Űɞɡɠ ŮɑɜŬɘ ŰŬ Ůɝɐɠ:

¶ ɆŮ ˊŮɟɘˊŰɩůŮɘɠ ɛɘəɟɐɠ ˊŬɟɞɢɐɠ əŬɘ ɡɣɖɚɐɠ ˊɑŮůɖɠ ˊŬɟɞɡůɘɎɕɞɡɜ ɛɘəɟɧ ɓŬɗɛɧ

Ŭˊɧŭɞůɖɠ. [9].

¶ ɆŮ ˊŮɟɘˊŰɩůŮɘɠ ɛɘəɟɐɠ ˊŬɟɞɢɐɠ ŬŭɡɜŬŰɞɨɜ ɜŬ ɛŮŰŬűɏɟɞɡɜ ɡɔɟɎ ŰŬ ɞˊɞɑŬ ˊŮɟɘɏɢɞɡɜ

ůŰŮɟŮɎ ɡɚɘəɎ. ȷɡŰɐ ɖ ŬŭɡɜŬɛɑŬ ɞűŮɑɚŮŰŬɘ ůŰɞ ɔŮɔɞɜɧɠ ɧŰɘ ɛɘəɟŬɑɜŮɘ ɖ ŭɘŬŰɞɛɐ Űɖɠ

ŭɘŬɗɏůɘɛɖɠ ɔɘŬ Űɞ ɡɔɟɧ ŭɘɧŭɞɡ. [9].

¶ ɄɟɞŰɞɨ ŮəəɘɜɐůŮɘ ɖ ŬɜŰɚɑŬ, ŮɑɜŬɘ ŬˊŬɟŬɑŰɖŰɖ ɖ Ůəŭɑɤɝɖ Űɞɡ ŬɏɟŬ Ŭˊɧ Űɖɜ ŬɜŰɚɑŬ

əŬɘ ůɡɔəŮəɟɘɛɏɜŬ Ŭˊɧ Űɞ ůɤɚɐɜŬ ŬɜŬɟɟɞűɐůŮɤɠ. ɇɞ ˊŬɟŬˊɎɜɤ ɓɏɓŬɘŬ ŭŮɜ ɘůɢɨŮɘ,

Ŭɜ ɡˊɎɟɢŮɘ əɎˊɞɘŬ ŭɘɎŰŬɝɖ ɔɘŬ ɜŬ ɔɑɜŮŰŬɘ ŬɡŰɧɛŬŰŬ ɖ ŬˊɞɛɎəɟɡɜůɐ Űɞɡ ŬɏɟŬ. ȷɜ

ŬˊɞɡůɘɎɕŮɘ ɛɘŬ ŰɏŰɞɘŬ ŭɘɎŰŬɝɖ, ɡˊɎɟɢŮɘ ɞ əɑɜŭɡɜɞɠ ŭɘŬəɞˊɐɠ Űɖɠ ɎɜŰɚɖůɖɠ. ȼ

ŭɘŬəɞˊɐ ŬɡŰɐ ɗŬ ɞűŮɑɚŮŰŬɘ ůŮ ɛɘŬ ŭɡɜɖŰɘəɐ Ůɘůɢɩɟɖůɖ ŬɏɟŬ ůŰɖɜ ŬɜŰɚɑŬ, Ůɜɩ ŬɡŰɐ

ŮɟɔɎɕŮŰŬɘ. ȼ Ůɘůɢɩɟɖůɖ ŬɡŰɐ ɗŬ ɔɑɜŮɘ űɡůɘəɎ Ŭˊɧ Űɞɜ ůɤɚɐɜŬ ŬɜŬɟɟɞűɐůŮɤɠ. [9].

23

2.6 ūɡɔɧəŮɜŰɟŮɠ ŬɜŰɚɑŮɠ.

 2.6.1 ȿŮɘŰɞɡɟɔɑŬ.

Ƀɘ űɡɔɧəŮɜŰɟŮɠ ɐ űɡɔɞəŮɜŰɟɘəɏɠ ŬɜŰɚɑŮɠ ɢɟɖůɘɛɞˊɞɘɞɨɜ Űɖ űɡɔɧəŮɜŰɟɞ ŭɨɜŬɛɖ ɔɘŬ Űɖɜ

ɎɜŰɚɖůɖ Űɞɡ ɡɔɟɞɨ. ȼ ŭɨɜŬɛɖ ŬɡŰɐ ŮɑɜŬɘ ŬˊɞŰɏɚŮůɛŬ Űɖɠ ˊŮɟɘůŰɟɞűɐɠ Űɖɠ ˊŰŮɟɤŰɐɠ. ȼ

ˊŰŮɟɤŰɐ ɐ Ŭɚɚɘɩɠ ůŰɟɞűŮɑɞɜ, ŮɑɜŬɘ ɏɜŬɠ ŭɑůəɞɠ ˊɞɡ ˊŮɟɘůŰɟɏűŮŰŬɘ əŬɘ ˊɎɜɤ Űɞɡ ŮɑɜŬɘ

ŰɞˊɞɗŮŰɖɛɏɜŬ əɎˊɞɘŬ ˊŰŮɟɨɔɘŬ Ůɘŭɘəɐɠ ɛɞɟűɐɠ. [8].

Ƀɘ ŬɜŰɚɑŮɠ Űɞɡ Űɨˊɞɡ ŬɡŰɞɨ ŬˊɞŰŮɚɞɨɜŰŬɘ Ŭˊɧ ˊŮɟɘůŰɟŮűɧɛŮɜŮɠ ɛɞɜɎŭŮɠ ɞɘ ɞˊɞɑŮɠ

ŭɘŬəɟɑɜɞɜŰŬɘ ɔɘŬ Űɖɜ ɡɣɖɚɐ Űɞɡɠ ŰŬɢɨŰɖŰŬ əŬɘ Űɖ ɛŮɔɎɚɖ ŭɡɜŬɛɘəɧŰɖŰŬ Űɞɡɠ. ũɘŬ Űɖɜ əɑɜɖůɖ

Űɤɜ ɛɞɜɎŭɤɜ ŬɡŰɩɜ ɡˊŮɨɗɡɜɞɘ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ɖɚŮəŰɟɘəɞɑ əɘɜɖŰɐɟŮɠ, ɀȺȾ, ɐ Űɏɚɞɠ

ŬŰɛɞůŰɟɧɓɘɚɞɘ. Ƀɘ ŬɜŰɚɑŮɠ ɛŮ Űɘɠ ɞˊɞɑŮɠ ŬůɢɞɚŮɑŰŬɘ ɖ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ, əɘɜɞɨɜŰŬɘ

ŬˊɞəɚŮɘůŰɘəɎ Ŭˊɧ ɖɚŮəŰɟɞəɘɜɖŰɐɟŮɠ. [8].

ɆŰɘɠ űɡɔɞəŮɜŰɟɘəɏɠ ŬɜŰɚɑŮɠ ɚɞɘˊɧɜ, ɖ ˊŮɟɘůŰɟɞűɘəɐ əɑɜɖůɖ Űɖɠ ˊŰŮɟɤŰɐɠ ɏɢŮɘ ůŬɜ

ŬˊɞŰɏɚŮůɛŬ Űɖ ŭɖɛɘɞɡɟɔɑŬ űɡɔɧəŮɜŰɟɖɠ əɘɜɖŰɘəɐɠ ŮɜɏɟɔŮɘŬɠ. ȼ ŮɜɏɟɔŮɘŬ ŬɡŰɐ ˊɟɞəŬɚŮɑ ɛŮ

Űɖ ůŮɘɟɎ Űɖɠ Űɖ ɟɞɐ Űɞɡ ɡɔɟɞɨ. ɇɞ Ůɜ ɚɧɔɤ ɡɔɟɧ, ůŰɖɜ ˊŮɟɑˊŰɤůɐ ɛŬɠ ɜŮɟɧ, űŰɎɜŮɘ ůŰɞ

ɎɜɞɘɔɛŬ ŬɜŬɟɟɧűɖůɖɠ əŬɘ ɏˊŮɘŰŬ ˊŬɟŬůɨɟŮŰŬɘ ůŮ ɛɑŬ ˊŮɟɘůŰɟɞűɐ ůŰɖɜ ɞˊɞɑŬ Űɞ ɞŭɖɔɞɨɜ ŰŬ

ˊŰŮɟɨɔɘŬ. ȰŰůɘ ɚɞɘˊɧɜ ŮˊɘŰɡɔɢɎɜŮŰŬɘ ɖ ɛŮŰɎŭɞůɖ űɡɔɧəŮɜŰɟɖɠ ŭɨɜŬɛɖɠ ůŰɞ ɜŮɟɧ, Űɞ ɞˊɞɑɞ

ŬɜŬɔəŬůŰɘəɎ ˊŮŰɎɔŮŰŬɘ ɏɝɤ Ŭˊɧ Űɖɜ ˊŰŮɟɤŰɐ, Ŭűɞɨ ˊɟɩŰŬ ɏɢŮɘ ŭɘŬŰɟɏɝŮɘ əŬŰɎ ɛɐəɞɠ Űɤɜ

ˊŰŮɟɡɔɑɤɜ. ȰŰůɘ Űɞ ɜŮɟɧ ɏɢŮɘ ŭɘŬűɨɔŮɘ ˊɚɏɞɜ Ŭˊɧ Űɖɜ ˊŰŮɟɤŰɐ. ȷəɞɚɞɨɗɤɠ ůɡɚɚɏɔŮŰŬɘ ůŮ

ɢɩɟɞ ˊɞɡ ɓɟɑůəŮŰŬɘ ůŰɞ ŮůɤŰŮɟɘəɧ Űɖɠ ŬɜŰɚɑŬɠ. Ƀ ɢɩɟɞɠ ŬɡŰɧɠ ɏɢŮɘ ɛɞɟűɐ ůˊŮɘɟɞŮɘŭɐ əŬɘ

ŬɜŬűɞɟɘəɎ ɛŮ Űɖ ŭɘŬŰɞɛɐ Űɞɡ, ɡˊɎɟɢŮɘ ůɡɜŮɢɐɠ Ŭɨɝɖůɖ. ɇɏɚɞɠ Ŭˊɧ Űɞɜ ɢɩɟɞ ŬɡŰɧ, Űɞ ɜŮɟɧ

űŮɨɔŮɘ Ŭˊɧ Űɖɜ ŬɜŰɚɑŬ ɛɏůɤ Űɖɠ Ůɝɧŭɞɡ Űɖɠ. [8].

ȺɘəɧɜŬ 2.4 ūɡɔɞəŮɜŰɟɘəɐ ŬɜŰɚɑŬ Ɂ1. [10].

24

ȺɘəɧɜŬ 2.5 ūɡɔɞəŮɜŰɟɘəɐ ŬɜŰɚɑŬ Ɂ2. [6].

ȺɘəɧɜŬ 2.6 ȷɟɢɐ ɚŮɘŰɞɡɟɔɑŬɠ űɡɔɞəŮɜŰɟɘəɐɠ ŬɜŰɚɑŬɠ. [6].

 2.6.2 ȺɝŬɟŰɐɛŬŰŬ űɡɔɞəŮɜŰɟɘəɐɠ ŬɜŰɚɑŬɠ.

ɆŰɖɜ ˊŬɟɞɨůŬ ɡˊɞŮɜɧŰɖŰŬ ɗŬ ˊŬɟɞɡůɘŬůŰɞɨɜ ŰŬ ŭɞɛɘəɎ ɛɏɟɖ ɛɑŬɠ ɛɞɜɞɓɎɗɛɘŬɠ

űɡɔɞəɏɜŰɟɞɡ ŬɜŰɚɑŬɠ. ŪŬ ɔɑɜŮɘ ɚɧɔɞɠ ɛɞɜɎɢŬ ɔɘŬ ɛɞɜɞɓɎɗɛɘŮɠ əŬɘ ɧɢɘ ɔɘŬ ˊɞɚɡɓɎɗɛɘŮɠ

ŬɜŰɚɑŮɠ. Ƀɘ ˊɞɚɡɓɎɗɛɘŮɠ ŬɜŰɚɑŮɠ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŮ ˊŮɟɘˊŰɩůŮɘɠ ɛŮ ɛŮɔɎɚŮɠ ŬˊŬɘŰɐůŮɘɠ ůŮ

ˊɑŮůɖ, ŭɖɚŬŭɐ ɛŬɜɞɛŮŰŮŰɟɘəɧ ɨɣɞɠ Ɏɜɤ Űɤɜ 120 ɛɏŰɟɤɜ. [9]. ɆŰɘɠ ŮűŬɟɛɞɔɏɠ ˊɞɡ

ˊɟŬɔɛŬŰŮɨŮŰŬɘ ɖ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ, ŭŮɜ ɢɟŮɘɎɕɞɜŰŬɘ Űɧůɞ ɛŮɔɎɚŬ ɛŬɜɞɛŮŰɟɘəɎ ɨɣɖ əŬɘ ɏŰůɘ

ůɡɜŬɜŰɎɛŮ ŬˊɞəɚŮɘůŰɘəɎ ɛɞɜɞɓɎɗɛɘŮɠ ŬɜŰɚɑŮɠ.

ȷəɞɚɞɡɗŮɑ ŬɜŬűɞɟɎ ůŰŬ ŮɝŬɟŰɐɛŬŰŬ ɛɑŬɠ ɛɞɜɞɓɎɗɛɘŬɠ űɡɔɞəŮɜŰɟɘəɐɠ ŬɜŰɚɑŬɠ, ŬɡŰɞɚŮɝŮɑ

Ŭˊɧ Űɖɜ ˊɖɔɐ:

25

ȺɘəɧɜŬ 2.7 ɆɢɖɛŬŰɘəɧ ŭɘɎɔɟŬɛɛŬ ɛɞɜɞɓɎɗɛɘŬɠ űɡɔɞəŮɜŰɟɘəɐɠ ŬɜŰɚɑŬɠ. [9].

<<1. ɆˊŮɘɟɞŮɘŭɏɠ ˊŮɟɑɓɚɖɛŬ (ůŬɚɑɔəŬɟɞɠ)

2. ȾɎɚɡɛɛŬ Űɞɡ ůˊŮɘɟɞŮɘŭɞɨɠ ˊŮɟɘɓɚɐɛŬŰɞɠ

3. ūɚɎɜŰɕŬ ůŰɞɛɑɞɡ Ůɘůɧŭɞɡ

4. ɉɞɎɜɖ əŬŰŬɗɚɑɣŮɤɠ (ɏɝɞŭɞɠ Űɞɡ ɡɔɟɞɨ)

5. ɄŰŮɟɤŰɐ

6. ȯɝɞɜŬɠ Űɖɠ ŬɜŰɚɑŬɠ

7. ɇɟɘɓɏŬɠ (ɏɜůűŬɘɟɞɠ ɐ əɞɡɕɘɜɏŰɞ)

8. ŪɎɚŬɛɞɠ ɚŬŭɘɞɨ

9. ɆɡɜŭŮŰɐɟŬɠ Űɖɠ ŬɜŰɚɑŬɠ ɛŮ Űɞɜ əɘɜɖŰɐɟŬ

10. ɆŬɚŬɛɎůŰɟŬ (ŮůɤŰŮɟɘəɧ ŰɛɐɛŬ)

11. ɆŬɚŬɛɎůŰɟŬ (ŮɝɤŰŮɟɘəɧ ŰɛɐɛŬ)

12. ȹŬəŰɨɚɘɞɠ ɡŭɟɞɚɘˊɎɜůŮɤɠ Űɖɠ ůŬɚŬɛɎůŰɟŬɠ (űŬɜɎɟɘ)

13. ɆŰɡˊɘɞɗɚɑˊŰɖɠ

14. ȹŬəŰɡɚɘɞŮɘŭɐɠ ŰɟɘɓɏŬɠ

15. ȹŬəŰɨɚɘɞɠ ůŰŮɔŬɜɩůŮɤɠ Űɞɡ ůˊŮɘɟɞŮɘŭɞɨɠ ˊŮɟɘɓɚɐɛŬŰɞɠ

26

16. ȹŬəŰɨɚɘɞɠ ůŰŮɔŬɜɩůŮɤɠ Űɖɠ ˊŰŮɟɤŰɐɠ>>. [9].

Ƀ ɎɝɞɜŬɠ Űɖɠ ŬɜŰɚɑŬɠ Űɘɠ ˊŮɟɘůůɧŰŮɟŮɠ űɞɟɏɠ ůŰɖɟɑɕŮŰŬɘ ůŮ ŭɨɞ ŰɟɘɓŮɑɠ. ɀŮ Űɞɜ ɧɟɞ ŰɟɘɓŮɑɠ

ŮɜɜɞɞɨɛŮ ɟɞɡɚŮɛɎɜ ɐ əɞɡɕɘɜɏŰŬ. ɇŬ ŮɝŬɟŰɐɛŬŰŬ ŬɡŰɎ ŰɞˊɞɗŮŰɞɨɜŰŬɘ ůŰɘɠ ŭɨɞ Ŭˊɧ Űɘɠ ɎəɟŮɠ

Űɞɡ ɗŬɚɎɛɞɡ ŮɚŬɑɞɡ. ɆŰɞ Ɏəɟɞ Űɞ ɞˊɞɑɞ ŮɑɜŬɘ ŮɚŮɨɗŮɟɞ ɡˊɎɟɢŮɘ ɏɜŬɠ ůɡɜŭŮŰɐɟŬɠ ˊɞɡ

ɢɟɖůɘɛŮɨŮɘ ůŰɖ ůɨɜŭŮůɖ ŬɜŰɚɑŬɠ-əɘɜɖŰɐɟŬ. ɀˊɞɟŮɑ ɜŬ ɡˊɎɟɢŮɘ əŬɘ ŰɟɞɢŬɚɑŬ ɧŰŬɜ ɖ ŭɘŬɜɞɛɐ

Űɖɠ əɑɜɖůɖɠ ɔɑɜŮŰŬɘ ɛŮ ɘɛɎɜŰŬ. [9].

ɇɞ ůˊŮɘɟɞŮɘŭɏɠ ˊŮɟɑɓɚɖɛŬ ŮɑɜŬɘ ůŰŮɔŬɜɞˊɞɘɖɛɏɜɞ. Ƀ ɎɝɞɜŬɠ Űɖɠ ŬɜŰɚɑŬɠ ŭɘŬˊŮɟɜɎ Űɞ ˊɑůɤ

ɛɏɟɞɠ Űɞɡ Ůɜ ɚɧɔɤ ˊŮɟɘɓɚɐɛŬŰɞɠ. ȼ ůŰŮɔŬɜɞˊɞɑɖůɖ ɔɘŬ Űɖɜ ɞˊɞɑŬ ɏɔɘɜŮ ɚɧɔɞɠ, ŮɑɜŬɘ

ŬˊŬɟŬɑŰɖŰɖ ɔɘŬ ɜŬ ɛɖɜ ɡˊɎɟɢɞɡɜ ŭɘŬɟɟɞɏɠ Űɞɡ ɡɔɟɞɨ Űɞ ɞˊɞɑɞ ɓɟɑůəŮŰŬɘ ɡˊɧ ˊɑŮůɖ ůŰɞ

ŮůɤŰŮɟɘəɧ Űɞɡ ˊŮɟɘɓɚɐɛŬŰɞɠ ɐ ɔɘŬ ɜŬ ŬˊɞűŮɨɔŮŰŬɘ ɖ Ůɘůɢɩɟɖůɖ ŬɏɟŬ. ȼ ůŬɚŬɛɎůŰɟŬ ŮɑɜŬɘ

Űɞ əɨɟɘɞ ŮɝɎɟŰɖɛŬ Űɖɠ ɧɚɖɠ ůŰŮɔŬɜɞˊɞɑɖůɖɠ. ȸɟɑůəŮŰŬɘ ůŰɞ ŮůɤŰŮɟɘəɧ Űɞɡ ůŰɡˊɘɞɗŬɚɎɛɞɡ

ůŮ ɛɞɟűɐ ŭŬəŰɡɚɑɤɜ. [9].

ȼ ŭɘŬűɞɟɎ ˊɑŮůɖɠ ˊɞɡ ɡˊɎɟɢŮɘ ŬɜɎɛŮůŬ ůŰɞ ŮůɤŰŮɟɘəɧ ɛɏɟɞɠ Űɞɡ ůŰɟɞűŮɑɞɡ əŬɘ Űɞ ůŰɧɛɘɞ

ɔɘŬ Űɖɜ Ůɑůɞŭɞ Űɞɡ ɜŮɟɞɨ ˊɟɞəŬɚŮɑ ŭɘŬɟɟɞɐ. ȼ ŭɘŬɟɟɞɐ ŬɡŰɐ ɔɑɜŮŰŬɘ Ŭˊɧ Űɞ ŭɘɎəŮɜɞ ˊɞɡ

ɡˊɎɟɢŮɘ ŬɜɎɛŮůŬ ůŰɞ əɎɚɡɛɛŬ əŬɘ Űɞ ůŰɟɞűŮɑɞ. ũɘŬ Űɖ ɛŮɑɤůɐ Űɖɠ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ

ŭŬəŰɨɚɘɞɘ ůŰŮɔŬɜɩůŮɤɠ, Űɞɡɠ ɞˊɞɑɞɡɠ ŰɞˊɞɗŮŰɞɨɛŮ ůŰŬ ɢŮɑɚɖ Űɞɡ ůŰɟɞűŮɑɞɡ əŬɘ Űɞɡ

əŬɚɨɛɛŬŰɞɠ. [9].

 2.7 ȷɜŰɚɑŮɠ ůŮ ˊŬɟɎɚɚɖɚɖ ŭɘɎŰŬɝɖ.

ȳˊɤɠ ɗŬ űŬɜŮɑ əŬɘ ůŰŬ ɡˊɞůɢɏŭɘŬ ˊɞɡ ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ůŰɞ ɡˊɞəŮűɎɚŬɘɞ 12.7 Űɞɡ əŮűŬɚŬɑɞɡ

12, ŰŬ ŬɜŰɚɘɞůŰɎůɘŬ ˊɞɡ ɛŮɚŮŰɎɛŮ ŭɞɡɚŮɨɞɡɜ ɛŮ ŬɜŰɚɑŮɠ ůɡɜŭŮŭŮɛɏɜŮɠ ˊŬɟɎɚɚɖɚŬ. ũɘŬ Űɖɜ

ˊŬɟɎɚɚɖɚɖ ŭɘɎŰŬɝɖ Űɤɜ ŬɜŰɚɘɩɜ ɘůɢɨɞɡɜ ŰŬ ŬəɧɚɞɡɗŬ:

¶ Ƀɘ ŬɜŰɚɑŮɠ ŭɞɡɚŮɨɞɡɜ ůŮ ́ŬɟɎɚɚɖɚɖ ŭɘɎŰŬɝɖ, ɧŰŬɜ ůŰɞ ŬɜŰɚɘɞůŰɎůɘɞ Űɞ ɛɏɔŮɗɞɠ Űɖɠ

ˊŬɟɞɢɐɠ ŭŮɜ ŮɑɜŬɘ ůŰŬɗŮɟɧ ɔɘŬ Űɞ ůɨɜɞɚɞ Űɖɠ ˊŮɟɘɧŭɞɡ ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡ. [7].

¶ ȼ ŰɞˊɞɗɏŰɖůɖ Űɤɜ ŬɜŰɚɘɩɜ ůŮ ˊŬɟɎɚɚɖɚɖ ŭɘɎŰŬɝɖ ɞűŮɑɚŮŰŬɘ əŬɘ ůŮ Ɏɚɚɞɡɠ ɚɧɔɞɡɠ.

ɄɟɧəŮɘŰŬɘ ɔɘŬ ɚɧɔɞɡɠ ŬůűŬɚŮɑŬɠ, ɚŮɘŰɞɡɟɔɘəɧŰɖŰŬɠ əŬɘ ŬɝɘɞˊɘůŰɑŬɠ. ȿɧɢɞɡ ɢɎɟɖ ŰŬ

əɟɘŰɐɟɘŬ ŬɡŰɎ əŬɚɨˊŰɞɜŰŬɘ ɧŰŬɜ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ŭɨɞ ŬɜŰɚɑŮɠ əŬɘ ŬəɧɛŬ ɛɑŬ ɧɛɞɘŬ

ɔɘŬ ŮűŮŭɟŮɑŬ ůŮ ˊŬɟɎɚɚɖɚɖ ŭɘɎŰŬɝɖ, ŬɜŰɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɛɑŬ əŬɘ ɛɞɜŬŭɘəɐ

ŬɜŰɚɑŬ. [7].

¶ Ƀɘ ŬɜŰɚɑŮɠ ˊɞɡ ůɡɜŭɏɞɜŰŬɘ ˊŬɟɎɚɚɖɚŬ ɏɢɞɡɜ ɧɚŮɠ ɑŭɘɞ ɛŬɜɞɛŮŰɟɘəɧ ɨɣɞɠ. ȳůɞɜ

ŬűɞɟɎ Űɘɠ ˊŬɟɞɢɏɠ Űɞɡɠ, ŬɡŰɏɠ ŬɗɟɞɑɕɞɜŰŬɘ. [7].

¶ ɇɞ ɛŬɜɞɛŮŰɟɘəɧ ɨɣɞɠ ˊɞɡ ŬɜŬűɏɟɗɖəŮ, ŭŮɜ ŮɑɜŬɘ Űɞ ɑŭɘɞ ɛŮ Űɞ ɛŬɜɞɛŮŰɟɘəɧ ɨɣɞɠ ˊɞɡ

ɏɢɞɡɛŮ ɧŰŬɜ ɛɑŬ ɛɞɜɎɢŬ ŬɜŰɚɑŬ ɓɟɑůəŮŰŬɘ ůŮ ɚŮɘŰɞɡɟɔɑŬ. [7].

27

¶ ȰŰůɘ ɡˊɎɟɢŮɘ Űɞ ůɖɛŮɑɞ ɚŮɘŰɞɡɟɔɑŬɠ Űɖɠ əɎɗŮ ŬɜŰɚɑŬɠ ɝŮɢɤɟɘůŰɎ, əŬɗɩɠ Ůˊɑůɖɠ əŬɘ

Űɞ ůɖɛŮɑɞ ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡ ůɡɔəɟɞŰɐɛŬŰɞɠ ůɡɜɞɚɘəɎ. ȷɛűɧŰŮɟŬ ŬˊŮɘəɞɜɑɕɞɜŰŬɘ ůŰɞ

Ŭəɧɚɞɡɗɞ ŭɘɎɔɟŬɛɛŬ. [7].

ȺɘəɧɜŬ 2.8 ɆɖɛŮɑŬ ɚŮɘŰɞɡɟɔɑŬɠ ɔɘŬ ŬɜŰɚɖŰɘəɧ ůɡɔəɟɧŰɖɛŬ. [7].

2.8 ɇŮɢɜɘəɏɠ ˊɟɞŭɘŬɔɟŬűɏɠ ŬɜŰɚɖŰɘəɩɜ ůɡɔəɟɞŰɖɛɎŰɤɜ Űɞɡ ŭɘəŰɨɞɡ Űɖɠ

Ⱥ.Ɉȹ.ȷ.Ʉ.

ɇɏɚɞɠ ɗŬ ŮəɗɏůɞɡɛŮ ˊŬɟŬŭŮɑɔɛŬŰŬ Ŭˊɧ Űɘɠ ŰŮɢɜɘəɏɠ ˊɟɞŭɘŬɔɟŬűɏɠ ˊɞɡ ˊɟɏˊŮɘ ɜŬ ˊɚɖɟɞɨɜ ɞɘ

ŬɜŰɚɑŮɠ ɞɘ ɞˊɞɑŮɠ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ Ŭˊɧ Űɖɜ Ⱥ.Ɉȹ.ȷ.Ʉ.

ũɑɜŮŰŬɘ ɚɧɔɞɠ ɔɘŬ ŬˊɞəɚŮɘůŰɘəɎ ɞɟɘɕɧɜŰɘŬ ŬɜŰɚɖŰɘəɎ ůɡɔəɟɞŰɐɛŬŰŬ. ȷɜŰɚɖŰɘəɧ ůɡɔəɟɧŰɖɛŬ

ŬˊɞŰŮɚŮɑ ɖ ŬɜŰɚɑŬ ɛŬɕɑ ɛŮ Űɞɜ ɖɚŮəŰɟɞəɘɜɖŰɐɟŬ. Ʉɚɏɞɜ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ŬɜŰɚɖŰɘəɎ

ůɡɔəɟɞŰɐɛŬŰŬ ˊɞɡ ɏɢɞɡɜ ɞɟɘɕɧɜŰɘŬ ŭɘɎŰŬɝɖ. ɇŬ əŬŰŬəɧɟɡűɖɠ ŭɘɎŰŬɝɖɠ ɏɢɞɡɜ əŬŰŬɟɔɖɗŮɑ

ůŰɞ ŭɑəŰɡɞ ɛŮ Űɞ ɞˊɞɑɞ ŬůɢɞɚɞɨɛŬůŰŮ.

ũɘŬ Űɖɜ Ůˊɘɚɞɔɐ Űɖɠ əŬŰɎɚɚɖɚɖɠ ŬɜŰɚɑŬɠ, ɛŮɔɎɚɖ ɓŬɟɨŰɖŰŬ ŭɑɜŮŰŬɘ ůŰŬ ɛŮɔɏɗɖ Űɖɠ ˊŬɟɞɢɐɠ,

Űɞɡ ɛŬɜɞɛŮŰɟɘəɞɨ əŬɘ Űɞɡ ɓŬɗɛɞɨ Ŭˊɧŭɞůɖɠ. ŪŮɤɟŮɑŰŬɘ ɗŮŰɘəɧ ɔɘŬ Űɖɜ ŮɟɔŬůɑŬ, ɜŬ ŭɞɗŮɑ ɛɑŬ

ůŬűɏůŰŬŰɖ ŮɘəɧɜŬ ˊŮɟɑ Űɤɜ ŬˊŬɘŰɞɨɛŮɜɤɜ ˊɟɞŭɘŬɔɟŬűɩɜ ˊɞɡ ˊɟɏˊŮɘ ɜŬ ˊɚɖɟɞɨɜ ŰŬ

ŬɜŰɚɖŰɘəɎ ůɡɔəɟɞŰɐɛŬŰŬ ůŰɞ ŭɑəŰɡɞ Űɖɠ Ⱥ.Ɉȹ.ȷ.Ʉ. ũɘŬ Űɞ ɚɧɔɞ ŬɡŰɧ ɗŬ ˊŬɟŬɗɏůɞɡɛŮ

əɎˊɞɘŬ ˊŬɟŬŭŮɑɔɛŬŰŬ ŬɡŰɞɨůɘŬ Ŭˊɧ Űɖɜ ˊɖɔɐ. ɇŬ ˊŬɟŬŭŮɑɔɛŬŰŬ ŬɡŰɎ, ˊɟɞɏɟɢɞɜŰŬɘ Ŭˊɧ Űɞ

ŬɟɢŮɑɞ ˊɟɞəɖɟɨɝŮɤɜ Űɖɠ Ⱥ.Ɉȹ.ȷ.Ʉ. ɄɟɧəŮɘŰŬɘ ɔɘŬ ɛŮɘɞŭɞŰɘəɞɨɠ ŭɘŬɔɤɜɘůɛɞɨɠ ɔɘŬ Űɖɜ

ˊɟɞɛɐɗŮɘŬ ŬɜŰɚɖŰɘəɩɜ ůɡɔəɟɞŰɖɛɎŰɤɜ. ɄŬɟŬɗɏŰɞɡɛŮ ɚɞɘˊɧɜ ŬɡŰɞɚŮɝŮɑ:

28

¶ <<ɄɟɞɛɐɗŮɘŬ əŬɘ ŮɔəŬŰɎůŰŬůɖ ůŰɞ ŬɜŰɚɘɞůŰɎůɘɞ Űɖɠ ɉŮɚɘŭɞɜɞɨɠ ɏɝɘ (6) ŰŮɛ.

ɞɟɘɕɧɜŰɘŬ ŬɜŰɚɖŰɘəɎ ůɡɔəɟɞŰɐɛŬŰŬ ˊɚɐɟɖ, ɛŮ ˊŬɟɞɢɐ Q=700 m3/h, ůŮ ɛŬɜɞɛŮŰɟɘəɧ

H=100 m ɛŮ ɓŬɗɛɧ Ŭˊɧŭɞůɖɠ ɛŮɔŬɚɨŰŮɟɞ Űɞɡ 80 %. ȼ ŬɜŰɚɑŬ ɗŬ ɏɢŮɘ Űɖɜ ŭɡɜŬŰɧŰɖŰŬ

ɜŬ ŭɞɡɚŮɨŮɘ ŮɜŰɧɠ əŬɛˊɨɚɖɠ əŬɘ ůŮ ɛŬɜɞɛŮŰɟɘəɧ H=70 m ɛŮ Q ɛŮɔŬɚɨŰŮɟɞ Ŭˊɧ 1000

m3/h əŬɘ ɛŮ ɓŬɗɛɧ Ŭˊɧŭɞůɖɠ ɛŮɔŬɚɨŰŮɟɞ Űɞɡ 75%. >>. [11].

¶ <<ɄɟɞɛɐɗŮɘŬ ůŰɞ ŭɘɡɚɘůŰɐɟɘɞ ɄŮɟɘůůɞɨ Űɟɘɩɜ (3) ŰŮɛ. ɞɟɘɕɧɜŰɘŬ ŬɜŰɚɖŰɘəɎ

ůɡɔəɟɞŰɐɛŬŰŬ ˊŬɟɞɢɐɠ Q= 1200 m3/h, ůŮ ɛŬɜɞɛŮŰɟɘəɧ H=50 m ɛŮ ɓŬɗɛɧ Ŭˊɧŭɞůɖɠ

ɛŮɔŬɚɨŰŮɟɞ Űɞɡ 80 %. ȼ ŬɜŰɚɑŬ ɗŬ ɏɢŮɘ Űɖɜ ŭɡɜŬŰɧŰɖŰŬ ɜŬ ŭɞɡɚŮɨŮɘ ŮɜŰɧɠ əŬɛˊɨɚɖɠ

ůŮ ɛŬɜɞɛŮŰɟɘəɧŬˊɧ H=60 m ɛɏɢɟɘ ȼ= 35 ɛɏŰɟŬ ɛŮ ɓŬɗɛɧ Ŭˊɧŭɞůɖɠ ɛŮɔŬɚɨŰŮɟɞ Űɞɡ

70%. >>. [12].

ȸɚɏˊɞɡɛŮ ɚɞɘˊɧɜ ˊɤɠ ŭɑɜŮŰŬɘ ɛɑŬ ɔŮɜɘəɐ ˊŮɟɘɔɟŬűɐ Űɤɜ ŬˊŬɘŰɐůŮɤɜ Űɖɠ ŮɔəŬŰɎůŰŬůɖɠ, Ůɜɩ

ɔɑɜŮŰŬɘ ŬɜŬűɞɟɎ əŬɘ ůŮ ˊɘɞ ůɡɔəŮəɟɘɛɏɜŮɠ ŬˊŬɘŰɐůŮɘɠ. ɀŮ ɓɎůɖ ŰŬ ŭŮŭɞɛɏɜŬ ˊɞɡ

ɔɜɤůŰɞˊɞɘɞɨɜŰŬɘ ɤɠ ŬˊŬɘŰɐůŮɘɠ Ŭˊɧ Űɖɜ ŮŰŬɘɟɑŬ, ɗŬ ɔɑɜŮɘ əŬɘ ɖ Ůˊɘɚɞɔɐ Űɤɜ əŬŰɎɚɚɖɚɤɜ

ŮɝŬɟŰɖɛɎŰɤɜ.

ȯɚɚŬ ɛŮɔɏɗɖ ˊɞɡ ˊŬɑɕɞɡɜ ɟɧɚɞ ɔɘŬ Űɖɜ Ůˊɘɚɞɔɐ Űɖɠ əŬŰɎɚɚɖɚɖɠ ŬɜŰɚɑŬɠ, ŮɑɜŬɘ ɞ Ŭɟɘɗɛɧɠ Űɤɜ

ůŰɟɞűɩɜ (rpm) əŬɘ ɖ ɘůɢɨɠ Űɞɡ əɘɜɖŰɐɟŬ (HP). Ⱥˊɑůɖɠ ɛɑŬ ˊɚɖɟɞűɞɟɑŬ ˊɞɡ ůɡɜɞŭŮɨŮɘ Űɖ

ˊŮɟɘɔɟŬűɐ Űɤɜ ŰŮɢɜɘəɩɜ ˊɟɞŭɘŬɔɟŬűɩɜ Ůɜɧɠ ŬɜŰɚɖŰɘəɞɨ ůɡɔəɟɞŰɐɛŬŰɞɠ, ŮɑɜŬɘ ɞ Űɨˊɞɠ Űɞɡ

ŮəəɘɜɖŰɐ Űɞɡ əɘɜɖŰɐɟŬ. Ɇɡɜɐɗɤɠ ɡˊɞŭŮɘəɜɨɞɜŰŬɘ ɔɘŬ Ůəəɑɜɖůɖ Ɉ-ȹ, inverter ɐ soft starter.

ɆŰɞɜ ŰɞɛɏŬ ȷɗɖɜɩɜ, ŬɜŬűɞɟɘəɎ ɛŮ Űɘɠ ůŰɟɞűɏɠ Űɤɜ əɘɜɖŰɐɟɤɜ, ůɡɜŬɜŰɎɛŮ Űɘɛɏɠ Ŭˊɧ 1460

rpm ɏɤɠ 2980 rpm. ũɘŬ Űɖɜ ɘůɢɨ Ŭˊɧ 10 HP ɏɤɠ 340 HP. ũɘŬ Űɖɜ ˊŬɟɞɢɐ Ŭˊɧ 30 m3/h ɏɤɠ əŬɘ

1230 m3/h əŬɘ Űɏɚɞɠ ɔɘŬ Űɞ ɛŬɜɞɛŮŰɟɘəɧ Ŭˊɧ 22 m ɏɤɠ 90 m. [13].

29

ȾȺūȷȿȷȽɃ 3

ȹȺɂȷɀȺɁȼ

3.1 ɄŮɟɘɔɟŬűɐ ɚŮɘŰɞɡɟɔɑŬɠ.

ȼ ŭŮɝŬɛŮɜɐ ŮɑɜŬɘ ɏɜŬ ˊɞɚɨ ůɖɛŬɜŰɘəɧ əɞɛɛɎŰɘ Űɤɜ ɡŭɟŮɡŰɘəɩɜ ŭɘəŰɨɤɜ. ȺəŰŮɚŮɑ ŰɟŮɑɠ

ɓŬůɘəɏɠ ɚŮɘŰɞɡɟɔɑŮɠ ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ ɞɘ ŬəɧɚɞɡɗŮɠ. [4] :

1. ɅɡɗɛɑɕŮɘ Űɖɜ ˊŬɟɞɢɐ əŬɗ' ɧɚɖ Űɖ ŭɘɎɟəŮɘŬ Űɞɡ 24ɩɟɞɡ. ɆŰŬ ˊɟɞɠ ŰŬ ˊɎɜɤ ɛɏɟɖ Űɞɡ

ŭɘəŰɨɞɡ (ŬɜɎɜŰɖ), ɖ ˊŬɟɞɢɐ ŮɑɜŬɘ ůŰŬɗŮɟɐ ɧɚɖ Űɖɜ ɖɛɏɟŬ. ɆŰŬ ˊɟɞɠ ŰŬ əɎŰɤ ɛɏɟɖ Űɞɡ

ŭɘəŰɨɞɡ (əŬŰɎɜŰɖ), ɖ ˊŬɟɞɢɐ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɘɠ ŭɘŬəɡɛɎɜůŮɘɠ Űɖɠ ɕɐŰɖůɖɠ ůŰɖ

ŭɘɎɟəŮɘŬ Űɖɠ ɖɛɏɟŬɠ. [4].

2. ɅɡɗɛɑɕŮɘ Űɖɜ ˊɑŮůɖ ůŰŬ ˊɟɞɠ ŰŬ əɎŰɤ ɛɏɟɖ Űɞɡ ŭɘəŰɨɞɡ. ũɘŬ ɜŬ Űɞ əɎɜŮɘ ŬɡŰɧ,

ɢɟɖůɘɛɞˊɞɘŮɑ Űɖɜ ŭŮŭɞɛɏɜɖ ŮɚŮɨɗŮɟɖ ŮˊɘűɎɜŮɘŬ ɜŮɟɞɨ ɖ ɞˊɞɑŬ ɏɢŮɘ Űɘɛɐ Ŭˊɧ 3 ɏɤɠ 6

m. [4].

3. ȷˊɞɗɖəŮɨŮɘ ɜŮɟɧ ˊɞɡ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛŮɨůŮɘ ůŮ ˊŮɟɑˊŰɤůɖ ɏəŰŬəŰɖɠ ŬɜɎɔəɖɠ. ɇɏŰɞɘŬ

ŬɜɎɔəɖ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ əɎˊɞɘŬ ɓɚɎɓɖ ůŰɞ ɡŭɟŬɔɤɔŮɑɞ ɐ ɛɘŬ ˊɡɟəŬɔɘɎ. [4].

ȺɘəɧɜŬ 3.1 ȿŮɘŰɞɡɟɔɑŬ ŭŮɝŬɛŮɜɐɠ. [14].

3.2 ȹɞɛɐ.

ȷəɞɚɞɡɗŮɑ ɏɜŬ ůɢɏŭɘɞ Űɞ ɞˊɞɑɞ ˊŬɟɞɡůɘɎɕŮɘ ŰŬ ɓŬůɘəɎ ɛɏɟɖ ɛɑŬɠ ŭŮɝŬɛŮɜɐɠ Ŭˊɧ

ŬɟɢɘŰŮəŰɞɜɘəɐɠ Ɏˊɞɣɖɠ, ɢɤɟɑɠ ɜŬ ˊɟɞůŮɔɔɑɕŮɘ Űɖɜ ŭŮɝŬɛŮɜɐ ůŬɜ ŮɔəŬŰɎůŰŬůɖ ŬɚɚɎ

ŮůŰɘɎɕɞɜŰŬɠ ůŰɞ əŰɑůɛŬ-ɗɎɚŬɛɞ. ɄɟɧəŮɘŰŬɘ ŭɖɚŬŭɐ ɔɘŬ ɏɜŬ ůɢɏŭɘɞ ˊɞɡ ŭŮɜ ŬůɢɞɚŮɑŰŬɘ ɛŮ ŰŬ

ȼɀ əɞɛɛɎŰɘŬ ɛɑŬɠ ŭŮɝŬɛŮɜɐɠ. ɇŬ əɞɛɛɎŰɘŬ ŬɡŰɎ ɗŬ ˊŬɟɞɡůɘŬůŰɞɨɜ ůŮ ŮˊɧɛŮɜɞ

ɡˊɞəŮűɎɚŬɘɞ.

30

 ȺɘəɧɜŬ 3.2 ũŮɜɘəɐ ŮɘəɧɜŬ ŭŮɝŬɛŮɜɐɠ. [15].

ɇɞ ůɢɏŭɘɞ ŬˊŮɘəɞɜɑɕŮɘ ɛɑŬ ŭŮɝŬɛŮɜɐ ɛŮ ɏɜŬ ɗɎɚŬɛɞ, əŬɗɩɠ ˊɟɧəŮɘŰŬɘ ɔɘŬ ɛɘəɟɐ ŭŮɝŬɛŮɜɐ ˊɞɡ

əŬɚɨˊŰŮɘ Űɘɠ ŬɜɎɔəŮɠ ɞɘəɘůɛɞɨ əŬɘ ŭŮɜ ɏɢŮɘ ŬɜŬɓŬɗɛɘůŰŮɑ. Ƀɘ ŭŮɝŬɛŮɜɏɠ Űɞɡ ŭɘəŰɨɞɡ ˊɞɡ

ɛŮɚŮŰɎɛŮ, ɧˊɞɘŬ əŬɘ Ŭɜ ŮɑɜŬɘ ɖ ɢɤɟɖŰɘəɧŰɖŰɎ Űɞɡɠ ɢɤɟɑɕɞɜŰŬɘ ůŮ ŭɨɞ ŬɜŮɝɎɟŰɖŰŬ

ŭɘŬɛŮɟɑůɛŬŰŬ. ȰŰůɘ ɩůŰŮ Űɞ ɏɜŬ ɜŬ ɛˊɞɟŮɑ ɜŬ ŬˊɞɛɞɜɤɗŮɑ ɔɘŬ əŬɗŬɟɘůɛɧ ɐ ŮˊɘůəŮɡɐ, Ůɜɩ Űɞ

Ɏɚɚɞ ŮɝɡˊɖɟŮŰŮɑ Űɞ ŭɑəŰɡɞ əŬɜɞɜɘəɎ, ŬˊɞűŮɨɔɞɜŰŬɠ ɚɞɘˊɧɜ ŭɘŬəɞˊɐ ůŰɖɜ ɡŭɟɞŭɧŰɖůɖ.

3.3 ɀŮɔɏɗɖ ɡŭɟŬɡɚɘəɞɨ ůɢŮŭɘŬůɛɞɨ ŭŮɝŬɛŮɜɐɠ.

ɇŬ ɛŮɔɏɗɖ ˊɞɡ ˊŬɑɕɞɡɜ ɟɧɚɞ ůŰɞɜ ɡŭɟŬɡɚɘəɧ ůɢŮŭɘŬůɛɧ ɛɑŬɠ ŭŮɝŬɛŮɜɐɠ ŮɑɜŬɘ ŰŬ ŬəɧɚɞɡɗŬ:

¶ ɋűɏɚɘɛɖ ɢɤɟɖŰɘəɧŰɖŰŬ (ɧɔəɞɠ). ɇɞ ɛɏɔŮɗɞɠ ŬɡŰɧ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ŭɨɞ ůɡɜɘůŰɩůŮɠ.

[14] :

ü ȳɔəɞɠ ɟɨɗɛɘůɖɠ: ɆɡɜŰŮɚŮɑ ůŰɖɜ Ůɝɘůɞɟɟɧˊɖůɖ Űɖɠ ɢɟɞɜɘəɐɠ ŬɜɘůɞəŬŰŬɜɞɛɐɠ,

ɖ ɞˊɞɑŬ ŮɛűŬɜɑɕŮŰŬɘ ɛŮŰŬɝɨ Űɤɜ Ůɘůɟɞɩɜ ˊɞɡ űɗɎɜɞɡɜ Ŭˊɧ Űɞ ŮɝɤŰŮɟɘəɧ

ɡŭɟŬɔɤɔŮɑɞ əŬɘ Űɞɡ ůɡɜɧɚɞɡ Űɤɜ Ůəɟɞɩɜ ˊɞɡ űŮɨɔɞɡɜ ˊɟɞɠ Űɞ ŭɑəŰɡɞ. [14].

ü ȳɔəɞɠ ŬůűŬɚŮɑŬɠ: ȺɑɜŬɘ Űɞ ŬˊɧɗŮɛŬ Űɞ ɞˊɞɑɞ ŭɘŬŰɖɟŮɑŰŬɘ ůŰɖ ŭŮɝŬɛŮɜɐ ůŮ

ɛɧɜɘɛɖ ɓɎůɖ. ɇɞ ŬˊɧɗŮɛŬ ŬɡŰɧ ŬɝɘɞˊɞɘŮɑŰŬɘ ůŮ ˊŮɟɑˊŰɤůɖ ˊɡɟəŬɔɘɎɠ ɐ Ŭɜ

ɡˊɎɟɝŮɘ əɎˊɞɘŬ ɓɚɎɓɖ ůŰɞ ŮɝɤŰŮɟɘəɧ ɡŭɟŬɔɤɔŮɑɞ Űɞɡ ŭɘəŰɨɞɡ. [14].

31

¶ ȾŬŰɩŰŬŰɖ əŬɘ ŬɜɩŰŬŰɖ ůŰɎɗɛɖ: ɇŬ ɛŮɔɏɗɖ ŬɡŰɎ ˊɟɞəɨˊŰɞɡɜ Ŭˊɧ Űɞ ůɡɔəŮɟŬůɛɧ Űɤɜ

Ůɝɐɠ ˊŬɟŬɔɧɜŰɤɜ: ŰɞˊɞɔɟŬűɑŬ Űɖɠ ˊŮɟɘɞɢɐɠ, ˊŮɟɘɞɟɘůɛɞɑ ɔɘŬ Űɘɠ ŬəɟŬɑŮɠ Űɘɛɏɠ Űɖɠ

ˊɑŮůɖɠ Űɞɡ ŭɘəŰɨɞɡ. ɀŮ Űɞɜ ɧɟɞ ŬəɟŬɑŮɠ Űɘɛɏɠ ŮɜɜɞɞɨɛŮ Űɖɜ ɛɏɔɘůŰɖ əŬɘ Űɖɜ

ŮɚɎɢɘůŰɖ. [14].

¶ ɋűɏɚɘɛɞ ɨɣɞɠ: ũɘŬ ɜŬ ŮˊɘɚɏɝɞɡɛŮ Űɖɜ Űɘɛɐ Űɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɛŮ ɢɤɟɞŰŬɝɘəɎ əŬɘ

ůŰŬŰɘəɎ əɟɘŰɐɟɘŬ. ɉɤɟɞŰŬɝɘəɎ əɟɘŰɐɟɘŬ ŬˊɞŰŮɚɞɨɜ Űɞ ɛɏɔŮɗɞɠ Űɞɡ ɞɘəɞˊɏŭɞɡ ˊɞɡ

ɏɢɞɡɛŮ ůŰɖ ŭɘɎɗŮůɐ ɛŬɠ əŬɘ ɞɘ ɧɟɞɘ ŭɧɛɖůɖɠ. ɇŬ ůŰŬŰɘəɎ əɟɘŰɐɟɘŬ ůɢŮŰɑɕɞɜŰŬɘ ɛŮ Űɞ

ɨɣɞɠ Űɤɜ Űɞɑɢɤɜ Űɖɠ ŭŮɝŬɛŮɜɐɠ, Űɞ ˊɎɢɞɠ əŬɘ Űɞɜ ɞˊɚɘůɛɧ Űɞɡɠ. ɀɎɚɘůŰŬ Űɞ ɨɣɞɠ

Űɤɜ Űɞɑɢɤɜ ůɢŮŰɑɕŮŰŬɘ ɛŮ ŰŬ ɎɚɚŬ ŭɨɞ ɛŮɔɏɗɖ ɛŮ ɛɑŬ ůɢɏůɖ ŬɜŬɚɞɔɘəɐ. Ɇɡɜɐɗɤɠ Űɞ

ɤűɏɚɘɛɞ ɨɣɞɠ ˊŬɑɟɜŮɘ Űɘɛɏɠ ɛŮŰŬɝɨ 3 əŬɘ 6 m. [14].

ɇŬ ˊŬɟŬˊɎɜɤ əŬɗɩɠ əŬɘ ɎɚɚŬ ůɢŮŰɘəɎ ɛŮɔɏɗɖ ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ůŰɖɜ ŮɘəɧɜŬ 3.3.

ȺɘəɧɜŬ 3.3 ɀŮɔɏɗɖ ɡŭɟŬɡɚɘəɞɨ ůɢŮŭɘŬůɛɞɨ ŭŮɝŬɛŮɜɩɜ. [16].

3.4 ũŮɜɘəɏɠ Ŭɟɢɏɠ ŭŮɝŬɛŮɜɐɠ.

¶ ȼ ŭŮɝŬɛŮɜɐ ˊɟɏˊŮɘ ɜŬ ŰɞˊɞɗŮŰŮɑŰŬɘ ɧůɞ ˊɚɖůɘɏůŰŮɟŬ ɔɑɜŮŰŬɘ ůŰɞɜ ɞɘəɘůɛɧ ɞ ɞˊɞɑɞɠ

ɗŬ ɡŭɟɞŭɞŰɖɗŮɑ. ɇɞˊɞɗŮŰŮɑŰŬɘ ůŰɞ əŬŰɎɚɚɖɚɞ ɡɣɧɛŮŰɟɞ əŬɘ ˊɎɜŰɞŰŮ əŬŰɎɜŰɖ Űɖɠ

ɛɞɜɎŭŬɠ ŮˊŮɝŮɟɔŬůɑŬɠ ɜŮɟɞɨ. [14].

¶ ɇɞ ˊɞɨ Ŭəɟɘɓɩɠ ɗŬ ŰɞˊɞɗŮŰɐůɞɡɛŮ Űɖ ŭŮɝŬɛŮɜɐ ɏɢŮɘ ŬɜŰɑəŰɡˊɞ ůŰɞɜ ůɢŮŭɘŬůɛɧ ɧɚɤɜ

Űɤɜ ɡŭɟŮɡŰɘəɩɜ ɏɟɔɤɜ. [14].

¶ ȼ ŭŮɝŬɛŮɜɐ ɚŮɘŰɞɡɟɔŮɑ ůŬɜ ɏɜŬ ɏɟɔɞ ɖɛŮɟɐůɘŬɠ ɟɨɗɛɘůɖɠ. ũɘŬ ɜŬ ɡˊɞɚɞɔɑůɞɡɛŮ Űɘɠ

ŭɘŬůŰɎůŮɘɠ Űɖɠ ŭŮɝŬɛŮɜɐɠ, ɏɢɞɡɛŮ ɤɠ ɓɎůɖ Űɖ ŭɡůɛŮɜɏůŰŮɟɖ ɖɛɏɟŬ ŬɜɎɛŮůŬ ůŮ ɧɚŮɠ

Űɘɠ ɖɛɏɟŮɠ Űɞɡ ɏŰɞɡɠ ůɢŮŭɘŬůɛɞɨ. Ƀɘ ůɡɜɗɐəŮɠ Űɖɠ ůɡɔəŮəɟɘɛɏɜɖɠ ɛɏɟŬɠ, ŬˊɞŰŮɚɞɨɜ

ɚɞɘˊɧɜ Űɖ ɓɎůɖ ɔɘŬ Űɖ ɛŮɚɏŰɖ ˊɞɡ ɗŬ ɛŬɠ ŭɩůŮɘ Űɘɠ ŭɘŬůŰɎůŮɘɠ Űɖɠ ŭŮɝŬɛŮɜɐɠ. [14].

32

¶ ȼ Ůˊɘɚɞɔɐ Űɖɠ əŬŰɎɚɚɖɚɖɠ ɢɤɟɖŰɘəɧŰɖŰŬɠ ŮɔɔɡɎŰŬɘ ŰŬ Ůɝɐɠ. [14] :

ü Ⱥɝɘůɞɟɟɧˊɖůɖ Űɖɠ ŭɘŬəɨɛŬɜůɖɠ ˊɞɡ ɡˊɎɟɢŮɘ ɛŮŰŬɝɨ Űɖɠ Ůɘůɟɞɐɠ əŬɘ Űɖɠ

Ůəɟɞɐɠ Űɞɡ ɜŮɟɞɨ. ȼ Ůɘůɟɞɐ ŮɑɜŬɘ ůŰŬɗŮɟɐ əŬɘ ˊɟɞɏɟɢŮŰŬɘ Ŭˊɧ Űɞɜ Ŭɔɤɔɧ

ŰɟɞűɞŭɞůɑŬɠ. ũɘŬ ɜŬ ŬəɟɘɓɞɚɞɔɞɨɛŮ ɓɏɓŬɘŬ, ɗŬ ɐŰŬɜ ɞɟɗɧŰŮɟɞ ɜŬ ˊɞɨɛŮ ˊɤɠ

ˊɟɞɏɟɢŮŰŬɘ Ŭˊɧ Űɖ ɛɞɜɎŭŬ ŮˊŮɝŮɟɔŬůɑŬɠ. ȷˊɧ Űɖ Ɏɚɚɖ, ɖ Ůəɟɞɐ ŮɑɜŬɘ ɢɟɞɜɘəɎ

əɡɛŬɘɜɧɛŮɜɖ əŬɘ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɖɜ ɕɐŰɖůɖ ɛɏůŬ ůŰɖ ɛɏɟŬ. [14].

ü ȹɘŬŰɐɟɖůɖ ŮűŮŭɟɘəɞɨ ŬˊɞɗɏɛŬŰɞɠ (ɏɢɞɡɛŮ ŬɜŬűɏɟŮɘ ˊɟɞɖɔɞɡɛɏɜɤɠ ˊɞɨ

ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ). [14].

ü ɇŬ əŬŰɎɜŰɖ ɏɟɔŬ ŮɑɜŬɘ ŬɜŮɝɎɟŰɖŰŬ Ŭˊɧ ŰŬ ŬɜɎɜŰɖ. ȼ ŬɜŮɝŬɟŰɖůɑŬ ŬɡŰɐ ŮɑɜŬɘ

ůɖɛŬɜŰɘəɐ ɔɘŬ ɚɧɔɞɡɠ ŬůűɎɚŮɘŬɠ əŬɘ ɞɘəɞɜɞɛɑŬɠ. [14].

¶ ȺɎɜ ŮˊɘɚɏɝɞɡɛŮ əŬŰɎɚɚɖɚɖ əŬŰɩŰŬŰɖ əŬɘ ŬɜɩŰŬŰɖ ůŰɎɗɛɖ ŮɝŬůűŬɚɑɕɞɡɛŮ ŰŬ Ůɝɐɠ.

[14] :

ü ȼ ŭɘɎŰŬɝɖ ŮɑɜŬɘ ˊɘɞ ˊɟɧůűɞɟɖ, ɧůɞɜ ŬűɞɟɎ Űɞ ŰŮɢɜɘəɧ əŬɘ ɞɘəɞɜɞɛɘəɧ

əɞɛɛɎŰɘ Űɖɠ. ɇɞ ɑŭɘɞ ɘůɢɨŮɘ əŬɘ ɔɘŬ Űɖ ɚŮɘŰɞɡɟɔɑŬ Űɞɡ ŮɝɤŰŮɟɘəɞɨ

ɡŭɟŬɔɤɔŮɑɞɡ. ɇŬ ˊŬɟŬˊɎɜɤ űɡůɘəɎ ŭŮɜ ŮɑɜŬɘ ɎůɢŮŰŬ ɛŮ ŰŬ ŬɜɎɜŰɖ ɏɟɔŬ. [14].

ü ɇɞ Ůɨɟɞɠ ˊɞɡ ŮɛŮɑɠ ŮˊɘɗɡɛɞɨɛŮ ɜŬ ɏɢŮɘ ɖ ŭɘŬəɨɛŬɜůɖ Űɖɠ Űɘɛɐɠ Űɖɠ ˊɑŮůɖɠ Űɞɡ

ŭɘəŰɨɞɡ ŭɘŬɜɞɛɐɠ . ɇɞ ˊŬɟŬˊɎɜɤ űɡůɘəɎ ŭŮɜ ŮɑɜŬɘ ɎůɢŮŰɞ ɛŮ ŰŬ əŬŰɎɜŰɖ ɏɟɔŬ.

[14].

3.5 ɇɟɞűɞŭɞůɑŬ ŭŮɝŬɛŮɜɐɠ Ŭˊɧ əŬŰŬɗɚɘˊŰɘəɧ Ŭɔɤɔɧ.

ũɘŬ Űɖɜ ŰɟɞűɞŭɞůɑŬ ŭŮɝŬɛŮɜɐɠ Ŭˊɧ əŬŰŬɗɚɘˊŰɘəɧ Ŭɔɤɔɧ ɘůɢɨɞɡɜ ŰŬ ŬəɧɚɞɡɗŬ :

¶ Ƀɘ ŬˊŬɘŰɐůŮɘɠ ůŮ ɟɡɗɛɘůŰɘəɧ ŬˊɧɗŮɛŬ ɏɢɞɡɜ ůŰŮɜɐ ůɢɏůɖ ɛŮ Űɞɜ ɢɟɧɜɞ ɚŮɘŰɞɡɟɔɑŬɠ

Űɞɡ əŬŰŬɗɚɘˊŰɘəɞɨ Ŭɔɤɔɞɨ. ɆɡɔəŮəɟɘɛɏɜŬ ɞɘ ˊɟɩŰŮɠ ŬɡɝɎɜɞɜŰŬɘ ɧůɞ ɞ ŭŮɨŰŮɟɞɠ

ˊŮɟɘɞɟɑɕŮŰŬɘ. [14].

¶ ũɘŬ ŭŮŭɞɛɏɜɞ ɢɟɞɜɘəɧ ŭɘɎůŰɖɛŬ ɚŮɘŰɞɡɟɔɑŬɠ Ůɜɧɠ ŬɜŰɚɘɞůŰŬůɑɞɡ, ɛˊɞɟŮɑ ɜŬ ɡˊɎɟɝŮɘ

ŬɘůɗɖŰɐ ŭɘŬűɞɟɞˊɞɑɖůɖ Űɤɜ ɟɡɗɛɘůŰɘəɩɜ ŬɜŬɔəɩɜ Űɖɠ ŭŮɝŬɛŮɜɐɠ. ȼ ŭɘŬűɞɟɞˊɞɑɖůɖ

ŬɡŰɐ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɞ ɢɟɞɜɘəɧ ŭɘɎůŰɖɛŬ əŬŰɎ Űɞ ɞˊɞɑɞ ˊɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ ɖ ɎɜŰɚɖůɖ.

[14].

ȷəɞɚɞɡɗɞɨɜ ɔɟŬűɐɛŬŰŬ ɛŮɔŮɗɩɜ ŰŬ ɞˊɞɑŬ ůɢŮŰɑɕɞɜŰŬɘ ɛŮ Űɖɜ ŰɟɞűɞŭɞůɑŬ Ŭˊɧ əŬŰŬɗɚɘˊŰɘəɧ

Ŭɔɤɔɧ:

33

ȺɘəɧɜŬ 3.4 ɄŮɟɘɞɢɐ Ůɘůɟɞɐɠ. [16].

ȺɘəɧɜŬ 3.5 ȷɗɟɞɘůŰɘəɧɠ ɧɔəɞɠ Ůɘůɟɞɐɠ. [16].

ȺɘəɧɜŬ 3.6 ȷɗɟɞɘůŰɘəɏɠ əŬɛˊɨɚŮɠ. [16].

3.6 ɈɣɞɛŮŰɟɘəɐ ŰɞˊɞɗɏŰɖůɖ ŭŮɝŬɛŮɜɐɠ.

ũɘŬ Űɖɜ ɡɣɞɛŮŰɟɘəɐ ŰɞˊɞɗɏŰɖůɖ Űɖɠ ŭŮɝŬɛŮɜɐɠ ɘůɢɨɞɡɜ ŰŬ ŬəɧɚɞɡɗŬ:

34

¶ ȷˊɧ Űɖ ůŰɘɔɛɐ ˊɞɡ ɖ ŭŮɝŬɛŮɜɐ ŰɟɞűɞŭɞŰŮɑŰŬɘ Ŭˊɧ ŬɜŰɚɘɞůŰɎůɘɞ, ɧůɞ ɛŮɔŬɚɨŰŮɟɞ

ŮɑɜŬɘ Űɞ ɡɣɧɛŮŰɟɞ Űɧůɞ ɛŮɔŬɚɨŰŮɟɞ ŮɑɜŬɘ əŬɘ Űɞ ɛŬɜɞɛŮŰɟɘəɧ ɨɣɞɠ ˊɞɡ ŬˊŬɘŰŮɑŰŬɘ.

ȳˊɤɠ ŮɑɜŬɘ ŬɜŬɛŮɜɧɛŮɜɞ ɛŮɔŬɚɩɜŮɘ əŬɘ Űɞ əɧůŰɞɠ ɎɜŰɚɖůɖɠ. [17].

¶ ɆŮ ˊŮɟɑˊŰɤůɖ ˊɞɡ ŰɞˊɞɗŮŰɐůɞɡɛŮ Űɖ ŭŮɝŬɛŮɜɐ ɢŬɛɖɚɧŰŮɟŬ, ŮɑɜŬɘ ŬˊŬɟŬɑŰɖŰɖ ɖ

ɛŮɑɤůɖ Űɤɜ ŮɜŮɟɔŮɘŬəɩɜ ŬˊɤɚŮɘɩɜ. ȼ ŬɜɎɔəɖ ŬɡŰɐ ˊɟɞəɨˊŰŮɘ Ŭˊɧ Űɞ ˊŮɟɘɞɟɘůɛɧ

ŮɚɎɢɘůŰɖɠ ˊɑŮůɖɠ. ȼ ɛŮɑɤůɖ Űɤɜ ŮɜŮɟɔŮɘŬəɩɜ ŬˊɤɚŮɘɩɜ ɚɞɘˊɧɜ ˊɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ

ŮűŬɟɛɧɕɞɜŰŬɠ ɛŮɔŬɚɨŰŮɟŮɠ ŭɘŬɛɏŰɟɞɡɠ. ȳˊɤɠ ŮɑɜŬɘ ŬɜŬɛŮɜɧɛŮɜɞ ɛŮɔŬɚɩɜŮɘ Űɞ

əɧůŰɞɠ Ŭɔɤɔɩɜ. [17].

3.7 ȼ ŭŮɝŬɛŮɜɐ ɤɠ ɖɚŮəŰɟɞɛɖɢŬɜɘəɐ ŮɔəŬŰɎůŰŬůɖ.

ȼ ŭŮɝŬɛŮɜɐ ɓŮɓŬɑɤɠ ɛˊɞɟŮɑ ɜŬ ɜɞɖɗŮɑ ɤɠ ɛɘŬ ɖɚŮəŰɟɞɛɖɢŬɜɘəɐ ŮɔəŬŰɎůŰŬůɖ. ɄɏɟŬ Ŭˊɧ Űɞɡɠ

ɗŬɚɎɛɞɡɠ əŬɘ Űɞɡɠ Ŭɔɤɔɞɨɠ, ůŰɞ ŮůɤŰŮɟɘəɧ Űɖɠ ŭŮɝŬɛŮɜɐɠ ɡˊɎɟɢɞɡɜ ɛɖɢŬɜɐɛŬŰŬ əŬɘ

ŮɝŬɟŰɐɛŬŰŬ ɧˊɤɠ ůŰɞ ŬɜŰɚɘɞůŰɎůɘɞ əŬɘ Űɞ booster.

ɆŰɞ ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ ůɡɜŬɜŰɎɛŮ ŭŮɝŬɛŮɜɏɠ əŬɘ ŭŮɝŬɛŮɜɏɠ/ŬɜŰɚɘɞůŰɎůɘŬ. ɆŰɖ ŭŮɨŰŮɟɖ

əŬŰɖɔɞɟɑŬ, ɛɘŬ ŭŮɝŬɛŮɜɐ ůɡɜɡˊɎɟɢŮɘ ůŰɞɜ ɑŭɘɞ ɢɩɟɞ ɛŮ ɏɜŬ ŬɜŰɚɘɞůŰɎůɘɞ. ɇɞ ŮůɤŰŮɟɘəɧ Űɖɠ

ŭŮɨŰŮɟɖɠ əŬŰɖɔɞɟɑŬɠ, ˊŬɟɞɡůɘɎɕŮɘ ɧˊɤɠ ŮɑɜŬɘ ɚɞɔɘəɧ ɞɛɞɘɧŰɖŰŮɠ ɛŮ ŬɡŰɧ Ůɜɧɠ

ŬɜŰɚɘɞůŰŬůɑɞɡ. ȰŰůɘ Ŭɜ ŮˊɘůəŮűɗŮɑ əŬɜŮɑɠ ɛɑŬ ŭŮɝŬɛŮɜɐ/ŬɜŰɚɘɞůŰɎůɘɞ ɗŬ əŮɜŰɟɑůɞɡɜ Űɖɜ

ˊɟɞůɞɢɐ Űɞɡ ɞɘ ŬɜŰɚɑŮɠ. ȷɜŰɘɗɏŰɤɠ, Űɞ ŮůɤŰŮɟɘəɧ Űɤɜ ŮɔəŬŰŬůŰɎůŮɤɜ ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ

35

ŬəɟŬɘűɜɩɠ ŭŮɝŬɛŮɜɏɠ ŮɑɜŬɘ ˊɘɞ ɚɘŰɧ. ȷəɞɚɞɡɗɞɨɜ űɤŰɞɔɟŬűɑŮɠ Ŭˊɧ Űɖ ŭŮɨŰŮɟɖ əŬŰɖɔɞɟɑŬ:

ȺɘəɧɜŬ 3.7 ȺůɤŰŮɟɘəɧɠ ɢɩɟɞɠ ŮɔəŬŰɎůŰŬůɖɠ ŭŮɝŬɛŮɜɐɠ Ɂ1. [5].

36

 ȺɘəɧɜŬ 3.8 ȺůɤŰŮɟɘəɧɠ ɢɩɟɞɠ ŮɔəŬŰɎůŰŬůɖɠ ŭŮɝŬɛŮɜɐɠ Ɂ2. [5].

ȸɚɏˊɞɡɛŮ ɚɞɘˊɧɜ Ŭɔɤɔɞɨɠ, ɓɎɜŮɠ əɚˊ ŬɚɚɎ ɧɢɘ ŬɜŰɚɑŮɠ. ɀɑŬ ŰɏŰɞɘŬ ŮɔəŬŰɎůŰŬůɖ ɏɢŮɘ

ɛɘəɟɧŰŮɟŮɠ ŬˊŬɘŰɐůŮɘɠ Ŭˊɧ ˊɚŮɡɟɎɠ Ůɚɏɔɢɞɡ.

ũɘŬ ɛɘŬ ŭŮɝŬɛŮɜɐ ŰɟɑŬ ŮɑɜŬɘ ŰŬ ɓŬůɘəɎ ɛŮɔɏɗɖ Űɤɜ ɞˊɞɑɤɜ Űɘɠ Űɘɛɏɠ ˊŬɟŬəɞɚɞɡɗɞɨɛŮ. ɇŬ

ˊŬɟŬɗɏŰɞɡɛŮ ůŰɖ ůɡɜɏɢŮɘŬ ŬɜŬűɏɟɞɜŰŬɠ əŬɘ ŰŬ ŬɘůɗɖŰɐɟɘŬ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɛŮ ɔɘŬ Űɖ

ůɡɜŮɢɐ ˊŬɟŬəɞɚɞɨɗɖůɖ Űɤɜ Űɘɛɩɜ Űɞɡɠ.

¶ ɄɑŮůɖ (bar/ɛɏŰɟŬ ůŰɐɚɖɠ ɜŮɟɞɨ). ũɘŬ Űɖɜ ɛɏŰɟɖůɖ Űɖɠ ˊɑŮůɖɠ ɢɟɖůɘɛɞˊɞɘɞɨɛŮ

ɛŬɜɧɛŮŰɟŬ.

¶ ɆŰɎɗɛɖ (m). ũɘŬ Űɖɜ ɛɏŰɟɖůɖ Űɖɠ ůŰɎɗɛɖɠ ɢɟɖůɘɛɞˊɞɘɞɨɛŮ ůŰŬɗɛɐɛŮŰɟŬ.

37

¶ ɄŬɟɞɢɐ (m3/h). ũɘŬ Űɖɜ ɛɏŰɟɖůɖ Űɖɠ ˊŬɟɞɢɐɠ ɢɟɖůɘɛɞˊɞɘɞɨɛŮ ˊŬɟɞɢɧɛŮŰɟŬ.

ȺɘəɧɜŬ 3.9 ȺɜŭŮɑɝŮɘɠ ŬɘůɗɖŰɖɟɑɤɜ ůŮ ŮɔəŬŰɎůŰŬůɖ ŭŮɝŬɛŮɜɐɠ. [5].

ɆŮ ɧɚŮɠ Űɘɠ ȼɀ ŮɔəŬŰŬůŰɎůŮɘɠ, ůɨɛűɤɜŬ ɛŮ Űɞ ˊɜŮɨɛŬ Űɤɜ əŬɘɟɩɜ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ

ɣɖűɘŬəɎ ɧɟɔŬɜŬ ɔɘŬ Űɖɜ ɛɏŰɟɖůɖ Űɤɜ ɛŮɔŮɗɩɜ ˊɞɡ ŬɜŬűɏɟŬɛŮ. ȺɜŰɞɨŰɞɘɠ, ŬɡŰɎ

ůɡɜɡˊɎɟɢɞɡɜ ůŰɘɠ ˊŮɟɘůůɧŰŮɟŮɠ Űɤɜ ˊŮɟɘˊŰɩůŮɤɜ ɛŮ ŬɜŬɚɞɔɘəɎ. ȷɡŰɧ ůɡɛɓŬɑɜŮɘ ɔɘŬ Űɞɡɠ

Ůɝɐɠ ɚɧɔɞɡɠ:

1. ɆŮ ŬɜŰɑɗŮůɖ ɛŮ ŰŬ ɣɖűɘŬəɎ, ŰŬ ŬɜŬɚɞɔɘəɎ ŬɘůɗɖŰɐɟɘŬ ŭŮɜ ˊŬɟɞɡůɘɎɕɞɡɜ ŮɡŬɘůɗɖůɑŬ

ůŰɞ ɗɧɟɡɓɞ. Ƀ ɗɧɟɡɓɞɠ ŮɑɜŬɘ ɏɜŬ ˊɞɚɨ ůɡɢɜɧ űŬɘɜɧɛŮɜɞ ůŰɘɠ ȼɀ ŮɔəŬŰŬůŰɎůŮɘɠ.

2. ɆŮ ˊŮɟɑˊŰɤůɖ ɓɚɎɓɖɠ ůŰɖɜ ɖɚŮəŰɟɞŭɧŰɖůɖ Űɖɠ ŮɔəŬŰɎůŰŬůɖɠ, Űɞ ŬɜŬɚɞɔɘəɧ

ŬɘůɗɖŰɐɟɘɞ ŭŮɜ ŮˊɖɟŮɎɕŮŰŬɘ.

3. ɆŮ ˊŮɟɑˊŰɤůɖ ɓɚɎɓɖɠ ůŮ ɣɖűɘŬəɧ ɧɟɔŬɜɞ, ɞ ŰŮɢɜɘəɧɠ ˊɞɡ ɛˊɞɟŮɑ ɜŬ ɓɟɑůəŮŰŬɘ ůŰɞ

ɢɩɟɞ Űɖɠ ŮɔəŬŰɎůŰŬůɖɠ ɏɢŮɘ Űɖ ŭɡɜŬŰɧŰɖŰŬ ɜŬ ůɡɛɓɞɡɚŮɡŰŮɑ Űɞ ŬɜŰɑůŰɞɘɢɞ

38

ŬɜŬɚɞɔɘəɧ. Ⱥˊɞɛɏɜɤɠ ŰŬ ŬɜŬɚɞɔɘəɎ ŬɘůɗɖŰɐɟɘŬ ŬˊɞŰŮɚɞɨɜ ůɡɜ Űɞɘɠ Ɏɚɚɞɘɠ əŬɘ

ŮűŮŭɟɘəɎ ŬɘůɗɖŰɐɟɘŬ.

ɆŮ ˊɞɚɚɏɠ ˊŮɟɘˊŰɩůŮɘɠ ɚɞɘˊɧɜ ɛˊɞɟŮɑ ɜŬ ɢɟŮɘŬůŰŮɑ ɜŬ ůɡɛɓɞɡɚŮɡŰɞɨɛŮ əŬɘ əɎˊɞɘɞ ŬɜŬɚɞɔɘəɧ

ŬɘůɗɖŰɐɟɘɞ. ȺɜŭŮɘəŰɘəɎ, ɔɘŬ ŰŬ ɛŬɜɧɛŮŰɟŬ ɏɢɞɡɛŮ:

EɘəɧɜŬ 3.10 ȷɜŬɚɞɔɘəɧ ɛŬɜɧɛŮŰɟɞ (ɔɚɡəŮɟɑɜɖɠ). [5].

ɆŰɖɜ ˊŮɟɑˊŰɤůɖ Űɞɡ ůŰŬɗɛɐɛŮŰɟɞɡ, ůŮ əɎˊɞɘɞɜ Ŭˊɧ Űɞɡɠ ŮɝɤŰŮɟɘəɞɨɠ Űɞɑɢɞɡɠ Űɖɠ ŭŮɝŬɛŮɜɐɠ

ŬɜŬɟɟɘɢɎŰŬɘ ɏɜŬɠ əɎɗŮŰɞɠ ŭɘɎűŬɜɞɠ ůɤɚɐɜŬɠ ɛɘəɟɐɠ ŭɘŬɛɏŰɟɞɡ. ȹɑˊɚŬ Űɞɡ ɡˊɎɟɢɞɡɜ

ůɖɛŮɘɤɛɏɜŮɠ Űɘɛɏɠ ɨɣɞɡɠ ůŮ m ɛŮ ůɢŮŰɘəɐ əɚɑɛŬəŬ (əɎŰɘ ůŬɜ ɏɜŬɠ ɛŮɔɎɚɞɠ ɢɎɟŬəŬɠ

ˊŬɟɎɚɚɖɚɞɠ ůŰɞ ůɤɚɐɜŬ). ȼ Ŭɟɢɐ ŬɡŰɞɨ Űɞɡ ůɤɚɐɜŬ ɓɟɑůəŮŰŬɘ ɛɏůŬ ůŰɖ ŭŮɝŬɛŮɜɐ əŬɘ ɎɟŬ

ŮɘůɏɟɢŮŰŬɘ ůŮ ŬɡŰɐɜ ɜŮɟɧ. ɇɞ ɜŮɟɧ ŬɡŰɧ ŬɜŮɓŬɑɜŮɘ əɎɗŮŰŬ ɛɏůɤ ůŰɞ ůɤɚɐɜŬ əŬɘ űŰɎɜŮɘ ɤɠ

ɏɜŬ ɨɣɞɠ. ȷˊɧ Űɖ ŭɘɎŰŬɝɖ ɛɏŰɟɖůɖɠ ˊɞɡ ɡˊɎɟɢŮɘ ŭɑˊɚŬ ůŰɞ ůɤɚɐɜŬ ɓɚɏˊɞɡɛŮ Űɞ ɨɣɞɠ, Űɞ

ɞˊɞɑɞ ɘůɞŭɡɜŬɛŮɑ ɛŮ Űɖ ůŰɎɗɛɖ Űɞɡ ɜŮɟɞɨ ɛɏůŬ ůŰɖ ŭŮɝŬɛŮɜɐ.

39

ȾȺūȷȿȷȽɃ 4

BOOSTER

4.1 ɄŮɟɘɔɟŬűɐ ɚŮɘŰɞɡɟɔɑŬɠ.

ɇŬ booster ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŰɞ ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ ɔɘŬ ɜŬ ŬˊɞűŮɡɢɗɞɨɜ ˊɟɞɓɚɐɛŬŰŬ

əɡəɚɞűɞɟɑŬɠ ɟɏɞɜŰɞɠ ɨŭŬŰɞɠ, ŰŬ ɞˊɞɑŬ ɞűŮɑɚɞɜŰŬɘ ůŮ ɢŬɛɖɚɏɠ Űɘɛɏɠ ˊɑŮůɖɠ. ɆŮ ˊɞɚɚɏɠ

ˊŮɟɘɞɢɏɠ Űɖɠ ˊɧɚɖɠ, ˊŬɟŬŰɖɟŮɑŰŬɘ ůɖɛŬɜŰɘəɐ ɡɣɞɛŮŰɟɘəɐ ŭɘŬűɞɟɎ ɛŮŰŬɝɨ Űɖɠ ŭŮɝŬɛŮɜɐɠ əŬɘ

əŬŰɞɘəɖɛɏɜɤɜ ˊŮɟɘɞɢɩɜ ɐ ŭɘŬűɧɟɤɜ ŮɔəŬŰŬůŰɎůŮɤɜ ˊɞɡ ˊɟɏˊŮɘ ɜŬ ɡŭɟɞŭɞŰɖɗɞɨɜ. ɀˊɞɟŮɑ

Ůˊɑůɖɠ ɜŬ ɡˊɎɟɢŮɘ əŬɘ ɛŮɔɎɚɖ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ Űɞɡɠ. Ⱥˊɞɛɏɜɤɠ ŭŮɜ ɡˊɎɟɢŮɘ ɖ ŬˊŬɟŬɑŰɖŰɖ

ˊɑŮůɖ, ɩůŰŮ ɜŬ űŰɎůŮɘ Űɞ ɜŮɟɧ ɛŮ űɡůɘəɐ ɟɞɐ ůŰɞɡɠ ŮəɎůŰɞŰŮ əŬŰŬɜŬɚɤŰɏɠ.

ȺəŮɑ ɚɞɘˊɧɜ ˊŬɟŮɛɓɎɚɚŮŰŬɘ Űɞ booster. ɆŮ Ůɚɚɖɜɘəɐ ɞɟɞɚɞɔɑŬ ɞɘ ŮɔəŬŰŬůŰɎůŮɘɠ ŬɡŰɏɠ

ŬˊŬɜŰɩɜŰŬɘ ɤɠ ɤůŰɘəɧ ŬɜŰɚɘɞůŰɎůɘɞ. ɀŮ Űɖɜ Ŭˊɚɐ ŬɜŬűɞɟɎ Űɞɡ ɞɜɧɛŬŰɞɠ Űɖɠ

ůɡɔəŮəɟɘɛɏɜɖɠ ȼɀ ŮɔəŬŰɎůŰŬůɖɠ, əŬŰŬŭŮɘəɜɨŮŰŬɘ ɖ ŬˊɞůŰɞɚɐ Űɖɠ. ɆŰŬ ȷɔɔɚɘəɎ boost

ůɖɛŬɑɜŮɘ ɩɗɖůɖ. ɆŰŬ ȺɚɚɖɜɘəɎ Űɞ ŮˊɑɗŮŰɞ ɤůŰɘəɧɠ, ɗŬ ˊŮɘ ŬɡŰɧɠ ˊɞɡ ůɡɜŰŮɚŮɑ ůŰɖɜ ɩɗɖůɖ, ɞ

ɤɗɖŰɘəɧɠ. ȰŰůɘ, ɔɑɜŮŰŬɘ ŬɜŰɘɚɖˊŰɧ ˊɤɠ Űɞ booster ŰɞˊɞɗŮŰŮɑŰŬɘ ůŰɞ ŭɑəŰɡɞ ɨŭɟŮɡůɖɠ, ɔɘŬ ɜŬ

ŬɡɝɐůŮɘ Űɖ ˊɑŮůɖ Űɞɡ ɟɏɞɜŰɞɠ ɨŭŬŰɞɠ.

4.2 ɇŮɢɜɘəɏɠ ˊɟɞŭɘŬɔɟŬűɏɠ.

ɇŬ booster ŬˊɞŰŮɚɞɨɜ ɡˊɞɓɟɨɢɘŬ ŬɜŰɚɖŰɘəɎ ůɡɔəɟɞŰɐɛŬŰŬ. ɇɞ əɎɗŮ booster ŬˊɞŰŮɚŮɑ ɛɘŬ

ɞɟɘɕɧɜŰɘŬ ŭɘɎŰŬɝɖ, ůŰɖɜ ɞˊɞɑŬ ɛɘŬ ŬɜŰɚɑŬ ůɡɜŭɏŮŰŬɘ ɞɛɞŬɝɞɜɘəɎ ɛŮ əɘɜɖŰɐɟŬ. ȼ ůɨɜŭŮůɖ

ɔɑɜŮŰŬɘ ɛɏůŬ ůŮ əɏɚɡűɞɠ. ɇɞ əɏɚɡűɞɠ Űɞɡ ůɡɔəɟɞŰɐɛŬŰɞɠ ŬɜŰɚɑŬɠ-ɖɚŮəŰɟɞəɘɜɖŰɐɟŬ ŮɑɜŬɘ

ɏɜŬɠ ůɤɚɐɜŬɠ ɛŮ űɚɎɜŰɕŮɠ ůŰŬ ɎəɟŬ. [18].

ɇŬ booster ŰŬ ůɡɜŬɜŰɎɛŮ Űɘɠ ˊŮɟɘůůɧŰŮɟŮɠ űɞɟɏɠ ůŮ ɞɛɎŭŮɠ Űɤɜ ŭɨɞ ɐ Űɟɘɩɜ. ȼ ɚŮɘŰɞɡɟɔɑŬ

Űɞɡɠ ůŮ ŰɏŰɞɘŮɠ ɞɛɎŭŮɠ ŮɝŬůűŬɚɑɕŮɘ Űɖɜ əɎɚɡɣɖ Űɤɜ ŮəɎůŰɞŰŮ ŬɜŬɔəɩɜ əŬɘ Űɖɜ ɨˊŬɟɝɖ

ŮűŮŭɟŮɑŬɠ. [18]. ȷəɞɚɞɡɗŮɑ ɏɜŬ Ŭˊɚɧ ůɢɏŭɘɞ.

40

 ȺɘəɧɜŬ 4.1 Ɇɢɏŭɘɞ booster. [19].

ȳˊɤɠ əŬɘ ɔɘŬ Űɘɠ ŬɜŰɚɑŮɠ ɏŰůɘ əŬɘ ɔɘŬ Űɖɜ ˊŮɟɘɔɟŬűɐ Űɞɡ booster, ɓŬůɘəɎ ɛŮɔɏɗɖ ŮɑɜŬɘ Űo

ɛŬɜɞɛŮŰɟɘəɧ H (m), ɞ ůɡɜŰŮɚŮůŰɐɠ Ŭˊɧŭɞůɖɠ (ˊɞůɞůŰɧ %) əŬɘ ɖ ˊŬɟɞɢɐ Q (m3/h).

ɆŰɞ əɏɚɡűɞɠ ɡˊɎɟɢɞɡɜ əŬŰɎɚɚɖɚŮɠ ɚɐɣŮɘɠ ɔɘŬ ɜŬ ŮɑɜŬɘ ŭɡɜŬŰɐ ɖ ŰɞˊɞɗɏŰɖůɖ ŭɨɞ

ɛŬɜɞɛɏŰɟɤɜ. ȰɜŬ ɛŬɜɧɛŮŰɟɞ ŰɞˊɞɗŮŰŮɑŰŬɘ ůŰɖɜ ŬɜŬɟɟɧűɖůɖ əŬɘ ɏɜŬ ůŰɖɜ əŬŰɎɗɚɘɣɖ. ȰŰůɘ

ɛˊɞɟŮɑ ɜŬ ˊɟŬɔɛŬŰɞˊɞɘɖɗŮɑ ɞ ɏɚŮɔɢɞɠ Űɖɠ ˊɑŮůɖɠ Űɞɡ ɜŮɟɞɨ ˊɞɡ ŮɘůɏɟɢŮŰŬɘ əŬɘ ŮɝɏɟɢŮŰŬɘ Ŭˊɧ

Űɖ ŭɘɎŰŬɝɖ, ɞ ɞˊɞɑɞɠ ɏɢŮɘ ɛŮɔɎɚɖ ůɖɛŬůɑŬ ɔɘŬ Űɖɜ ŭɘŬůűɎɚɘůɖ Űɖɠ ɞɟɗɐɠ ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡ

ŭɘəŰɨɞɡ. [18].

ɆŮ əɎˊɞɘŮɠ ˊŮɟɘˊŰɩůŮɘɠ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ŭɘŬəɧˊŰŮɠ ɟɞɐɠ. ȺɜŰɞɨŰɞɘɠ ŮɑɜŬɘ ŬˊŬɟŬɑŰɖŰɖ ɖ

ɨˊŬɟɝɖ ŭɘɎŰŬɝɖɠ ɚŮɘŰɞɡɟɔɑŬɠ ŬɜɎ ŬɜŰɚɑŬ. ȼ ŭɘɎŰŬɝɖ ŬɡŰɐ ɢɟɖůɘɛɞˊɞɘŮɑ ŭɘŬəɧˊŰɖ əŬɘ

ɚŮɘŰɞɡɟɔŮɑ ŬɜŮɝɎɟŰɖŰŬ Ŭˊɧ Űɘɠ ŮɜŰɞɚɏɠ ˊɞɡ ŭɑɜɞɡɜ ɞɘ ŭɘŬəɧˊŰŮɠ ɟɞɐɠ. [18].

41

ȺɘəɧɜŬ 4.2 ɈˊɧɛɜɖɛŬ ŮɔəŬŰɎůŰŬůɖɠ booster. [19].

ȺɘəɧɜŬ 4.3 ȺˊɘůəŮɡɐ ůŰɞ booster ȾŬɘůŬɟɘŬɜɐɠ. [5].

. 4.3 ȼɚŮəŰɟɘəɧɠ ˊɑɜŬəŬɠ.

ȿɧɔɤ ˊɘɗŬɜɩɜ ŭɘŬɟɟɞɩɜ ɜŮɟɞɨ, ɞ ɖɚŮəŰɟɘəɧɠ ˊɑɜŬəŬɠ ŭŮɜ ŰɞˊɞɗŮŰŮɑŰŬɘ ɡˊɞɔŮɑɤɠ ɛŬɕɑ ɛŮ ŰŬ

ŬɜŰɚɖŰɘəɎ ůɡůŰɐɛŬŰŬ. ɇɞˊɞɗŮŰŮɑŰŬɘ ůŮ ɡˊɏɟɔŮɘŬ ɗɏůɖ, ɛɏůŬ ůŮ ˊɑɚŬɟ ɧˊɤɠ űŬɑɜŮŰŬɘ ůŰɖɜ

ŮɘəɧɜŬ ˊɞɡ ŬəɞɚɞɡɗŮɑ.

