
1

ʅɸʎɯʆʅɸʃʔʅʀʁ ʊɽʍʅɯʏʅʀʁ ʋʅɯɺɽʈʉʀʊɽʊ ʋʂʈɸɰʅʀ

çʂʀɰɺʉʔʂʀʁ ʇʆʃɯʊɽʍʅɯʏʅʀʁ ɯʅʉʊʀʊʋʊè

 ɯʥʞʝʥʝʨʥʦ-ʬʽʟʠʯʥʠʡ ʬʘʢʫʣʴʪʝʪ
(ʧʦʚʥʘ ʥʘʟʚʘ ʽʥʩʪʠʪʫʪʫ/ʬʘʢʫʣʴʪʝʪʫ)

 ʌʽʟʠʢʦ-ʭʽʤʽʯʥʽ ʦʩʥʦʚʠ ʪʝʭʥʦʣʦʛʽʾ ʤʝʪʘʣʽʚ
 (ʧʦʚʥʘ ʥʘʟʚʘ ʢʘʬʝʜʨʠ)

çʅʘ ʧʨʘʚʘʭ ʨʫʢʦʧʠʩʫè

ʋɼʂ 669.18 (075.8) .

çɼʦ ʟʘʭʠʩʪʫ ʜʦʧʫʱʝʥʦè

ɿʘʚʽʜʫʚʘʯ ʢʘʬʝʜʨʠ

 ɺ. ʉ. ɹʦʛʫʰʝʚʩʴʢʠʡ

(ʧʽʜʧʠʩ) (ʽʥʽʮʽʘʣʠ, ʧʨʽʟʚʠʱʝ)

ç___è ___________2015 ʨ.

ʄʘʛʽʩʪʝʨʩʴʢʘ ʜʠʩʝʨʪʘʮʽʷ

ʟʽ ʩʧʝʮʽʘʣʴʥʦʩʪʽ 8.05040105 ï ʩʧʝʮʽʘʣʴʥʘ ʤʝʪʘʣʫʨʛʽʷ .
 (ʢʦʜ ʽ ʥʘʟʚʘ ʩʧʝʮʽʘʣʴʥʦʩʪʽ)

ʥʘ ʪʝʤʫ: ʆʪʨʠʤʘʥʥʷ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʤʝʪʦʜʦʤ___

ʇɼʇ

ɺʠʢʦʥʘʚ (-ʣʘ): ʩʪʫʜʝʥʪ (-ʢʘ) 2 ʢʫʨʩʫ, ʛʨʫʧʠ ʌʉ-31ʤ .
 (ʰʠʬʨ ʛʨʫʧʠ)
 ʅʦʚʘʢ ʆʨʝʩʪ ɺʽʪʘʣʽʡʦʚʠʯ .

 (ʧʨʽʟʚʠʱʝ, ʽʤôʷ, ʧʦ ʙʘʪʴʢʦʚʽ) (ʧʽʜʧʠʩ)

ʅʘʫʢʦʚʠʡ ʢʝʨʽʚʥʠʢ ʧʨʦʬʝʩʦʨ, ʜ.ʪ.ʥ. ʄʠʭʘʣʝʥʢʦʚ ʂ. ɺ. .
 (ʧʦʩʘʜʘ, ʥʘʫʢʦʚʠʡ ʩʪʫʧʽʥʴ, ʚʯʝʥʝ ʟʚʘʥʥʷ, ʧʨʽʟʚʠʱʝ ʪʘ ʽʥʽʮʽʘʣʠ) (ʧʽʜʧʠʩ)

ʂʦʥʩʫʣʴʪʘʥʪ ʦʭʦʨʦʥʘ ʧʨʘʮʽ ʪʘ ʙʝʟʧʝʢʘ ʚ ʥʘʜʟʚʠʯʘʡʥʽʡ ʩʠʪʫʘʮʽʾ
 (ʥʘʟʚʘ ʨʦʟʜʽʣʫ)

. ʚʠʢʣ., ʢ.ʪ.ʥ., ɿʘʮʘʨʥʠʡ ɺ. ɺ. ___________
 (ʧʦʩʘʜʘ, ʚʯʝʥʝ ʟʚʘʥʥʷ, ʥʘʫʢʦʚʠʡ ʩʪʫʧʽʥʴ, ʧʨʽʟʚʠʱʝ ʪʘ ʽʥʽʮʽʘʣʠ) (ʧʽʜʧʠʩ)

ʂʦʥʩʫʣʴʪʘʥʪ ʥʦʨʤʦʢʦʥʪʨʦʣʴ ʩʪ.ʚʠʢʣ. ʇʨʠʣʫʮʴʢʠʡ ʄ. ɯ. .
 (ʥʘʟʚʘ ʨʦʟʜʽʣʫ) (ʧʦʩʘʜʘ, ʚʯʝʥʝ ʟʚʘʥʥʷ, ʥʘʫʢʦʚʠʡ ʩʪʫʧʽʥʴ, ʧʨʽʟʚʠʱʝ ʪʘ ʽʥʽʮʽʘʣʠ) (ʧʽʜʧʠʩ)

ʈʝʮʝʥʟʝʥʪ .
 (ʧʦʩʘʜʘ, ʚʯʝʥʝ ʟʚʘʥʥʷ, ʥʘʫʢʦʚʠʡ ʩʪʫʧʽʥʴ, ʧʨʽʟʚʠʱʝ ʪʘ ʽʥʽʮʽʘʣʠ) (ʧʽʜʧʠʩ)

ɿʘʩʚʽʜʯʫʶ, ʱʦ ʫ ʮʽʡ ʤʘʛʽʩʪʝʨʩʴʢʽʡ

ʜʠʩʝʨʪʘʮʽʾ ʥʝʤʘʻ ʟʘʧʦʟʠʯʝʥʴ ʟ ʧʨʘʮʴ ʽʥʰʠʭ

ʘʚʪʦʨʽʚ ʙʝʟ ʚʽʜʧʦʚʽʜʥʠʭ ʧʦʩʠʣʘʥʴ.

ʉʪʫʜʝʥʪ _____________
 (ʧʽʜʧʠʩ)

ʂʠʾʚ - 2015 ʨʦʢʫ

2

ʅʘʮʽʦʥʘʣʴʥʠʡ ʪʝʭʥʽʯʥʠʡ ʫʥʽʚʝʨʩʠʪʝʪ ʋʢʨʘʾʥʠ

çʂʠʾʚʩʴʢʠʡ ʧʦʣʽʪʝʭʥʽʯʥʠʡ ʽʥʩʪʠʪʫʪè

ʌʘʢʫʣʴʪʝʪ (ʽʥʩʪʠʪʫʪ) ɯʥʞʝʥʝʨʥʦ-ʬʽʟʠʯʥʠʡ
 (ʧʦʚʥʘ ʥʘʟʚʘ)

ʂʘʬʝʜʨʘ ʌʽʟʠʢʦ-ʭʽʤʽʯʥʽ ʦʩʥʦʚʠ ʪʝʭʥʦʣʦʛʽʾ ʤʝʪʘʣʽʚ
 (ʧʦʚʥʘ ʥʘʟʚʘ)

ʆʩʚʽʪʥʴʦ-ʢʚʘʣʽʬʽʢʘʮʽʡʥʠʡ ʨʽʚʝʥʴ çʤʘʛʽʩʪʨè

ʅʘʧʨʷʤ ʧʽʜʛʦʪʦʚʢʠ 6.050401 ï ʤʝʪʘʣʫʨʛʽʷ
(ʢʦʜ ʽ ʥʘʟʚʘ)

ʉʧʝʮʽʘʣʴʥʽʩʪʴ 8.05040105 ï ʩʧʝʮʽʘʣʴʥʘ ʤʝʪʘʣʫʨʛʽʷ
(ʢʦʜ ʽ ʥʘʟʚʘ)

 ɿɸʊɺɽʈɼɾʋʖ

 ɿʘʚʽʜʫʚʘʯ ʢʘʬʝʜʨʠ

 ________ ɺ.ʉ. ɹʦʛʫʰʝʚʩʴʢʠʡ.
 (ʧʽʜʧʠʩ) (ʽʥʽʮʽʘʣʠ, ʧʨʽʟʚʠʱʝ)

 ç_01_è _ʚʝʨʝʩʥʷ _ 2014 ʨ.

ɿɸɺɼɸʅʅʗ
ʥʘ ʤʘʛʽʩʪʝʨʩʴʢʫ ʜʠʩʝʨʪʘʮʽʶ ʩʪʫʜʝʥʪ

 ʅʦʚʘʢʫ ʆʨʝʩʪʫ ɺʽʪʘʣʽʡʦʚʠʯʫ _

(ʧʨʽʟʚʠʱʝ, ʽʤôʷ, ʧʦ ʙʘʪʴʢʦʚʽ)

1. ʊʝʤʘ ʜʠʩʝʨʪʘʮʽʾ _ʆʪʨʠʤʘʥʥʷ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ_ʤʝʪʦʜʦʤ

ʇɼʇ

ʅʘʫʢʦʚʠʡ ʢʝʨʽʚʥʠʢ _ʄʠʭʘʣʝʥʢʦʚ ʂʦʩʪʷʥʪʠʥ ɺʽʢʪʦʨʦʚʠʯ, ʜ.ʪ.ʥ., ʧʨʦʬʝʩʦʨ________
 (ʧʨʽʟʚʠʱʝ, ʽʤôʷ, ʧʦ ʙʘʪʴʢʦʚʽ, ʥʘʫʢʦʚʠʡ ʩʪʫʧʽʥʴ, ʚʯʝʥʝ ʟʚʘʥʥʷ)

ʟʘʪʚʝʨʜʞʝʥʽ ʥʘʢʘʟʦʤ ʧʦ ʫʥʽʚʝʨʩʠʪʝʪʫ ʚʽʜ ç___è __________ 20 ʨʦʢʫ ˉ

2. ʉʪʨʦʢ ʧʦʜʘʥʥʷ ʩʪʫʜʝʥʪʦʤ ʜʠʩʝʨʪʘʮʽʾ 11 ʯʝʨʚʥʷ 2015 ʨ.

 3. ʆʙôʻʢʪ ʜʦʩʣʽʜʞʝʥʥʷ: ʪʝʭʥʦʣʦʛʽʯʥʠʡ ʧʨʦʮʝʩ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ ʚʠʩʦʢʦʣʝʛʦ-

ʚʘʥʠʭ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ

4. ʇʨʝʜʤʝʪ ʜʦʩʣʽʜʞʝʥʥʷ: ʦʩʥʦʚʥʽ ʟʘʢʦʥʦʤʽʨʥʦʩʪʽ ʪʝʭʥʦʣʦʛʽʾ ʚʠʧʣʘʚʢʠ ʽ ʨʦʟʢʠʩʣʝʥʥʷ

ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʫ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ ʧʝʯʘʭ

5. ʇʝʨʝʣʽʢ ʧʠʪʘʥʴ, ʷʢʽ ʧʦʪʨʽʙʥʦ ʨʦʟʨʦʙʠʪʠ 1) ʘʥʘʣʽʟ ʟʘ ʣʽʪʝʨʘʪʫʨʥʠʤʠ ʜʘʥʠʤʠ ʩʧʦʩʦ-

ʙʽʚ ʚʠʧʣʘʚʢʠ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ; 2) ʧʦʢʘʟʘʪʠ ʟʤʽʥʫ ʚʤʽʩʪʫ

ʢʠʩʥʶ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʯʘʩʫ ʚʠʪʨʠʤʢʠ ʤʝʪʘʣʫ ʧʨʠ ʨʽʟʥʠʭ ʜʦʙʘʚʢʘʭ ʨʦʟʢʠʩʣʶʚʘʯʘ ʚ

Cr-Ni ʩʪʘʣʽ; 3) ʧʦʢʘʟʘʪʠ ʩʪʫʧʽʥʴ ʟʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʽ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʪʝʤʧʝ-

ʨʘʪʫʨʠ ʤʝʪʘʣʫ; 4) ʥʘʚʝʩʪʠ ʪʝʨʤʦʜʠʥʘʤʽʢʫ ʨʦʟʢʠʩʣʝʥʥʷ ʘʣʶʤʽʥʽʻʤ ʢʦʨʦʟʽʡʥʦʩʪʽʡ-

ʢʠʭ ʩʪʘʣʝʡ; 5) ʨʦʟʨʦʙʠʪʠ ʪʝʭʥʦʣʦʛʽʯʥʫ ʩʭʝʤʫ ʦʧʝʨʘʮʽʡ ʜʣʷ ʚʠʧʣʘʚʣʝʥʥʷ ʢʦʨʦʟʽʡʥʦ-

ʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʚ ʫʩʪʘʥʦʚʢʘʭ ʋʇʂ-50 ʪʘ ʋʇ-109, ʱʦ ʟʘʙʝʟʧʝʯʫʻ ʦʪʨʠʤʘʥʥʷ ʤʝʪʘʣʫ

ʩʪʘʙʽʣʴʥʦʛʦ ʭʽʤʽʯʥʦʛʦ ʩʢʣʘʜʫ___

6. ʆʨʽʻʥʪʦʚʥʠʡ ʧʝʨʝʣʽʢ ʽʣʶʩʪʨʘʪʠʚʥʦʛʦ ʤʘʪʝʨʽʘʣʫ ʄʝʪʘ ʽ ʟʘʜʘʯʽ; ʥʘʫʢʦʚʘ ʥʦʚʠʟʥʘ;

ʟʘʛʘʣʴʥʠʡ ʚʠʛʣʷʜ ʫʩʪʘʥʦʚʢʠ ʋʇ-109 ʪʘ ʋʇʂ-50, ʧʣʘʚʠʣʴʥʘ ʢʘʤʝʨʘ ʪʘ ʤʽʜʥʠʡ

3

ʚʦʜʦʦʭʦʣʦʜʞʫʚʘʥʠʡ ʪʠʛʝʣʴ ʋʇ-109; ʟʘʣʝʞʥʽʩʪʴ ʩʪʫʧʝʥʷ ʟʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʽ

ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʪʝʤʧʝʨʘʪʫʨʠ ʤʝʪʘʣʫ; ʟʘʣʝʞʥʽʩʪʴ ʟʤʽʥʠ ʚʤʽʩʪʫ ʢʠʩʥʶ ʚ ʟʘʣʝʞʥʦʩʪʽ

ʚʽʜ ʯʘʩʫ ʧʨʠ ʨʽʟʥʠʭ ʜʦʙʘʚʢʘʭ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʴ____________________________

7. ʆʨʽʻʥʪʦʚʥʠʡ ʧʝʨʝʣʽʢ ʧʫʙʣʽʢʘʮʽʡ 1) ʄʠʭʘʣʝʥʢʦʚ, ʂ. ɺ. ʆʩʦʙʣʠʚʦʩʪʽ ʚʠʨʦʙʥʠʮʪʚʘ

ʩʧʝʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ [ʊʝʢʩʪ] / ʂ. ɺ. ʄʠʭʘʣʝʥʢʦʚ, ʆ. ɺ. ʅʦʚʘʢ // ʄʘʪʝʨʽʘʣʠ

XII ɺʩʝʫʢʨʘʾʥʩʴʢʦʾ ʥʘʫʢʦʚʦ-ʧʨʘʢʪʠʯʥʦʾ ʢʦʥʬʝʨʝʥʮʽʾ ñʉʧʝʮʽʘʣʴʥʘ ʤʝʪʘʣʫʨʛʽʷ: ʚʯʦʨʘ,

ʩʴʦʛʦʜʥʽ, ʟʘʚʪʨʘò. - ʂ.: ʅʊʋʋ çʂʇɯè, 2014. - ʉ. 668 ï 673; _

2) ʅʦʚʘʢ, ʆ.ɺ. ɽʥʝʨʛʝʪʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʧʨʦʮʝʩʽʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ [ʊʝʢʩʪ] /

ʆ. ɺ. ʅʦʚʘʢ, ɺ.ʆ. ʐʘʧʦʚʘʣʦʚ, ʂ. ɺ. ʄʠʭʘʣʝʥʢʦʚ, ʆ. ɺ. ʅʦʚʘʢ // ʄʘʪʝʨʽʘʣʠ XIII

ɺʩʝʫʢʨʘʾʥʩʴʢʦʾ ʥʘʫʢʦʚʦ-ʧʨʘʢʪʠʯʥʦʾ ʢʦʥʬʝʨʝʥʮʽʾ ñʉʧʝʮʽʘʣʴʥʘ ʤʝʪʘʣʫʨʛʽʷ: ʚʯʦʨʘ,

ʩʴʦʛʦʜʥʽ, ʟʘʚʪʨʘò. - ʂ.: ʅʊʋʋ çʂʇɯè, 2015 ï ʉ. 679 - 682; _

3) ʅʦʚʘʢ, ʆ.ɺ. ʇʣʘʟʤʦʚʽ ʪʝʭʥʦʣʦʛʽʾ ʫ ʬʝʨʦʩʧʣʘʚʥʦʤʫ ʚʠʨʦʙʥʠʮʪʚʽ [ʊʝʢʩʪ] / ʆ.ɺ.

ʅʦʚʘʢ, ʂ. ɺ. ʄʠʭʘʣʝʥʢʦʚ // INFACON 2015 - XIV ʄʝʞʜʫʥʘʨʦʜʥʳʡ ʂʦʥʛʨʝʩʩ

ʬʝʨʨʦʩʧʣʘʚʦʚ. - ʂ.: ʅʊʋʋ çʂʇɯè, 2015 - ʉ. 22 ï 25. _

8. ʂʦʥʩʫʣʴʪʘʥʪʠ ʨʦʟʜʽʣʽʚ ʜʠʩʝʨʪʘʮʽʾ

ʈʦʟʜʽʣ
ʇʨʽʟʚʠʱʝ, ʽʥʽʮʽʘʣʠ ʪʘ ʧʦʩʘʜʘ

ʂʦʥʩʫʣʴʪʘʥʪʘ

ʇʽʜʧʠʩ, ʜʘʪʘ

ʟʘʚʜʘʥʥʷ

ʚʠʜʘʚ

ʟʘʚʜʘʥʥʷ

ʧʨʠʡʥʷʚ

ʆʭʦʨʦʥʘ ʧʨʘʮʽ ʪʘ

ʙʝʟʧʝʢʘ ʚ

ʥʘʜʟʚʠʯʘʡʥʽʡ

ʩʠʪʫʘʮʽʾ

ɿʘʮʘʨʥʠʡ ɺ. ɺ., ʜʦʮʝʥʪ

9. ɼʘʪʘ ʚʠʜʘʯʽ ʟʘʚʜʘʥʥʷ 01.09.2014 ʨ.

ʂʘʣʝʥʜʘʨʥʠʡ ʧʣʘʥ

 ̄

ʟ/ʧ
ʅʘʟʚʘ ʝʪʘʧʽʚ ʚʠʢʦʥʘʥʥʷ ʤʘʛʽʩʪʝʨʩʴʢʦʾ ʜʠʩʝʨʪʘʮʽʾ

ʉʪʨʦʢ ʚʠʢʦʥʘʥʥʷ

ʝʪʘʧʽʚ ʤʘʛʽʩʪʝʨʩʴʢʦʾ

ʜʠʩʝʨʪʘʮʽʾ
˜̨̑̉̍̓̋́

1 ʃʽʪʝʨʘʪʫʨʥʠʡ ʦʛʣʷʜ ʜʞʝʨʝʣ ʧʦ ʪʝʤʽ 15.09.2014 ʨ.

2 ʈʦʟʨʦʙʢʘ ʤʝʪʦʜʠʢʠ ʝʢʩʧʝʨʠʤʝʥʪʫ 10.11.2014 ʨ.

3 ʇʨʦʚʝʜʝʥʥʷ ʜʦʩʣʽʜʞʝʥʴ. ɿʙʽʨ ʜʘʥʠʭ 16.02.2015 ʨ.

4 ʆʙʨʦʙʢʘ ʝʢʩʧʝʨʠʤʝʥʪʘʣʴʥʠʭ ʜʘʥʠʭ 16.03.2015 ʨ.

5
ʆʬʦʨʤʣʝʥʥʷ ʨʦʟʜʽʣʽʚ ñʃʽʪʝʨʘʪʫʨʥʠʡ ʦʛʣʷʜò ʽ

ñʄʝʪʦʜʠʢʘ ʧʨʦʚʝʜʝʥʥʷ ʝʢʩʧʝʨʠʤʝʥʪʽʚò
 23.03.2015 ʨ.

6 ʆʬʦʨʤʣʝʥʥʷ ʨʦʟʜʽʣʫ ñɽʢʩʧʝʨʠʤʝʥʪʘʣʴʥʘ ʯʘʩʪʠʥʘò 13.04.2015 ʨ.

7 ʆʬʦʨʤʣʝʥʥʷ ʨʦʟʜʽʣʫ ñʆʭʦʨʦʥʘ ʧʨʘʮʽò 27.04.2015 ʨ.

8 ʆʬʦʨʤʣʝʥʥʷ ʨʦʟʨʘʭʫʥʢʦʚʦ-ʧʦʷʩʥ ʚʁʘʣʴʥʦʾ ʟʘʧʠʩʢʠ 11.05.2015 ʨ.

9 ʇʦʧʝʨʝʜʥʽʡ ʟʘʭʠʩʪ 11.06.2015 ʨ.

 ʉʪʫʜʝʥʪ _ _ʆ.ɺ.ʅʦʚʘʢ___
 (ʧʽʜʧʠʩ) (ʽʥʽʮʽʘʣʠ, ʧʨʽʟʚʠʱʝ)

ʅʘʫʢʦʚʠʡ ʢʝʨʽʚʥʠʢ ʜʠʩʝʨʪʘʮʽʾ ʂ.ɺ.ʄʠʭʘʣʝʥʢʦʚ

(ʧʽʜʧʠʩ) (ʽʥʽʮʽʘʣʠ, ʧʨʽʟʚʠʱʝ)

4

ɿʄɯʉʊ

ʈɽʌɽʈɸʊ

ABSTRACT

ʇʝʨʝʣʽʢ ʫʤʦʚʥʠʭ ʧʦʟʥʘʯʝʥʴ, ʩʠʤʚʦʣʽʚ, ʦʜʠʥʠʮʴ

ɺʉʊʋʇ 9

1 ʃʽʪʝʨʘʪʫʨʥʠʡ ʦʛʣʷʜ 12

2 ʄʝʪʦʜʠʢʘ ʧʨʦʚʝʜʝʥʥʷ ʝʢʩʧʝʨʠʤʝʥʪʽʚ 26

2.1 ɺʠʙʽʨ ʤʘʪʝʨʽʘʣʽʚ ʜʣʷ ʧʨʦʚʝʜʝʥʥʷ ʜʦʩʣʽʜʞʝʥʴ 26

2.2 ʆʙʣʘʜʥʘʥʥʷ ʜʣʷ ʧʨʦʚʝʜʝʥʥʷ ʜʦʩʣʽʜʞʝʥʴ 28

2.2.1 ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʧʽʯ ʋʇʂ-50 28

2.2.2 ɺʠʙʽʨ ʚʦʛʥʝʪʨʠʚʢʠʭ ʤʘʪʝʨʽʘʣʽʚ ʜʣʷ ʬʫʪʝʨʦʚʢʠ ʧʝʯʽ 31

2.2.3 ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʛʘʨʥʽʩʘʞʥʘ ʫʩʪʘʥʦʚʢʘ ʋʇ-109 33

2.2.3.1 ʈʦʟʨʘʭʫʥʦʢ ʨʦʟʤʽʨʽʚ ʪʠʛʣʷ 35

2.2.3.2 ʊʝʧʣʦʚʠʡ ʙʘʣʘʥʩ ʧʨʦʮʝʩʫ ʧʣʘʚʣʝʥʥʷ 37

2.2.3.3 ɺʠʪʨʘʪʠ ʚʦʜʠ ʥʘ ʦʭʦʣʦʜʞʝʥʥʷ ʪʠʛʣʷ 41

2.2.3.4 ɽʣʝʢʪʨʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʨʦʙʦʪʠ ʧʣʘʟʤʦʪʨʦʥʘ 41

2.2.4 ʄʝʪʦʜʠ ʽ ʘʧʘʨʘʪʫʨʘ ʬʽʟʠʢʦ-ʭʽʤʽʯʥʦʛʦ ʘʥʘʣʽʟʫ 43

2.3 ɽʥʝʨʛʝʪʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʧʨʦʮʝʩʽʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ 44

2.4 ɿʤʽʥʘ ʚʝʣʠʯʠʥʠ ʧʦʪʫʞʥʦʩʪʽ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʫʩʪʘʥʦʚʢʠ ʚ ʟʘʣʝʞʥʦʩʪʽ

ʚʽʜ ʯʘʩʫ ʧʣʘʚʢʠ 47

2.5 ʄʝʪʦʜʠʢʘ ʧʨʦʚʝʜʝʥʥʷ ʝʢʩʧʝʨʠʤʝʥʪʽʚ 49

2.6 ʌʽʟʠʢʦ-ʭʽʤʽʯʥʽ ʧʨʦʮʝʩʠ ʧʨʠ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʧʣʘʚʮʽ 52

2.6.1 ʈʦʟʯʠʥʥʽʩʪʴ ʘʟʦʪʫ ʚ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʩʪʘʣʷʭ ʽ ʩʧʣʘʚʘʭ 53

2.6.2 ʈʦʟʢʠʩʣʝʥʥʷ ʭʨʦʤʠʩʪʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ 55

3 ɽʢʩʧʝʨʠʤʝʥʪʘʣʴʥʘ ʯʘʩʪʠʥʘ 57

3.1 ɼʦʩʣʽʜʞʝʥʥʷ ʩʪʫʧʝʥʷ ʟʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʽ ʚ ʟʘʣʝʞʥʦʩʪʽ

ʚʽʜ ʪʝʤʧʝʨʘʪʫʨʠ ʤʝʪʘʣʫ ʽ ʚʠʪʨʘʪ ʨʦʟʢʠʩʣʶʚʘʯʘ 57

3.2 ʊʝʨʤʦʜʠʥʘʤʽʢʘ ʨʦʟʢʠʩʣʝʥʥʷ ʘʣʶʤʽʥʽʻʤ 59

3.3 ɼʦʩʣʽʜʞʝʥʥʷ ʟʤʽʥʠ ʚʤʽʩʪʫ ʢʠʩʥʶ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʯʘʩʫ ʧʨʠ

ʨʽʟʥʠʭ ʜʦʙʘʚʢʘʭ Al ʚ ʩʪʘʣʴ 08ʍ18ʅ12ɹ 61

5

4 ʆʭʦʨʦʥʘ ʧʨʘʮʽ ʪʘ ʙʝʟʧʝʢʘ ʫ ʥʘʜʟʚʠʯʘʡʥʽʡ ʩʠʪʫʘʮʽʾ 64

4.1 ʄʝʪʘ ʨʦʟʜʽʣʫ 64

4.2 ɸʥʘʣʽʟ ʰʢʽʜʣʠʚʠʭ ʪʘ ʥʝʙʝʟʧʝʯʥʠʭ ʬʘʢʪʦʨʽʚ ʧʨʠ ʚʠʢʦʥʘʥʥʽ

ʥʘʫʢʦʚʦ-ʜʦʩʣʽʜʥʦʾ ʨʦʙʦʪʠ 65

4.2.1 ɸʥʘʣʽʟ ʰʢʽʜʣʠʚʠʭ ʪʘ ʥʝʙʝʟʧʝʯʥʠʭ ʚʠʨʦʙʥʠʯʠʭ ʬʘʢʪʦʨʽʚ 67

4.2.2 ɸʥʘʣʽʟ ʤʽʢʨʦʢʣʽʤʘʪʫ 69

4.3 ɸʥʘʣʽʟ ʦʩʚʽʪʣʝʥʥʷ 70

4.3.1 ʇʨʠʨʦʜʥʝ ʦʩʚʽʪʣʝʥʥʷ. ʈʦʟʨʘʭʫʥʦʢ ʢʦʝʬʽʮʽʻʥʪʫ ʧʨʠʨʦʜʥʦʛʦ

ʦʩʚ̔ʪʣʝʥʥʷ 71

4.3.2 ʐʪʫʯʥʝ ʦʩʚʽʪʣʝʥʥʷ 73

4.4 ɿʘʧʠʣʝʥʽʩʪʴ ʪʘ ʟʘʛʘʟʦʚʘʥʽʩʪʴ 74

4.5 ɺʠʧʨʦʤʽʥʶʚʘʥʥʷ 75

4.5.1 ʈʝʥʪʛʝʥʽʚʩʴʢʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ 75

4.5.2 ʊʝʧʣʦʚʝ (ʽʥʬʨʘʯʝʨʚʦʥʝ) ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ. ɯʥʪʝʥʩʠʚʥʽʩʪʴ

ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ 76

4.6 ɽʣʝʢʪʨʦʙʝʟʧʝʢʘ 78

4.7 ʇʦʞʝʞʥʘ ʙʝʟʧʝʢʘ 80

4.8 ɹʝʟʧʝʢʘ ʚ ʥʘʜʟʚʠʯʘʡʥʽʡ ʩʠʪʫʘʮʽ ʾ 81

ɺʠʩʥʦʚʢʠ 85

Conclusions 87

ʇɽʈɽʃɯʂ ʇʆʉʀʃɸʅʔ

ɼʦʜʘʪʢʠ

6

ʈɽʌɽʈɸʊ

ɼʠʧʣʦʤʥʘ ʨʦʙʦʪʘ ʤʽʩʪʠʪʴ 3 ʘʨʢʫʰʽ ʛʨʘʬʽʯʥʦʛʦ ʤʘʪʝʨʽʘʣʫ ʽ ʧʦʷʩʥʶ-

ʚʘʣʴʥʫ ʟʘʧʠʩʢʫ ʥʘ 94 ʩʪʦʨʽʥʢʠ, ʟ 1 ʜʦʜʘʪʢʦʤ, 12 ʨʠʩʫʥʢʘʤʠ, 16 ʪʘʙʣʠʮʷʤʠ, 45

ʣʽʪʝʨʘʪʫʨʥʠʤʠ ʜʞʝʨʝʣʘʤʠ. ɺ ʥʽʡ ʧʨʠʚʝʜʝʥʦ ʨʝʟʫʣʴʪʘʪʠ ʪʝʦʨʝʪʠʯʥʦʛʦ ʽ ʝʢʩʧʝ-

ʨʠʤʝʥʪʘʣʴʥʦʛʦ ʜʦʩʣʽʜʞʝʥʥʷ ʪʝʭʥʦʣʦʛʽʯʥʦʛʦ ʧʨʦʮʝʩʫ ʚʠʧʣʘʚʢʠ ʢʦʨʦʟʽʡʥʦʩʪʽʡ-

ʢʠʭ ʩʪʘʣʝʡ ʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʫʩʪʘʥʦʚʮʽ ʋʇʂ-50 ʪʘ ʋʇ-109.

 ʈʦʙʦʪʘ ʚʠʢʦʥʘʥʘ ʫ ʥʘ ɯɽɿ ʽʤʝʥʽ ɭ.ʆ. ʇʘʪʦʥʘ. ɿʘʚʜʘʥʥʷ ʽ ʚʠʭʽʜʥʽ ʜʘʥʽ ʚʠ-

ʜʘʥʽ ʢʘʬʝʜʨʦʶ çʌʽʟʠʢʦ-ʭʽʤʽʯʥʠʭ ʦʩʥʦʚ ʪʝʭʥʦʣʦʛʽʾ ʤʝʪʘʣʽʚè.

 ʄʝʪʘ ʜʦʩʣʽʜʞʝʥʴ: ʨʦʟʨʦʙʣʝʥʥʷ ʪʝʭʥʦʣʦʛʽʾ ʚʠʧʣʘʚʢʠ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ

ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʫʩʪʘʥʦʚʮʽ ʋʇʂ-50 ʪʘ ʋʇ-109.

 ʆʙôʻʢʪ ʜʦʩʣʽʜʞʝʥʴ: ʪʝʭʥʦʣʦʛʽʯʥʠʡ ʧʨʦʮʝʩ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ ʚʠ-

ʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ.

 ʇʨʝʜʤʝʪ ʜʦʩʣʽʜʞʝʥʴ: ʦʩʥʦʚʥʽ ʟʘʢʦʥʦʤʽʨʥʦʩʪʽ ʪʝʭʥʦʣʦʛʽʾ ʚʠʧʣʘʚʢʠ ʽ ʨʦʟ-

ʢʠʩʥʝʥʥʷ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʫ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ ʧʝʯʘʭ.

ɺ ʜʦʩʣʽʜʞʝʥʥʷʭ ʧʦʪʨʽʙʥʦ ʚʠʨʽʰʠʪʠ ʪʘʢʽ ʟʘʜʘʯʽ:

1. ʆʙʛʨʫʥʪʫʚʘʪʠ ʜʦʮʽʣʴʥʽʩʪʴ ʟʘʩʪʦʩʫʚʘʥʥʷ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ ʜʣʷ

ʦʪʨʠʤʘʥʥʷ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ.

2. ʈʦʟʨʦʙʠʪʠ ʪʝʭʥʦʣʦʛʽʯʥʫ ʩʭʝʤʫ ʦʧʝʨʘʮʽʡ ʜʣʷ ʚʠʧʣʘʚʣʝʥʥʷ ʢʦʨʦʟʽʡʥʦ-

ʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʫʩʪʘʥʦʚʮʽ ʋʇʂ-50 ʪʘ ʋʇ-109, ʱʦ ʟʘʙʝʟ-

ʧʝʯʫʻ ʦʪʨʠʤʘʥʥʷ ʤʝʪʘʣʫ ʩʪʘʙʽʣʴʥʦʛʦ ʭʽʤʽʯʥʦʛʦ ʩʢʣʘʜʫ.

3. ʇʦʢʘʟʘʪʠ ʟʤʽʥʫ ʚʤʽʩʪʫ ʢʠʩʥʶ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʯʘʩʫ ʚʠʪʨʠʤʢʠ ʤʝʪʘʣʫ

ʧʨʠ ʨʽʟʥʠʭ ʜʦʙʘʚʢʘʭ ʨʦʟʢʠʩʣʶʚʘʯʘ ʚ Cr-Ni ʩʪʘʣʽ.

4. ʇʦʢʘʟʘʪʠ ʩʪʫʧʽʥʴ ʟʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʽ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʪʝʤʧʝ-

ʨʘʪʫʨʠ ʤʝʪʘʣʫ.

5. ʅʘʚʝʩʪʠ ʪʝʨʤʦʜʠʥʘʤʽʢʫ ʨʦʟʢʠʩʣʝʥʥʷ ʘʣʶʤʽʥʽʻʤ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ

ʩʪʘʣʝʡ.

ʂʣʶʯʦʚʽ ʩʣʦʚʘ: ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʧʣʘʚʢʘ, ʛʘʨʥʽʩʘʞ, ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʽ ʩʪʘ-

ʣʽ, ʧʣʘʟʤʦʫʪʚʦʨʶʶʯʠʡ ʛʘʟ, ʘʣʶʤʽʥʽʡ, ʨʦʟʢʠʩʣʝʥʥʷ.

7

ABSTRACT

Thesis contains 3 sheets of graphic material and an explanatory note on 94

pages, with the addition of 1, 12 figures, 16 tables, 45 literature sources. It shows

the results of theoretical and experimental research smelting process of steel

corrosion in plasma-arc installation UPK-50 and UP-109.

The work was carried of IES on behalf of EO Paton. Target and baseline

data published chair òPhysical and chemical fundamentals of metal technologyò.

The purpose of research: to develop the technology of smelting high

corrosion resistant steels in plasma-arc installation UPK-50 and UP-109.

The object of research: the manufacturing process of plasma-arc melting

high corrosion resistant steels.

Subject of research: basic patterns of technology of smelting deoxidization

and corrosion-resistant steels in plasma-arc furnaces.

In studies need to solve the following problems:

1. To prove the feasibility of plasma-arc melting to obtain a high-corrosion-

resistant steels.

2. The technological scheme of operations to corrosion of steel smelting in

plasma-arc installation UPK-50 and UP-109, which gives a stable metal chemical

composition.

3. Show the change in the oxygen content depending on exposure time at

various metal additives deoxidizer in Cr-Ni steel.

4. Show the degree of assimilation of aluminum in steel depending on the

temperature of the metal.

5. inquire thermodynamics deoxidation aluminum corrosion-resistant steels.

Keywords: plasma-arc melting, skull, corrosion-resistant steel, plasma gas,

aluminum deoxidation.

8

ʇʝʨʝʣʽʢ ʫʤʦʚʥʠʭ ʧʦʟʥʘʯʝʥʴ, ʩʠʤʚʦʣʽʚ, ʦʜʠʥʠʮʴ

 ï ʛʫʩʪʠʥʘ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ, ʢʛ/ʤ
3
;

ʄʨ.ʤʝ - ʤʘʩʠ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ ʚ ʢʽʥʮʽ ʧʣʘʚʢʠ, ʢʛ;

dʛ.ʙʦʢ ï ʪʦʚʱʠʥʘ ʛʘʨʥʽʩʘʞʫ ʥʘ ʩʪʽʥʮʽ ʪʠʛʣʷ, ʤ;

Dʪ.ʩʨ - ʩʝʨʝʜʥʽʡ ʜʽʘʤʝʪʨ ʪʠʛʣʷ, ʤ;

ʅʪ - ʚʠʩʦʪʘ ʪʠʛʣʷ, ʤ;

Dʚ ï ʜʽʘʤʝʪʨ ʚʘʥʥʠ, ʤ;

ʅʚ - ʚʠʩʦʪʘ ʚʘʥʥʠ, ʤ;

 - ʧʦʪʫʞʥʽʩʪʴ, ʷʢʘ ʧʦʪʨʽʙʥʘ ʜʣʷ ʥʘʛʨʽʚʘʥʥʷ, ʨʦʟʧʣʘʚʣʝʥʥʷ ʽ ʧʝʨʝʛʨʽʚʘʥʥʷ

ʤʝʪʘʣʫ, ɺʪ;

 - ʧʦʪʫʞʥʽʩʪʴ, ʷʢʫ ʚʪʨʘʯʘʻ ʤʝʪʘʣ ʯʝʨʝʟ ʨʽʜʢʠʡ ʢʦʥʪʘʢʪʥʠʡ ʧʦʷʩʦʢ, ɺʪ;

 - ʨʘʜʽʘʮʽʡʥʽ ʚʠʪʨʘʪʠ ʟ ʧʦʚʝʨʭʥʽ ʤʝʪʘʣʝʚʦʾ ʚʘʥʥʠ, ɺʪ;

PɆ - ʧʦʪʫʞʥʽʩʪʴ ʥʝʦʙʭʽʜʥʫ ʜʣʷ ʚʠʧʣʘʚʢʠ ʩʪʘʣʽ, ɺʪ;

Cʚ ï ʪʝʧʣʦʻʤʥʽʩʪʴ ʚʦʜʠ, ɼʞ/(ʢʛϽʂ);

ɟʚ ï ʛʫʩʪʠʥʘ ʚʦʜʠ, ʢʛ/ʤ
3
;

 tʚʠʭ, tʚʭ ï ʚʽʜʧʦʚʽʜʥʦ ʪʝʤʧʝʨʘʪʫʨʘ ʚʦʜʠ, ʷʢʘ ʚʠʭʦʜʠʪʴ ʽ ʚʭʦʜʠʪʴ ʫ ʪʠʛʝʣʴ, ᴈ;

ή̍ᶻ - ʝʬʝʢʪʠʚʥʠʡ ʪʝʨʤʽʯʥʠʡ ʧʘʨʘʤʝʪʨ ʤʝʪʘʣʫ;

Ὅ̨̅ ̒̉̌́ ̒̓̑̔̍̔ ̎ ́̏̅̎̏̍̔ ̨̐̌́̈̍̏̓̑̏̎ẖ̌Ƞ

ʈɿʄ ï ʨʽʜʢʦʟʝʤʝʣʴʥʽ ʤʝʪʘʣʠ;

ʃɿʄ ï ʣʫʞʥʦʟʝʤʝʣʴʥʽ ʤʝʪʘʣʠ;

ɽʐʇ ï ʝʣʝʢʪʨʦʰʣʘʢʦʚʘ ʧʣʘʚʢʘ;

ɺɯʇ - ʚʘʢʫʫʤʥʦ-ʽʥʜʫʢʮʽʡʥʘ ʧʣʘʚʢʘ;

ɽʇʇ -ʝʣʝʢʪʨʦʥʥʦ-ʧʨʦʤʝʥʝʚʘ ʧʣʘʚʢʘ;

ɽʇʇɭ -ʝʣʝʢʪʨʦʥʥʦ-ʧʨʦʤʝʥʝʚʘ ʧʣʘʚʢʘ ʟ ʧʨʦʤʽʞʥʦʶ ʻʤʥʽʩʪʴ;

ʇɼʇ - ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʧʣʘʚʢʘ;

ʇɼɻʇ - ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʛʘʨʥʽʩʘʞʥʘ ʧʣʘʚʢʘ;

ɺɼʇ - ʚʘʢʫʫʤʥʦ-ʜʫʛʦʚʘ ʧʣʘʚʢʘ;

ʭʽʤ. ï ʭʽʤʽʯʥʠʡ;

ʪʘʙʣ. ï ʪʘʙʣʠʮʷ.

9

ɺʉʊʋʇ

 ʉʫʯʘʩʥʘ ʪʝʭʥʽʢʘ (ʚ ʧʝʨʰʫ ʯʝʨʛʫ ʘʪʦʤʥʘ ʝʥʝʨʛʝʪʠʢʘ, ʘʚʽʘʢʦʩʤʽʯʥʘ ʪʝʭʥʽ-

ʢʘ, ʭʽʤʽʯʥʝ ʤʘʰʠʥʦʙʫʜʫʚʘʥʥʷ, ʩʫʜʥʦʙʫʜʫʚʘʥʥʷ) ʧʦʪʨʝʙʫʻ ʜʣʷ ʩʚʦʛʦ ʨʦʟʚʠʪʢʫ

ʷʢ ʨʦʟʨʦʙʢʠ ʥʦʚʠʭ, ʪʘʢ ʽ ʧʦʤʽʪʥʦʛʦ ʧʦʢʨʘʱʝʥʥʷ ʚʣʘʩʪʠʚʦʩʪʝʡ ʽʩʥʫʶʯʠʭ ʤʘʪʝ-

ʨʽʘʣʽʚ. ʆʪʨʠʤʘʥʥʷ ʪʘʢʠʭ ʤʘʪʝʨʽʘʣʽʚ ʤʦʞʣʠʚʝ ʪʽʣʴʢʠ ʟ ʚʠʢʦʨʠʩʪʘʥʥʷʤ ʥʘʡʩʫ-

ʯʘʩʥʽʰʠʭ ʪʝʭʥʦʣʦʛʽʡ, ʚ ʧʝʨʰʫ ʯʝʨʛʫ ʨʽʟʥʠʭ ʤʝʪʦʜʽʚ ʩʧʝʮʽʘʣʴʥʦʾ ʤʝʪʘʣʫʨʛʽʾ.

ʆʜʥʠʤ ʟ ʪʘʢʠʭ ʤʝʪʦʜʽʚ ʻ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʧʣʘʚʢʘ, ʷʢʘ ʚʽʜʨʽʟʥʷʻʪʴʩʷ ʚʽʜ ʽʥʰʠʭ

ʚʠʩʦʢʦʶ ʢʦʥʮʝʥʪʨʘʮʽʻʶ ʪʝʧʣʦʚʦʾ ʝʥʝʨʛʽʾ ʪʘ ʧʦʪʫʞʥʦʩʪʽ; ʰʠʨʦʢʠʤ ʜʽʘʧʘʟʦʥʦʤ

ʨʝʛʫʣʶʚʘʥʥʷ ʧʦʪʫʞʥʦʩʪʽ; ʤʦʞʣʠʚʽʩʪʶ ʟʦʩʝʨʝʜʠʪʠ ʟʥʘʯʥʠʡ ʧʦʪʽʢ ʧʣʘʟʤʠ ʥʘ

ʟʨʘʟʢʫ, ʱʦ ʦʙʨʦʙʣʷʻʪʴʩʷ; ʤʦʞʣʠʚʽʩʪʶ ʚʠʢʦʨʠʩʪʘʥʥʷ ʤʝʭʘʥʽʯʥʦʛʦ ʚʧʣʠʚʫ

ʧʣʘʟʤʠ; ʤʦʞʣʠʚʽʩʪʶ ʚʠʢʦʨʠʩʪʘʥʥʷ ʨʽʟʥʠʭ ʨʦʙʦʯʠʭ ʛʘʟʽʚ, ʚ ʪʦʤʫ ʯʠʩʣʽ ʧʦʚʽʪʨʷ

ʽ ʚʦʜʷʥʦʛʦ ʧʘʨʫ; ʥʠʟʴʢʦʶ ʯʫʪʣʠʚʽʩʪʶ ʧʨʦʮʝʩʫ ʜʦ ʜʦʤʽʰʦʢ ʫ ʩʠʨʦʚʠʥʽ; ʚʠʩʦ-

ʢʦʶ ʰʚʠʜʢʽʩʪʶ ʨʝʘʢʮʽʾ ʽ ʚʠʭʦʜʫ ʧʨʦʜʫʢʪʫ.

 ʇʣʘʟʤʦʚʦ-ʝʥʝʨʛʝʪʠʯʥʽ ʢʦʤʧʣʝʢʩʠ ʟʘʙʝʟʧʝʯʫʶʪʴ ʨʷʜ ʧʝʨʝʚʘʛ: ʧʣʘʚʠʣʴ-

ʥʠʡ ʧʨʦʩʪʽʨ ʟʘʧʦʚʥʶʻʪʴʩʷ ʽʥʝʨʪʥʠʤ ʛʘʟʦʤ, ʢʦʪʨʠʡ ʟʘʭʠʱʘʻ ʤʝʪʘʣ ʚʽʜ ʚʟʘʻʤʦ-

ʜʽʾ ʟ ʢʠʩʥʝʤ, ʘʟʦʪʦʤ, ʚʦʣʦʛʦʶ; ʚʠʢʣʶʯʘʻʪʴʩʷ ʥʘʚʫʛʣʝʮʶʚʘʥʥʷ ʤʝʪʘʣʫ; ʟʥʘʯʥʦ

ʩʧʨʦʱʫʻʪʴʩʷ ʢʦʥʩʪʨʫʢʮʽʷ ʫʩʪʘʥʦʚʢʠ ʧʣʘʟʤʦʪʨʦʥʽʚ ʥʘ ʢʨʠʰʮʽ, ʘ ʤʽʩʮʷ ʚʚʦʜʫ

ʧʣʘʟʤʦʪʨʦʥʽʚ ʚ ʧʣʘʚʠʣʴʥʠʡ ʧʨʦʩʪʽʨ ʣʝʛʢʦ ʛʝʨʤʝʪʠʟʫʶʪʴʩʷ.

 ɻʦʣʦʚʥʠʤ ʧʨʦʜʫʢʪʦʤ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ ʧʝʯʝʡ ʻ ʚʠʨʦʙʠ ʟ ʥʝʨʞʘʚʽʶʯʠʭ,

ʞʘʨʦʤʽʮʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ, ʱʦ ʧʨʠʟʥʘʯʝʥʽ ʜʣʷ ʨʦʙʦʪʠ ʚ ʘʛʨʝʩʠʚʥʠʭ ʩʝʨʝʜʦ-

ʚʠʱʘʭ ʧʨʠ ʟʚʠʯʘʡʥʠʭ ʘʙʦ ʚʠʩʦʢʠʭ ʪʝʤʧʝʨʘʪʫʨʘʭ. ʆʩʥʦʚʥʠʤʠ ʚʠʤʦʛʘʤʠ, ʱʦ

ʧʨʝʜôʷʚʣʷʶʪʴʩʷ ʜʦ ʮʽʻʾ ʛʨʫʧʠ ʩʪʘʣʝʡ ʻ ʢʦʨʦʟʽʡʥʘ ʩʪʽʡʢʽʩʪʴ (ʤʦʞʣʠʚʽʩʪʴ

ʧʨʦʪʠʩʪʦʷʪʠ ʜʽʾ ʘʛʨʝʩʠʚʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʧʨʠ ʟʚʠʯʘʡʥʽʡ ʪʝʤʧʝʨʘʪʫʨʽ) ʪʘ

ʞʘʨʦʩʪʽʡʢʽʩʪʴ (ʦʧʽʨ ʜʽʾ ʛʘʟʦʚʦʛʦ ʩʝʨʝʜʦʚʠʱʘ). ɾʘʨʦʩʪʽʡʢʽ ʩʪʘʣʽ ʽ ʩʧʣʘʚʠ, ʷʢ

ʧʨʘʚʠʣʦ, ʧʦʚʠʥʥʽ ʙʫʪʠ ʞʘʨʦʤʽʮʥʠʤʠ, ʪʦʙʪʦ ʟʜʽʙʥʠʤʠ ʧʨʦʪʠʩʪʦʷʪʠ ʧʨʠ ʚʠʩʦ-

ʢʽʡ ʪʝʤʧʝʨʘʪʫʨʽ ʧʨʦʪʷʛʦʤ ʟʘʜʘʥʦʛʦ ʯʘʩʫ ʨʫʡʥʫʚʘʥʥʷ ʽ ʧʦʩʪʽʡʥʽʡ ʧʨʦʪʷʛʦʤ ʯʘ-

ʩʫ ʜʝʬʦʨʤʘʮʽʾ ʧʽʜ ʜʽʻʶ ʧʦʩʪʽʡʥʦʛʦ ʥʘʚʘʥʪʘʞʝʥʥʷ. ʂʦʨʦʟʽʡʥʘ ʩʪʽʡʢʽʩʪʴ ʩʪʘʣʽ ʚ

ʨʽʟʥʠʭ ʩʝʨʝʜʦʚʠʱʘʭ ʟʘʣʝʞʠʪʴ ʚʽʜ ʾʾ ʩʢʣʘʜʫ, ʩʪʨʫʢʪʫʨʥʦʛʦ ʩʪʘʥʫ, ʘʢʪʠʚʥʦʩʪʽ

ʢʦʨʦʟʽʡʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʪʘ ʥʘʚʘʥʪʘʞʝʥʴ, ʱʦ ʥʘ ʥʝʾ ʜʽʶʪʴ.

10

 ʊʦʤʫ ʭʽʤʽʯʥʠʡ ʩʢʣʘʜ ʪʘʢʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽ ʧʦʚʠʥʝʥ ʙʫʪʠ ʪʘʢʠʤ, ʱʦʙ

ʟʘʙʝʟʧʝʯʠʪʠ ʾʭ ʩʪʽʡʢʽʩʪʴ ʧʨʠ ʜʽʾ ʘʛʨʝʩʠʚʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ.

ɺʽʜʤʽʥʥʠʤʠ ʨʠʩʘʤʠ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʛʘʨʥʽʩʘʞʥʦʾ ʧʣʘʚʢʠ ʪʘʢʦʞ ʻ ʤʦʞ-

ʣʠʚʽʩʪʴ ʚʠʢʦʨʠʩʪʘʥʥʷ ʢʫʩʢʦʚʦʾ ʰʠʭʪʠ ʡ ʣʦʤʫ, ʤʽʥʽʤʘʣʴʥʠʡ ʫʛʘʨ ʣʝʛʫʶʯʠʭ ʝ-

ʣʝʤʝʥʪʽʚ ʟʘ ʨʘʭʫʥʦʢ ʟʘʩʪʦʩʫʚʘʥʥʷ ʽʥʝʨʪʥʦʾ ʘʪʤʦʩʬʝʨʠ ʪʘ ʧʽʜʚʠʱʝʥʦʛʦ ʪʠʩʢʫ ʚ

ʢʘʤʝʨʽ ʧʝʯʽ.

ʇʝʯʽ ʜʣʷ ʧʣʘʚʣʝʥʥʷ ʤʝʪʘʣʫ ʚ ʛʘʨʥʽʩʘʞʽ ʧʨʠʟʥʘʯʝʥʽ ʜʣʷ ʦʪʨʠʤʘʥʥʷ ʬʘʩʦ-

ʥʥʦʛʦ ʣʠʪʪʷ ʽʟ ʩʪʘʣʽ, ʞʘʨʦʤʽʮʥʠʭ ʩʧʣʘʚʽʚ, ʪʫʛʦʧʣʘʚʢʠʭ ʽ ʚʠʩʦʢʦʨʝʘʢʮʽʡʥʠʭ ʤʝ-

ʪʘʣʽʚ. ɺʘʢʫʫʤʥʘ ʛʘʨʥʽʩʘʞʥʘ ʧʣʘʚʢʘ ʜʦʟʚʦʣʷʻ ʚʦʜʥʦʯʘʩ ʨʦʟʧʣʘʚʠʪʠ ʚʝʣʠʢʫ

ʢʽʣʴʢʽʩʪʴ ʤʝʪʘʣʫ ʽ ʫʩʫʥʫʪʠ ʡʦʛʦ ʚʟʘʻʤʦʜʽʶ ʟ ʤʘʪʝʨʽʘʣʦʤ ʪʠʛʣʷ. ʎʽ ʧʝʯʽ ʤʦʞʫʪʴ

ʨʦʟʨʘʭʦʚʫʚʘʪʠʩʴ ʥʘ ʰʠʨʦʢʠʡ ʜʽʘʧʘʟʦʥ ʪʠʩʢʽʚ.

ɼʦ ʧʝʯʝʡ ʪʘʢʦʛʦ ʪʠʧʫ ʚʽʜʥʦʩʠʪʴʩʷ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʣʠʚʘʨʥʘ ʫʩʪʘʥʦʚʢʘ

ʋʇ-109, ʧʨʠʟʥʘʯʝʥʘ ʜʣʷ ʬʘʩʦʥʥʦʛʦ ʣʠʪʪʷ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ. ɺ

ʷʢʦʩʪʽ ʚʠʭʽʜʥʦʾ ʩʠʨʦʚʠʥʠ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʚʠʪʨʘʪʥʘ ʟʘʛʦʪʦʚʢʘ. ʋʩʪʘʥʦʚʢʘ

ʤʦʞʝ ʧʨʘʮʶʚʘʪʠ ʷʢ ʥʘ ʟʤʽʥʥʦʤʫ, ʪʘʢ ʽ ʥʘ ʧʦʩʪʽʡʥʦʤʫ ʩʪʨʫʤʽ, ʘ ʪʘʢʦʞ ʦʩʥʘ-

ʱʝʥʘ ʚʘʢʫʫʤʥʦʶ ʩʠʩʪʝʤʦʶ, ʩʠʩʪʝʤʘʤʠ ʦʭʦʣʦʜʞʝʥʥʷ, ʨʝʮʠʨʢʫʣʷʮʽʾ ʽ ʨʝʛʝʥʝ-

ʨʘʮʽʾ ʧʣʘʟʤʦʫʪʚʦʨʶʶʯʦʛʦ ʛʘʟʫ.

ʉʝʨʝʜ ʧʝʨʝʚʘʛ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ ʫʩʪʘʥʦʚʦʢ (ʋʇ-109, ʋʇʂ-50) ʤʦʞʥʘ

ʚʠʜʽʣʠʪʠ ʥʘʩʪʫʧʥʽ: ʤʦʞʣʠʚʽʩʪʴ ʧʝʨʝʧʣʘʚʣʷʪʠ ʤʝʪʘʣʠ, ʪʝʤʧʝʨʘʪʫʨʘ ʧʣʘʚʣʝʥʥʷ

ʷʢʠʭ ʧʝʨʝʚʠʱʫʻ ʨʦʙʦʯʽ ʪʝʤʧʝʨʘʪʫʨʠ ʥʘʡʙʽʣʴʰ ʫʞʠʚʘʥʠʭ ʚʦʛʥʝʪʨʠʚʢʠʭ ʤʘʪʝ-

ʨʽʘʣʽʚ; ʫʩʫʚʘʻʪʴʩʷ ʢʦʥʪʘʢʪ ʤʝʪʘʣʝʚʦʛʦ ʨʦʟʧʣʘʚʫ ʟ ʚʦʛʥʝʪʨʠʚʢʠʤʠ ʤʘʪʝʨʽʘʣʘʤʠ

ʬʫʪʝʨʽʚʢʠ ʧʝʯʽ; ʢʨʘʧʝʣʴʥʠʡ ʧʝʨʝʥʦʩ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ ʟ ʪʦʨʮʷ ʚʠʪʨʘʪʥʦʾ ʟʘʛʦ-

ʪʦʚʢʠ ʜʦ ʤʝʪʘʣʝʚʦʾ ʚʘʥʥʠ, ʱʦ ʚʽʜʢʨʠʚʘʻ ʤʦʞʣʠʚʦʩʪʽ ʜʣʷ ʙʽʣʴʰ ʷʢʽʩʥʦʛʦ ʨʘ-

ʬʽʥʫʚʘʥʥʷ ʤʝʪʘʣʝʚʦʛʦ ʨʦʟʧʣʘʚʫ; ʤʦʞʣʠʚʽʩʪʴ ʦʪʨʠʤʘʥʥʷ ʟʣʠʚʢʽʚ ʟ ʥʠʟʴʢʠʤ

ʚʤʽʩʪʦʤ ʛʘʟʽʚ, ʝʢʟʦʛʝʥʥʠʭ ʪʘ ʝʥʜʦʛʝʥʥʠʭ ʚʢʣʶʯʝʥʴ.

ʗʢʽʩʪʴ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ, ʷʢʽ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʚ ʩʫʯʘʩʥʽʡ ʪʝʭʥʽ-

ʮʽ, ʚʠʟʥʘʯʘʻʪʴʩʷ, ʥʘʩʘʤʧʝʨʝʜ, ʭʽʤʽʯʥʠʤ ʩʢʣʘʜʦʤ, ʥʠʟʴʢʠʤ ʚʤʽʩʪʦʤ ʛʘʟʦʚʠʭ

ʜʦʤʽʰʦʢ ʽ ʥʝʤʝʪʘʣʝʚʠʭ ʚʢʣʶʯʝʥʴ. ʆʜʥʠʤ ʟ ʝʬʝʢʪʠʚʥʠʭ ʤʝʪʦʜʽʚ ʧʦʣʽʧʰʝʥʥʷ

ʚʣʘʩʪʠʚʦʩʪʝʡ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʻ ʾʭʥʻ ʨʦʟʢʠʩʣʝʥʥʷ ʪʘ ʤʽʢʨʦʣʝʛʫʚʘʥʥʷ ʭʽʤʽʯʥʦ

ʘʢʪʠʚʥʠʤʠ ʝʣʝʤʝʥʪʘʤʠ ʡ ʣʽʛʘʪʫʨʘʤʠ ʥʘ ʾʭʥʽʡ ʦʩʥʦʚʽ. ʇʨʠ ʮʴʦʤʫ ʥʘʡʙʽʣʴʰʘ

11

ʫʚʘʛʘ ʧʨʠʜʽʣʷʻʪʴʩʷ ʪʘʢʠʤ ʝʣʝʤʝʥʪʘʤ ʷʢ ʽʪʨʽʡ, ʮʝʨʽʡ, ʮʠʨʢʦʥʽʡ, ʛʘʬʥʽʡ, ʪʘʥʪʘʣ,

ʨʝʥʽʡ ʽ ʨʫʪʝʥʽʡ. ɿʘʟʥʘʯʝʥʽ ʣʝʛʫʶʯʽ ʢʦʤʧʦʥʝʥʪʠ ʻ ʘʢʪʠʚʥʠʤʠ ʚ ʨʦʟʧʣʘʚʣʝʥʦʤʫ

ʩʪʘʥʽ ʡ ʣʝʛʢʦ ʦʢʠʩʣʶʶʪʴʩʷ ʧʨʠ ʧʣʘʚʮʽ ʫ ʚʽʜʢʨʠʪʠʭ ʧʝʯʘʭ. ʃʝʛʫʚʘʥʥʷ ʨʽʜʢʠʤʠ

ʝʣʝʤʝʥʪʘʤʠ ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʧʽʜʚʠʱʝʥʥʷ ʚʠʩʦʢʦʪʝʤʧʝʨʘʪʫʨʥʦʾ ʢʦʨʦʟʽʡʥʦʾ

ʩʪʽʡʢʦʩʪʽ, ʪʨʠʚʘʣʦʾ ʚʠʩʦʢʦʪʝʤʧʝʨʘʪʫʨʥʦʾ ʤʽʮʥʦʩʪʽ ʡ ʧʣʘʩʪʠʯʥʦʩʪʽ. ʊʦʤʫ ʩʧʝ-

ʮʽʘʣʴʥʽ ʩʪʘʣʽ ʥʘʡʙʽʣʴʰ ʜʦʮʽʣʴʥʦ ʦʜʝʨʞʫʚʘʪʠ ʩʧʦʩʦʙʘʤʠ ʩʧʝʮʽʘʣʴʥʦʾ ʝʣʝʢʪʨʦ-

ʤʝʪʘʣʫʨʛʽʾ. ɼʦ ʪʘʢʠʭ ʩʧʦʩʦʙʽʚ ʚʽʜʥʦʩʠʪʴʩʷ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʛʘʨʥʽʩʘʞʥʘ ʧʣʘʚ-

ʢʘ (ʇɼɻʇ). ɰʾ ʚʽʜʤʽʥʥʠʤʠ ʨʠʩʘʤʠ ʻ ʥʘʷʚʥʽʩʪʴ ʢʦʥʮʝʥʪʨʦʚʘʥʦʛʦ ʜʞʝʨʝʣʘ ʥʘʛʨʽ-

ʚʫ - ʧʣʘʟʤʦʚʦʾ ʜʫʛʠ, ʛʥʫʯʢʝ ʨʝʛʫʣʶʚʘʥʥʷ ʧʦʪʫʞʥʦʩʪʽ, ʤʦʞʣʠʚʽʩʪʴ ʚʠʢʦʨʠʩʪʘ-

ʥʥʷ ʢʫʩʢʦʚʦʾ ʰʠʭʪʠ ʡ ʣʦʤʫ, ʤʽʥʽʤʘʣʴʥʠʡ ʫʛʘʨ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ ʟʘ ʨʘʭʫʥʦʢ

ʟʘʩʪʦʩʫʚʘʥʥʷ ʽʥʝʨʪʥʦʾ ʘʪʤʦʩʬʝʨʠ ʪʘ ʧʽʜʚʠʱʝʥʦʛʦ ʪʠʩʢʫ ʚ ʢʘʤʝʨʽ ʧʝʯʽ.

ʊʦʤʫ ʨʦʟʨʦʙʢʘ ʡ ʚʧʨʦʚʘʜʞʝʥʥʷ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ, ʚ ʪʦʤʫ ʯʠʩʣʽ

ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʛʘʨʥʽʩʘʞʥʦʾ ʧʣʘʚʢʠ ʫ ʚʠʨʦʙʥʠʮʪʚʦ ʩʧʝʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ ʽ

ʩʧʣʘʚʽʚ, ʯʠʩʪʠʭ ʤʝʪʘʣʽʚ ʽ ʣʽʛʘʪʫʨ ʻ ʘʢʪʫʘʣʴʥʠʤ ʟʘʚʜʘʥʥʷʤ ʽ ʧʨʝʜʩʪʘʚʣʷʻ

ʚʝʣʠʢʠʡ ʥʘʫʢʦʚʠʡ ʽ ʧʨʘʢʪʠʯʥʠʡ ʽʥʪʝʨʝʩ.

 ʆʙôʻʢʪ ʜʦʩʣʽʜʞʝʥʴ: ʪʝʭʥʦʣʦʛʽʯʥʠʡ ʧʨʦʮʝʩ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ ʚʠ-

ʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ.

 ʇʨʝʜʤʝʪ ʜʦʩʣʽʜʞʝʥʴ: ʦʩʥʦʚʥʽ ʟʘʢʦʥʦʤʽʨʥʦʩʪʽ ʪʝʭʥʦʣʦʛʽʾ ʚʠʧʣʘʚʢʠ ʽ ʨʦʟ-

ʢʠʩʥʝʥʥʷ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʫ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ ʧʝʯʘʭ.

12

1 ʃʽʪʝʨʘʪʫʨʥʠʡ ʦʛʣʷʜ

 ʉʫʯʘʩʥʝ ʚʠʨʦʙʥʠʮʪʚʦ ʤʝʪʘʣʽʚ ʽ ʩʧʣʘʚʽʚ ʭʘʨʘʢʪʝʨʠʟʫʻʪʴʩʷ ʽʥʪʝʥʩʠʚʥʠʤ

ʨʦʟʚʠʪʢʦʤ ʧʣʘʚʠʣʴʥʦʾ ʪʝʭʥʽʢʠ ʪʘ ʟʘʩʪʦʩʫʚʘʥʥʷʤ ʚʠʩʦʢʦʚʦʛʥʝʪʨʠʚʢʠʭ ʤʘʪʝʨʽʘ-

ʣʽʚ ʜʣʷ ʧʣʘʚʢʠ ʽ ʣʠʪʪʷ ʥʦʚʠʭ ʩʧʣʘʚʽʚ ʽ ʯʠʩʪʠʭ ʤʝʪʘʣʽʚ, ʱʦ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʚ

ʢʦʨʘʙʣʝʙʫʜʫʚʘʥʥʽ, ʝʥʝʨʛʝʪʠʮʽ ʪʘ ʨʘʢʝʪʦʙʫʜʫʚʘʥʥʽ. ɹʘʛʘʪʦ ʟ ʮʠʭ ʩʧʣʘʚʽʚ (ʞʘ-

ʨʦʤʽʮʥʽ ʩʧʣʘʚʠ ʥʘ ʦʩʥʦʚʽ ʥʽʢʝʣʶ ʽ ʢʦʙʘʣʴʪʫ, ʪʠʪʘʥʦʚʽ ʩʧʣʘʚʠ, ʪʫʛʦʧʣʘʚʢʽ ʤʝ-

ʪʘʣʠ) ʤʦʞʫʪʴ ʙʫʪʠ ʚʠʧʣʘʚʣʝʥʽ ʪʽʣʴʢʠ ʩʧʦʩʦʙʘʤʠ ʩʧʝʮʽʘʣʴʥʦʾ ʤʝʪʘʣʫʨʛʽʾ. ʆʩʦ-

ʙʣʠʚʝ ʤʽʩʮʝ ʚ ʮʽʡ ʛʘʣʫʟʽ ʧʦʩʽʜʘʶʪʴ ʧʣʘʟʤʦʚʽ ʪʝʭʥʦʣʦʛʽʾ.

ʇʣʘʟʤʘ ʧʨʝʜʩʪʘʚʣʷʻ ʩʦʙʦʶ ʚʠʩʦʢʦ ʽʦʥʽʟʦʚʘʥʠʡ ʛʘʟ ʟ ʢʦʝʬʽʮʽʻʥʪʦʤ ʽʦʥʽ-

ʟʘʮʽʾ 10
-23
. ɯʦʥʽʟʘʮʽʶ ʤʦʞʣʠʚʦ ʚʠʟʚʘʪʠ ʪʘʢʠʤʠ ʧʨʦʮʝʩʘʤʠ:

- ʚ ʱʽʣʴʥʽʡ ʧʣʘʟʤʽ ï ʝʣʝʢʪʨʦʥʥʠʤ ʫʜʘʨʦʤ;

- ʚ ʜʫʞʝ ʨʦʟʨʽʜʞʝʥʽʡ ï ʚʧʣʠʚʦʤ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ (ʚʠʜʠʤʦʛʦ, ʫʣʴʪʨʘʬʽʦʣʝʪʦ-

ʚʦʛʦ ʯʠ ʨʝʥʪʛʝʥʽʚʩʴʢʦʛʦ).

ʊʝʤʧʝʨʘʪʫʨʫ ʧʣʘʟʤʠ ʚʠʤʽʨʶʶʪʴ ʚ ʝʥʝʨʛʝʪʠʯʥʠʭ ʦʜʠʥʠʮʷʭ. ɿʘ ʝʥʝʨʛʝ-

ʪʠʯʥʫ ʦʜʠʥʠʮʶ ʪʝʤʧʝʨʘʪʫʨʠ ʧʨʠʡʤʘʶʪʴ ʝʣʝʢʪʨʦʥ-ʚʦʣʴʪ (1 ʝɺ.), ʷʢʠʡ ʜʦʨʽʚ-

ʥʶʻ 11600 ʂ.

ʉʦʥʮʝ ʻ ʧʨʠʢʣʘʜʦʤ ʧʦʚʥʽʩʪʶ ʽʦʥʽʟʦʚʘʥʦʾ ʧʣʘʟʤʠ, ʷʢʘ ʩʪʚʦʨʶʻʪʴʩʷ ʧʨʠ

ʜʫʞʝ ʚʠʩʦʢʠʭ ʪʝʤʧʝʨʘʪʫʨʘʭ, ʥʝʦʙʭʽʜʥʠʭ ʜʣʷ ʧʨʦʚʝʜʝʥʥʷ ʪʝʨʤʦʷʜʝʨʥʠʭ ʨʝ-

ʘʢʮʽʡ (ʜʝʩʷʪʢʠ ʤʽʣʴʡʦʥʽʚ ʛʨʘʜʫʩʽʚ). ʊʘʢʫ ʧʣʘʟʤʫ ʥʘʟʠʚʘʶʪʴ ʚʠʩʦʢʦʪʝʤʧʝʨʘ-

ʪʫʨʥʦʶ (ʊ = 102 - 103 ʝɺ).

ɺ ʣʘʙʦʨʘʪʦʨʽʷʭ ʩʪʚʦʨʶʶʪʴ ʥʠʟʴʢʦʪʝʤʧʝʨʘʪʫʨʥʫ ʧʣʘʟʤʫ (ʭʦʣʦʜʥʫ) ʟ

ʪʝʤʧʝʨʘʪʫʨʦʶ ʜʝʩʷʪʢʠ ʯʠ ʩʦʪʥʽ ʪʠʩʷʯ ʛʨʘʜʫʩʽʚ ʚ ʛʘʟʦʚʠʭ ʨʦʟʨʷʜʘʭ. (ʊ = 1-10

ʝɺ).

ʇʣʘʟʤʘ ʧʨʝʜʩʪʘʚʣʷʻ ʩʫʢʫʧʥʽʩʪʴ ʷʢ ʟʘʨʷʜʞʝʥʠʭ ʯʘʩʪʦʢ (ʝʣʝʢʪʨʦʥʽʚ, ʧʨʦ-

ʪʦʥʽʚ, ʽʦʥʽʚ), ʪʘʢ ʽ ʤʦʣʝʢʫʣ. ɺ ʮʽʣʦʤʫ ʟʘʨʷʜ ʧʣʘʟʤʠ ï ʥʝʡʪʨʘʣʴʥʠʡ. ɺ ʪʦʡ ʞʝ

ʯʘʩ, ʝʣʝʢʪʨʦʥʠ, ʱʦ ʚʽʣʴʥʦ ʨʫʭʘʶʪʴʩʷ, ʤʦʞʫʪʴ ʙʫʪʠ ʧʨʦʚʽʜʥʠʢʘʤʠ ʝʣʝʢʪʨʠʯʥʦ-

ʛʦ ʩʪʨʫʤʫ. ʊʦʤʫ, ʧʣʘʟʤʘ - ʮʝ ʝʣʝʢʪʨʦʧʨʦʚʽʜʥʠʡ ʛʘʟ.

 ʇʣʘʟʤʦʚʽ ʧʨʦʮʝʩʠ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʜʣʷ:

- ʩʠʥʪʝʟʫ ʢʦʤʧʦʟʠʮʽʡʥʠʭ ʤʘʪʝʨʽʘʣʽʚ, ʩʢʣʘ, ʥʘʜʯʠʩʪʠʭ ʤʝʪʘʣʽʚ, ʘʮʝʪʠʣʝʥʫ,

ʦʢʩʠʜʫ ʘʟʦʪʫ, ʫʣʴʪʨʘ ʜʠʩʧʝʨʩʥʠʭ ʧʦʨʦʰʢʽʚ, (ʦʢʩʠʜ ʪʠʪʘʥʫ);

13

- ʚʠʨʦʱʫʚʘʥʥʷ ʤʦʥʦʢʨʠʩʪʘʣʽʚ;

- ʚʽʜʥʦʚʣʝʥʥʷ ʤʝʪʘʣʽʚ ʟ ʨʫʜ;

- ʜʣʷ ʭʽʤʽʯʥʦʾ ʦʯʠʩʪʢʠ ʧʦʚʝʨʭʦʥʴ;

- ʜʣʷ ʟʚʘʨʶʚʘʥʥʷ ʪʫʛʦʧʣʘʚʢʠʭ ʤʝʪʘʣʽʚ ʽ ʩʧʣʘʚʽʚ, ʥʝʨʞʘʚʽʶʯʠʭ ʩʪʘʣʝʡ

(ʨʦʟʧʣʘʚʣʝʥʥʷ ʢʨʘʾʚ ʤʝʪʘʣʽʚ 30000 ʂ); ʥʝʤʝʪʘʣʽʯʥʠʭ ʤʘʪʝʨʽʘʣʽʚ;

- ʧʣʘʟʤʦʚʘ ʨʽʟʢʘ (ʪʦʚʱʠʥʘ ʜʦ 120 ʤʤ);

- ʥʘʥʝʩʝʥʥʷ ʧʦʢʨʠʪʪʽʚ ʟ ʙʫʜʴ ʷʢʠʭ ʪʫʛʦʧʣʘʚʢʠʭ ʤʘʪʝʨʽʘʣʽʚ ʟ ʚʠʩʦʢʦʶ

ʨʽʚʥʦʤʽʨʥʽʩʪʶ ʷʢ ʥʘ ʧʨʦʚʽʜʥʠʢʠ ʩʪʨʫʤʫ, ʪʘʢ ʽ ʥʘ ʤʘʪʝʨʽʘʣʠ, ʱʦ ʥʝ ʻ

ʧʨʦʚʽʜʥʠʢʘʤʠ ʩʪʨʫʤʫ.

 ɿʘʣʝʞʥʦ ʚʽʜ ʪʦʛʦ, ʜʣʷ ʯʦʛʦ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʧʣʘʟʤʘ, ʤʦʞʣʠʚʽ ʨʽʟʥʽ ʚʘ-

ʨʽʘʥʪʠ ʾʾ ʚʠʢʦʨʠʩʪʘʥʥʷ.

 ʆʩʥʦʚʥʽ ʧʝʨʝʚʘʛʠ ʧʣʘʟʤʦʚʠʭ ʧʨʦʮʝʩʽʚ:

- ʚʠʩʦʢʘ ʢʦʥʮʝʥʪʨʘʮʽʷ ʪʝʧʣʦʚʦʾ ʝʥʝʨʛʽʾ ʪʘ ʧʦʪʫʞʥʦʩʪʽ;

- ʰʠʨʦʢʠʡ ʜʽʘʧʘʟʦʥ ʨʝʛʫʣʶʚʘʥʥʷ ʧʦʪʫʞʥʦʩʪʽ;

- ʤʦʞʣʠʚʽʩʪʴ ʟʦʩʝʨʝʜʠʪʠ ʟʥʘʯʥʠʡ ʧʦʪʽʢ ʧʣʘʟʤʠ ʥʘ ʟʨʘʟʢʫ, ʱʦ ʦʙʨʦʙʣʷʻʪʴ-

ʩʷ;

- ʤʦʞʣʠʚʽʩʪʴ ʚʠʢʦʨʠʩʪʘʥʥʷ ʤʝʭʘʥʽʯʥʦʛʦ ʚʧʣʠʚʫ ʧʣʘʟʤʠ;

- ʤʦʞʣʠʚʽʩʪʴ ʚʠʢʦʨʠʩʪʘʥʥʷ ʨʽʟʥʠʭ ʨʦʙʦʯʠʭ ʛʘʟʽʚ, ʚ ʪ. ʯ. ʧʦʚʽʪʨʷ ʽ ʚʦʜʷʥʦ-

ʛʦ ʧʘʨʫ;

- ʥʠʟʴʢʘ ʯʫʪʣʠʚʽʩʪʴ ʧʨʦʮʝʩʫ ʜʦ ʜʦʤʽʰʦʢ ʫ ʩʠʨʦʚʠʥʽ;

- ʚʠʩʦʢʘ ʰʚʠʜʢʽʩʪʴ ʨʝʘʢʮʽʾ ʽ ʚʠʭʦʜʫ ʧʨʦʜʫʢʪʫ;

 ɺʠʩʦʢʘ ʱʽʣʴʥʽʩʪʴ ʝʥʝʨʛʽʾ, ʚʝʣʠʯʠʥʘ ʩʪʨʫʤʫ ʪʘ ʛʘʨʥʽ ʪʝʧʣʦʬʟ̔ʠʯʥʽ ʭʘʨʘʢ-

ʪʝʨʠʩʪʠʢʠ ʧʣʘʟʤʠ ʨʦʙʣʷʪʴ ʮʝʡ ʟʘʩʽʙ ʦʩʦʙʣʠʚʦ ʝʬʝʢʪʠʚʥʠʤ ʧʽʜ ʯʘʩ ʨʽʟʘʥʥʷ ʚʠ-

ʩʦʢʦʣʝʛʦʚʘʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʤʽʜʽ ʟ ʘʣʶʤʽʥʽʻʤ, ʪʦʙʪʦ ʤʘʪʝʨʽʘʣʽʚ, ʷʢʽ ʤʘʡʞʝ

ʥʝ ʧʽʜʜʘʶʪʴʩʷ ʘʚʪʦʛʝʥʥʦʤʫ ʨʽʟʘʥʥʶ.

 ʆʩʥʦʚʥʽ ʥʝʜʦʣʽʢʠ ʧʣʘʟʤʦʚʠʭ ʧʨʦʮʝʩʽʚ:

- ʚʠʩʦʢʘ ʝʥʝʨʛʦʻʤʥʽʩʪʴ;

- ʨʷʜ ʧʨʦʮʝʩʽʚ ʱʝ ʥʝʜʦʩʪʘʪʥʴʦ ʜʦʩʣʽʜʞʝʥʠʡ.

14

 ʇʣʘʟʤʘ ʤʦʞʝ ʙʫʪʠ ʩʝʨʝʜʦʚʠʱʝʤ, ʩʪʠʤʫʣʷʪʦʨʦʤ ʧʨʦʮʝʩʫ, ʜʞʝʨʝʣʦʤ ʯʘʩ-

ʪʦʢ. ʇʦʚʝʨʭʥʷ ʪʚʝʨʜʦʛʦ ʪʽʣʘ, ʱʦ ʦʙʨʦʙʣʷʻʪʴʩʷ, ʟʥʘʭʦʜʠʪʴʩʷ ʚ ʢʦʥʪʘʢʪʽ ʟ

ʧʣʘʟʤʦʶ, ʫ ʚʠʧʘʜʢʫ, ʢʦʣʠ ʧʣʘʟʤʘ ï ʜʞʝʨʝʣʦ ʯʘʩʪʦʢ, ʘʙʦ ʧʦʟʘ ʢʦʥʪʘʢʪʦʤ ʟ

ʧʣʘʟʤʦʶ - ʚ ʜʨʫʛʦʤʫ ʚʠʧʘʜʢʫ. ɺ ʪʨʝʪʴʦʤʫ ʚʠʧʘʜʢʫ ï ʤʦʞʣʠʚʽ ʦʙʠʜʚʘ ʚʘʨʽʘʥ-

ʪʠ [1].

 ʋ ʧʣʘʟʤʦʚʠʭ ʧʘʣʴʥʠʢʘʭ ʛʘʟʠ ʤʦʞʫʪʴ ʨʦʟʽʛʨʽʚʘʪʠʩʷ ʜʦ 50000 ʂ. ʇʨʠ ʮʠʭ

ʪʝʤʧʝʨʘʪʫʨʘʭ ʘʪʦʤʠ ʛʘʟʫ ʚʪʨʘʯʘʶʪʴ ʝʣʝʢʪʨʦʥʠ ʽ ʚʠʥʠʢʘʻ ʽʦʥʽʟʦʚʘʥʠʡ ʝʣʝʢ-

ʪʨʦʧʨʦʚʽʜʥʠʡ ʛʘʟ ð ʧʣʘʟʤʘ.

 ɺ ʧʣʘʟʤʦʚʠʭ ʧʘʣʴʥʠʢʘʭ ʝʣʝʢʪʨʠʯʥʘ ʜʫʛʘ ʚʠʥʠʢʘʻ ʘʙʦ ʤʽʞ ʢʘʪʦʜʦʤ ʽ

ʩʦʧʣʦʚʠʤ ʘʥʦʜʦʤ, ʱʦ ʦʭʦʣʦʜʞʫʶʪʴʩʷ ʚʦʜʦʶ (ʥʝʧʨʷʤʠʡ ʩʧʦʩʽʙ), ʘʙʦ ʤʽʞ ʢʘ-

ʪʦʜʦʤ ʽ ʟʘʛʦʪʦʚʢʦʶ ʘʥʦʜʦʤ.

 ʇʽʩʣʷ ʟʘʧʘʣʶʚʘʥʥʷ ʜʦʧʦʤʽʞʥʦʾ ʝʣʝʢʪʨʦʜʫʛʠ, ʱʦ ʽʦʥʽʟʫʻ ʩʪʨʫʤʽʥʴ ʛʘʟʫ

(ʘʨʛʦʥ, ʚʦʜʝʥʴ, ʘʟʦʪ, ʾʭʥʽ ʩʫʤʽʰʽ, ʧʦʚʽʪʨʷ), ʚʠʥʠʢʘʻ ʦʩʥʦʚʥʘ ʝʣʝʢʪʨʦʜʫʛʘ, ʜʝ

ʛʘʟ ʨʦʟʽʛʨʽʚʘʻʪʴʩʷ ʟʘ ʨʘʭʫʥʦʢ ʟʨʦʩʪʘʶʯʠʭ ʩʠʣʠ ʩʪʨʫʤʫ ʽ ʥʘʧʨʫʛʠ. ɺʥʘʩʣʽʜʦʢ

ʪʝʨʤʽʯʥʦʛʦ ʨʦʟʰʠʨʝʥʥʷ ʥʘ ʧʦʯʘʪʢʫ ʩʦʧʣʘ ʛʘʟ ʚʠʭʦʜʠʪʴ ʟ ʥʴʦʛʦ ʟʽ ʰʚʠʜʢʽʩʪʶ

ʟʚʫʢʫ.

 ʇʦʪʫʞʥʽʩʪʴ ʟʘʩʪʦʩʦʚʘʥʠʭ ʫ ʧʨʦʤʠʩʣʦʚʦʩʪʽ ʧʘʣʴʥʠʢʽʚ ʟʘʨʘʟ ʜʦʩʷʛʘʻ 120

ʢɺʪ, ʘ ʚ ʤʘʡʙʫʪʥʴʦʤʫ ʧʝʨʝʜʙʘʯʘʶʪʴʩʷ ʫʩʪʘʥʦʚʢʠ ʧʦʪʫʞʥʽʩʪʶ ʜʦ 10 000 ʢɺʪ.

 ɺʣʘʩʪʠʚʽʩʪʴ ʧʣʘʟʤʦʚʦʾ ʜʫʛʠ - ʛʣʠʙʦʢʦ ʧʨʦʥʠʢʘʪʠ ʚ ʤʝʪʘʣ ï ʚʠʢʦʨʠʩʪʦ-

ʚʫʻʪʴʩʷ ʜʣʷ ʟʚʘʨʶʚʘʥʥʷ ʤʝʪʘʣʽʚ. ʉʧʨʠʷʪʣʠʚʘ ʬʦʨʤʘ çʚʘʥʥʠè, ʱʦ ʫʪʚʦʨʠʣʘʩʷ,

ʜʦʟʚʦʣʷʻ ʟʚʘʨʶʚʘʪʠ ʜʦʩʠʪʴ ʪʦʚʩʪʠʡ ʤʝʪʘʣ (10-15 ʤʤ) ʙʝʟ ʩʧʝʮʽʘʣʴʥʦʾ ʦʙʨʦʙʢʠ

ʢʨʘʾʚ. ɿʚʘʨʶʚʘʥʥʷ ʧʣʘʟʤʦʚʦʶ ʜʫʛʦʶ ʚʽʜʨʽʟʥʷʶʪʴʩʷ ʚʠʩʦʢʦʶ ʧʨʦʜʫʢʪʠʚʥʽʩʪʶ

ʡ ʟʘʚʜʷʢʠ ʩʪʘʙʽʣʴʥʦʩʪʽ ʛʦʨʽʥʥʷ ʜʫʛʠ ʚʠʩʦʢʦʶ ʷʢʽʩʪʶ. ʄʘʣʦʧʦʪʫʞʥʘ ʧʣʘʟʤʦʚʘ

ʜʫʛʘ ʧʨʠ ʩʠʣʽ ʩʪʨʫʤʫ 0,1...40 ɸ ʟʨʫʯʥʘ ʜʣʷ ʟʚʘʨʶʚʘʥʥʷ ʪʦʥʢʠʭ ʘʨʢʫʰʽʚ (0,05

ʤʤ).

 ɼʣʷ ʚʠʧʣʘʚʢʠ ʽ ʣʠʪʪʷ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʚʽʜʧʦʚʽʜʘʣʴʥʦʛʦ ʧʨʠʟʥʘʯʝʥʥʷ,

ʯʠʩʪʠʭ ʤʝʪʘʣʽʚ ʽ ʣʽʛʘʪʫʨ ʚʽʜʦʤʽ ʽ ʟʘʩʪʦʩʦʚʫʶʪʴʩʷ ʥʘ ʧʨʘʢʪʠʮʽ ʥʘʩʪʫʧʥʽ ʚʠʜʠ

ʧʣʘʚʦʢ [4]:

1) ɽʣʝʢʪʨʦʜʫʛʦʚʘ;

2) ɺʽʜʢʨʠʪʘ ʽʥʜʫʢʮʽʡʥʘ;

15

3) ɽʣʝʢʪʨʦʰʣʘʢʦʚʘ;

4) ɺʘʢʫʫʤʥʦ-ʽʥʜʫʢʮʽʡʥʘ;

5) ɯʥʜʫʢʮʽʡʥʘ ʧʣʘʚʢʘ ʚ ʩʝʢʮʽʡʥʦʤʫ ʢʨʠʩʪʘʣʽʟʘʪʦʨʽ;

6) ɽʣʝʢʪʨʦʥʥʦ-ʧʨʦʤʝʥʝʚʘ;

7) ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ;

8) ɺʘʢʫʫʤʥʦ-ʜʫʛʦʚʘ;

9) ɺ ʟʘʚʠʩʣʦʤʫ ʩʪʘʥʽ ʚ ʝʣʝʢʪʨʦʤʘʛʥʽʪʥʦʤʫ ʧʦʣʽ.

 ʆʩʪʘʥʥʽʡ ʟ̔ ʧʝʨʝʨʘʭʦʚʘʥʠʭ ʚʠʜʽʚ ʟʘʩʪʦʩʦʚʫʻʪʴʩʷ ʜʣʷ ʦʪʨʠʤʘʥʥʷ ʯʠʩʪʠʭ

ʨʽʜʢʽʩʥʠʭ ʤʝʪʘʣʽʚ ʚ ʥʝʚʝʣʠʢʠʭ ʢʽʣʴʢʦʩʪʷʭ ʽ ʜʣʷ ʥʘʫʢʦʚʠʭ ʜʦʩʣʽʜʞʝʥʴ. ɼʦ-

ʮʽʣʴʥʽʩʪʴ ʚʠʢʦʨʠʩʪʘʥʥʷ ʽʥʰʠʭ ʧʝʨʝʨʘʭʦʚʘʥʠʭ ʚʠʜʽʚ ʧʣʘʚʦʢ ʚʠʟʥʘʯʘʻʪʴʩʷ ʪʝʭ-

ʥʦʣʦʛʽʯʥʠʤʠ ʦʩʦʙʣʠʚʦʩʪʷʤʠ, ʧʦʚôʷʟʘʥʠʤʠ ʟ ʦʪʨʠʤʘʥʥʷʤ ʩʧʣʘʚʽʚ ʚʠʟʥʘʯʝʥʦʛʦ

ʭʽʤʽʯʥʦʛʦ ʩʢʣʘʜʫ ʘʙʦ ʯʠʩʪʠʭ ʤʝʪʘʣʽʚ, ʧʦʻʜʥʘʥʥʷʤ ʪʝʭʥʦʣʦʛʽʯʥʠʭ ʽ ʩʣʫʞʙʦʚʠʭ

ʭʘʨʘʢʪʝʨʠʩʪʠʢ, ʤʘʩʰʪʘʙʘʤʠ ʚʠʨʦʙʥʠʮʪʚʘ, ʝʢʦʥʦʤʽʯʥʦʶ ʝʬʝʢʪʠʚʥʽʩʪʶ.

 ʐʠʨʦʢʦ ʟʘʩʪʦʩʦʚʫʚʘʥʽ ʚ ʣʠʚʘʨʥʦʤʫ ʚʠʨʦʙʥʠʮʪʚʽ ʚʠʜʠ ʧʣʘʚʦʢ, ʚʽʜʢʨʠʪʘ

ʽʥʜʫʢʮʽʡʥʘ ʪʘ ʝʣʝʢʪʨʦʜʫʛʦʚʘ, ʥʝ ʟʘʚʞʜʠ ʟʘʙʝʟʧʝʯʫʶʪʴ ʧʦʪʨʽʙʥʫ ʷʢʽʩʪʴ ʤʝʪʘʣʫ

ʣʠʪʠʭ ʚʠʨʦʙʽʚ, ʱʦ, ʚ ʦʩʥʦʚʥʦʤʫ, ʧʦʚôʷʟʘʥʦ ʽʟ ʚʟʘʻʤʦʜʽʻʶ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ ʟ

ʦʪʦʯʫʶʯʦʶ ʘʪʤʦʩʬʝʨʦʶ. ɺ ʨʝʟʫʣʴʪʘʪʽ ʤʦʞʣʠʚʽ ʫʪʚʦʨʝʥʥʷ ʪʘʢʠʭ ʜʝʬʝʢʪʽʚ ʷʢ

ʛʘʟʦʚʘ ʧʦʨʠʩʪʽʩʪʴ, ʥʘʢʦʧʠʯʝʥʥʷ ʥʝʤʝʪʘʣʝʚʠʭ ʚʢʣʶʯʝʥʴ(ʅɺ) ʽ ʪ. ʜ.

 ʊʦʤʫ ʚ ʥʘʰ ʯʘʩ ʜʣʷ ʚʠʧʣʘʚʢʠ ʙʽʣʴʰ ʯʠʩʪʠʭ ʤʝʪʘʣʽʚ ʦʪʨʠʤʘʣʠ ʧʨʘʢ-

ʪʠʯʥʝ ʟʘʩʪʦʩʫʚʘʥʥʷ ʪʘʢʽ ʤʝʪʦʜʠ ʩʧʝʮʽʘʣʴʥʦʾ ʝʣʝʢʪʨʦʤʝʪʘʣʫʨʛʽʾ ʷʢ ɽʐʇ, ɺɯʇ,

ɽʇʇ, ɺɼʇ, ʇɼʇ, ʘ ʪʘʢʦʞ ʾʭ ʢʦʤʙʽʥʘʮʽʾ. ʅʘʧʨʠʢʣʘʜ ï ʧʣʘʟʤʦʚʦ-ʽʥʜʫʢʮʽʡʥʘ

ʧʣʘʚʢʘ (ʇɯʇ). ɺʠʢʦʨʠʩʪʘʥʥʷ ʤʝʪʦʜʽʚ ʩʧʝʮʽʘʣʴʥʦʾ ʝʣʝʢʪʨʦʤʝʪʘʣʫʨʛʽʾ ʜʦʟʚʦʣʷʻ

ʦʪʨʠʤʫʚʘʪʠ ʚʠʩʦʢʦʷʢʽʩʥʽ ʚʠʣʠʚʢʠ ʽʟ ʩʧʝʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ, ʘ ʪʘʢʦʞ

ʯʠʩʪʠʭ ʤʝʪʘʣʽʚ.

 ʇʣʘʚʢʘ ʚ ʫʩʪʘʥʦʚʢʘʭ ɽʐʇ ʩʧʨʠʷʪʣʠʚʦ ʚʧʣʠʚʘʻ ʧʨʘʢʪʠʯʥʦ ʥʘ ʚʩʽ ʛʨʫʧʠ

ʤʘʨʦʢ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ. ʄʝʪʘʣ ɽʐʇ ʯʠʩʪʽʰʠʡ ʥʽʞ ʤʝʪʘʣ ɺɼʇ ʟʘ ʚʤʽʩʪʦʤ

ʩʫʣʴʬʽʜʥʠʭ, ʩʠʣʽʢʘʪʥʠʭ ʽ ʪʦʯʢʦʚʠʭ ʚʢʣʶʯʝʥʴ, ʦʜʥʘʢ ʧʦʩʪʫʧʘʻʪʴʩʷ ʧʦ ʟʘʙʨʫʜ-

ʥʝʥʦʩʪʽ ʛʘʟʘʤʠ, ʢʦʣʴʦʨʦʚʠʤʠ ʤʝʪʘʣʘʤʠ ʪʘ ʛʣʦʙʫʣʷʨʥʠʤʠ ʚʢʣʶʯʝʥʥʷʤʠ. ʇʝʨʝ-

ʚʘʛʠ ɽʐʇ: ʧʨʦʩʪʦʪʘ ʦʙʣʘʜʥʘʥʥʷ, ʤʦʞʣʠʚʽʩʪʴ ʦʪʨʠʤʘʥʥʷ ʟʣʠʚʢʽʚ ʽ ʚʠʣʠʚʢʽʚ

16

ʨʽʟʥʦʛʦ ʧʝʨʝʪʠʥʫ ʽ ʢʦʥʬʽʛʫʨʘʮʽʾ. ʎʝʡ ʩʧʦʩʽʙ ʢʨʘʱʠʡ ʟʘ ʽʥʰʽ ʩʧʦʩʦʙʠ ʨʘʬʽʥʫʶ-

ʯʦʛʦ ʧʝʨʝʧʣʘʚʫ ʧʽʜʭʦʜʠʪʴ ʜʣʷ ʤʘʩʦʚʦʛʦ ʚʠʨʦʙʥʠʮʪʚʘ. ʇʠʪʦʤʽ ʚʠʪʨʘʪʠ ʝʣʝʢ-

ʪʨʦʝʥʝʨʛʽʾ ʧʨʠ ɽʐʇ ʩʢʣʘʜʘʶʪʴ 1-3 ʢɺʪÖʛʦʜ/ʢʛ [1].

 ɺ ʥʘʰ ʯʘʩ ʜʣʷ ʚʠʨʦʙʥʠʮʪʚʘ ʚʠʣʠʚʢʽʚ ʚʽʜʧʦʚʽʜʘʣʴʥʦʛʦ ʧʨʠʟʥʘʯʝʥʥʷ ʪʘ

ʚʝʣʠʢʠʭ ʢʦʚʘʣʴʩʴʢʠʭ ʚʠʣʠʚʢʽʚ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʤʝʪʦʜ ɺɼʇ. ɹʫʜʦʚʘ ʟʣʠʚʢʘ

ɺɼʇ ʚʽʜʨʽʟʥʷʻʪʴʩʷ ʚʠʩʦʢʦʶ ʱʽʣʴʥʽʩʪʶ ʽ ʦʜʥʦʨʽʜʥʽʩʪʶ, ʱʦ ʦʩʦʙʣʠʚʦ ʚʘʞʣʠʚʦ

ʜʣʷ ʘʚʽʘʮʽʾ, ʷʜʝʨʥʦʾ ʝʥʝʨʛʝʪʠʢʠ.

 ɺ ʨʝʟʫʣʴʪʘʪʽ ɺɼʇ ʟʥʘʯʥʦ ʧʦʢʨʘʱʫʻʪʴʩʷ ʨʝʬʦʨʤʦʚʘʥʽʩʪʴ, ʛʘʨʷʯʦʤʫ ʩʪʘʥʽ

ʞʘʨʦʤʽʮʥʠʭ ʩʧʣʘʚʽʚ, ʧʽʜʚʠʱʫʻʪʴʩʷ ʯʠʩʪʦʪʘ ʽ ʧʦʣʽʨʦʚʘʥʽʩʪʴ ʥʝʨʞʘʚʽʶʯʠʭ ʩʪʘ-

ʣʝʡ. ɺɼʇ ʷʚʣʷʻʪʴʩʷ ʦʜʥʠʤ ʽʟ ʥʘʡʙʽʣʴʰ ʝʢʦʥʦʤʥʠʭ ʧʦ ʝʥʝʨʛʝʪʠʯʥʠʭ ʧʦʢʘʟʥʠ-

ʢʘʭ ʧʨʦʮʝʩʽʚ ʩʧʝʮʽʘʣʴʥʦʾ ʝʣʝʢʪʨʦʤʝʪʘʣʫʨʛʽʾ (ʧʠʪʦʤʠʡ ʨʦʟʭʽʜ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

0,8-1,2 ʢɺʪÖʛʦʜ/ʢʛ).

 ʇʝʨʩʧʝʢʪʠʚʥʠʤ ʥʘʧʨʷʤʢʦʤ ʚ ʨʦʟʚʠʪʢʫ ɺɼʇ ʻ ʧʝʨʝʧʣʘʚ ʪʫʛʦʧʣʘʚʢʠʭ ʤʝ-

ʪʘʣʽʚ, ʪʘʢʠʭ ʷʢ ʚʦʣʴʬʨʘʤ, ʤʦʣʽʙʜʝʥ, ʥʽʦʙʽʡ, ʪʘʥʪʘʣ, ʪʠʪʘʥ ʽ ʽʥʰʽ. ʇʝʨʝʧʣʘʚ

ʧʨʦʚʦʜʠʪʴʩʷ ʟʘ ʜʚʦʤʘ ʩʭʝʤʘʤʠ: ʟ ʚʠʪʨʘʪʥʠʤ ʘʙʦ ʥʝʚʠʪʨʘʪʥʠʤ ʝʣʝʢʪʨʦʜʘʤʠ.

ʅʝʜʦʣʽʢʦʤ ʧʝʨʰʦʾ ʩʭʝʤʠ ʻ ʩʢʣʘʜʥʽʩʪʴ ʚ ʬʦʨʤʫʚʘʥʥʽ ʚʠʪʨʘʪʥʦʛʦ ʝʣʝʢʪʨʦʜʘ,

ʜʨʫʛʦʾ ï ʡʤʦʚʽʨʥʽʩʪʴ ʟʘʙʨʫʜʥʝʥʥʷ ʤʝʪʘʣʫ ʤʘʪʝʨʽʘʣʦʤ ʥʝʚʠʪʨʘʪʥʦʛʦ ʝʣʝʢʪʨʦʜʘ

[1,6].

 ɺʠʛʽʜʥʦ ʚʽʜʨʽʟʥʷʻʪʴʩʷ ʚʽʜ ʧʝʨʝʨʘʭʦʚʘʥʠʭ ʩʧʦʩʦʙʽʚ ʧʣʘʚʢʠ ï ʝʣʝʢʪʨʦʥʥʦ-

ʧʨʦʤʝʥʝʚʘ. ʆʩʦʙʣʠʚʦ ʧʝʨʩʧʝʢʪʠʚʥʠʤʠ ʻ ʫʩʪʘʥʦʚʢʠ ʟ ʪʘʢ ʟʚʘʥʠʤ ʭʦʣʦʜʥʠʤ ʧʦ-

ʜʦʤ ʘʙʦ ɽʇʇɭ ï ʝʣʝʢʪʨʦʥʥʦ-ʧʨʦʤʝʥʝʚʽ ʧʝʯʽ ʟ ʧʨʦʤʽʞʥʦʶ ʻʤʥʽʩʪʶ. ʇʨʦʮʝʩ

ʧʨʦʭʦʜʠʪʴ ʫ ʚʘʢʫʫʤʽ ʧʨʠ ʪʠʩʢʫ ʥʝ ʙʽʣʴʰʝ 13,3 ʇʘ, ʱʦ ʧʨʠʚʦʜʠʪʴ ʜʦ ʩʫʪʪʻʚʦʛʦ

ʟʥʠʞʝʥʥʷ ʚʤʽʩʪʫ ʣʝʛʢʦʧʣʘʚʢʠʭ ʜʦʤʽʰʦʢ: Zn, P, As, Si, Bi, ʘ ʪʘʢʦʞ ʜʦʤʽʰʦʢ

ʚʧʨʦʚʘʜʞʝʥʥʷ: C, S, P ʽ ʽʥʰʽ. ʅʝʩʧʨʠʷʪʣʠʚʠʤ ʬʘʢʪʦʨʦʤ ʧʨʠ ɽʇʇ ʚʠʩʦʢʦʣʝ-

ʛʦʚʘʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʥʘ ʟʘʣʽʟʥʽʡ ʽ ʥʽʢʝʣʝʚʽʡ ʦʩʥʦʚʽ ʻ ʚʠʧʘʨʦʚʫʚʘʥʥʷ ʝʣʝ-

ʤʝʥʪʽʚ ʟ ʚʠʩʦʢʦʶ ʧʨʫʞʥʽʩʪʶ ʧʘʨʠ: Cr, Mn, ʈɿʄ, ʃɿʄ ʽ ʩʘʤʦʾ ʦʩʥʦʚʠ. ɺ ʮʽʣʦ-

ʤʫ ʽʟ ʢʦʞʥʦʾ ʪʦʥʥʠ ʤʝʪʘʣʫ, ʱʦ ʨʘʬʽʥʫʻʪʴʩʷ ʚʠʧʘʨʦʚʫʻʪʴʩʷ, ʧʨʠʙʣʠʟʥʦ, 20-50

ʢʛ ʨʦʟʧʣʘʚʫ. ʎʝʡ ʚʠʜ ʩʧʝʮʽʘʣʴʥʦʾ ʝʣʝʢʪʨʦʤʝʪʘʣʫʨʛʽʾ ʚʽʜʨʽʟʥʷʻʪʴʩʷ ʧʦʨʽʚʥʷʥʦ

ʚʠʩʦʢʠʤʠ ʚʠʪʨʘʪʘʤʠ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ (2-3 ʢɺʪÖʛʦʜ/ʢʛ) [9]. ɺ ʩʫʯʘʩʥʠʭ ʫʤʦʚʘʭ

ɽʇʇ ï ɽʇʇɭ ʟʘʩʪʦʩʦʚʫʶʪʴʩʷ ʧʝʨʝʚʘʞʥʦ ʧʨʠ ʧʝʨʝʨʦʙʮʽ ʪʫʛʦʧʣʘʚʢʠʭ ʤʝʪʘʣʽʚ,

17

ʪʘʢʠʭ ʷʢ ʪʠʪʘʥ, ʤʦʣʽʙʜʝʥ, ʥʽʦʙʽʡ ʽ ʽʥʰʽ. ʆʩʦʙʣʠʚʝ ʤʽʩʮʝ ʫ ʚʠʨʦʙʥʠʮʪʚʽ

ʩʧʝʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʚʽʜʧʦʚʽʜʘʣʴʥʦʛʦ ʧʨʠʟʥʘʯʝʥʥʷ ʟʘʡʤʘʻ ɺɯʇ.

ʉʦʨʪʘʤʝʥʪ ɺɯʇ ï ʞʘʨʦʤʽʮʥʽ ʩʧʣʘʚʠ, ʱʦ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʧʨʠ ʚʠʛʦʪʦʚʣʝʥʥʽ

ʣʦʧʘʪʦʢ, ʢʣʘʧʘʥʽʚ, ʨʦʪʦʨʥʠʭ ʜʠʩʢʽʚ ʪʫʨʙʽʥ ʽ ʽʥʰʠʭ ʜʝʪʘʣʝʡ ʨʝʘʢʪʠʚʥʠʭ ʜʚʠ-

ʛʫʥʽʚ, ʷʢʽ ʜʫʞʝ ʯʫʪʣʠʚʽ ʜʦ ʜʦʤʽʰʦʢ ʛʘʟʽʚ ʽ ʢʦʣʴʦʨʦʚʠʭ ʤʝʪʘʣʽʚ. ʇʽʩʣʷ ʧʝʨʝ-

ʧʣʘʚʽʚ ʚ ɺɯʇ ʧʽʜʚʠʱʫʶʪʴʩʷ ʥʝ ʪʽʣʴʢʠ ʝʢʩʧʣʫʘʪʘʮʽʡʥʽ ʚʣʘʩʪʠʚʦʩʪʽ, ʘʣʝ ʡ ʧʣʘʩ-

ʪʠʯʥʽʩʪʴ ʧʨʠ ʛʘʨʷʯʽʡ ʦʙʨʦʙʮʽ. ɿʘʚʜʷʢʠ ʮʴʦʤʫ ʟôʷʚʠʣʘʩʴ ʤʦʞʣʠʚʽʩʪʴ ʦʙʨʦʙʣʷʪʠ

ʥʝʜʝʬʦʨʤʦʚʘʥʽ ʢʦʙʘʣʴʪʦʚʽ ʩʧʣʘʚʠ. ɾʘʨʦʤʽʮʥʽ ʩʧʣʘʚʠ, ʱʦ ʚʠʧʣʘʚʣʷʶʪʴʩʷ ʚ

ʚʘʢʫʫʤʥʦ-ʽʥʜʫʢʮʽʡʥʠʭ ʧʝʯʘʭ ʥʝʚʝʣʠʢʦʾ ʻʤʥʦʩʪʽ, ʨʦʟʣʠʚʘʶʪʴ ʚ ʚʘʢʫʫʤʽ ʣʠʚʘʨ-

ʥʽ ʬʦʨʤʠ. ɺ ʚʝʣʠʢʠʭ ʧʝʯʘʭ ʤʦʞʥʘ ʦʪʨʠʤʫʚʘʪʠ ʞʘʨʦʤʽʮʥʽ ʩʧʣʘʚʠ ʫ ʚʠʛʣʷʜʽ ʚʝ-

ʣʠʢʠʭ ʟʣʠʚʢʽʚ (2,5 ʪ), ʷʢʽ ʚ ʧʦʜʘʣʴʰʦʤʫ ʧʝʨʝʧʣʘʚʣʷʶʪʴ ʫ ɺɼʇ ʽ ɽʇʇ [10].

 ɺɯʇ ʚʠʛʽʜʥʦ ʚʽʜʨʽʟʥʷʻʪʴʩʷ ʚʽʜ ɺɼʇ ʤʦʞʣʠʚʽʩʪʶ ʧʝʨʝʧʣʘʚʫ ʢʫʩʢʦʚʦʾ

ʰʠʭʪʠ, ʟʥʘʯʥʦ ʤʝʥʰʠʤ ʫʛʘʨʦʤ ʈɿʄ ʽ ʃɿʄ. ɿʥʠʞʫʶʪʴ ʧʦʪʝʥʮʽʘʣ ɺɯʇ ʥʘʩʪʫʧ-

ʥʽ ʥʝʜʦʣʽʢʠ:

1) ɼʦʨʦʛʦʚʠʟʥʘ ʽ ʩʢʣʘʜʥʽʩʪʴ ʚʘʢʫʫʤʥʦʛʦ ʦʙʣʘʜʥʘʥʥʷ;

2) ʄʦʞʣʠʚʽʩʪʴ ʟʘʙʨʫʜʥʝʥʥʷ ʤʝʪʘʣʫ ʤʘʪʝʨʽʘʣʦʤ ʬʫʪʝʨʽʚʢʠ;

3) ʅʝʚʝʣʠʢʽ ʦʙôʻʤʠ ʚʠʧʣʘʚʢʠ ʤʝʪʘʣʫ (ʜʦ 2 -2,5 ʪ);

4) ʇʽʜʚʠʱʝʥʽ ʧʠʪʦʤʽ ʚʠʪʨʘʪʠ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ (2,27-2,55 ʢɺʪÖʛʦʜ/ʢʛ).

 ʃʽʪʝʨʘʪʫʨʥʠʡ ʦʛʣʷʜ ʩʧʦʩʦʙʽʚ ʩʧʝʮʽʘʣʴʥʦʾ ʤʝʪʘʣʫʨʛʽʾ ʧʦʢʘʟʘʚ, ʱʦ ʥʘʡ-

ʙʽʣʴʰ ʥʘʜʽʡʥʠʤ ʻ ɺɼʇ.

 ɺʠʩʦʢʘ ʚʘʨʪʽʩʪʴ ʪʘ ʽʥʰʽ ʧʝʨʝʨʘʭʦʚʘʥʽ ʥʝʜʦʣʽʢʠ ɺɼʇ ʽ ɺɯʇ ʚʠʩʫʚʘʶʪʴ ʥʘ

ʧʝʨʰʠʡ ʧʣʘʥ ʪʘʢʠʡ ʩʧʦʩʽʙ ʷʢ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʛʘʨʥʽʩʘʞʥʘ ʧʣʘʚʢʘ (ʇɼɻʇ).

ɺʦʥʘ ʤʘʻ ʨʷʜ ʧʝʨʝʚʘʛ [2]:

1) ʧʨʦʩʪʦʪʘ ʦʙʣʘʜʥʘʥʥʷ (ʤʦʞʣʠʚʽʩʪʴ ʨʝʢʦʥʩʪʨʫʢʮʽʾ ʜʫʛʦʚʠʭ ʩʪʘʣʝʧʣʘʚʠʣʴ-

ʥʠʭ ʧʝʯʝʡ ʻʤʥʽʩʪʶ 5-6 ʪ);

2) ʚʠʢʦʨʠʩʪʘʥʥʷ ʽʥʝʨʪʥʦʾ ʘʪʤʦʩʬʝʨʠ, ʱʦ ʜʦʟʚʦʣʷʻ ʟʥʠʟʠʪʠ ʚʤʽʩʪ ʘʟʦʪʫ ʽ

ʢʠʩʥʶ ʚ ʤʝʪʘʣʽ, ʘ ʪʘʢʦʞ ʨʦʟʢʠʩʣʶʚʘʯʽʚ ʽ ʤʦʜʠʬʽʢʘʪʦʨʽʚ.

3) ʤʦʞʣʠʚʽʩʪʴ ʚʠʢʦʨʠʩʪʘʥʥʷ ʜʣʷ ʚʠʧʣʘʚʢʠ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʢʫʩʢʦʚʦʾ ʰʠʭ-

ʪʠ ʽ ʣʦʤʫ;

18

4) ʧʣʘʚʥʝ ʨʝʛʫʣʶʚʘʥʥʷ ʧʦʪʫʞʥʦʩʪʽ ʥʘʛʨʽʚʫ;

5) ʤʽʥʽʤʘʣʴʥʠʡ ʫʛʘʨ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ;

6) ʧʦʨʽʚʥʷʥʦ ʥʠʟʴʢʽ ʧʠʪʦʤʽ ʚʠʪʨʘʪʠ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ (0,9-1,2 ʢɺʪÖʛʦʜ/ʢʛ).

 ɺ ʪʘʙʣ. 1.1 ʧʨʠʚʝʜʝʥʽ ʜʘʥʽ ʧʨʦ ʷʢʽʩʪʴ ʤʝʪʘʣʫ, ʚʠʧʣʘʚʣʝʥʦʛʦ ʨʽʟʥʠʤʠ

ʩʧʦʩʦʙʘʤʠ [2,3].

 ʊʘʙʣʠʮʷ 1.1 - ʉʪʫʧʽʥʴ ʟʘʙʨʫʜʥʝʥʥʷ ʩʪʘʣʽ ʍ18ʅ12, ʚʠʧʣʘʚʣʝʥʦʾ ʨʽʟʥʠʤʠ

ʩʧʦʩʦʙʘʤʠ

ʉʧʦʩʽʙ

ʧʝʨʝʧʣʘʚʫ

ɺʤʽʩʪ ʛʘʟʽʚ (ʤʘʩʦʚʘ

ʯʘʩʪʢʘ), %

ɿʘʛʘʣʴʥʠʡ

ʚʤʽʩʪ

ʚʢʣʶʯʝʥʴ,

%

ʉʢʣʘʜ ʚʢʣʶʯʝʥʴ (ʤʘʩʦʚʘ ʯʘʩʪʢʘ), %

[O] [N] [H] SiO2 MnO FeO Cr2O3 Al 2O3

ɺʠʭʽʜʥʠʡ,

ʨʦʟʢʠʩʣʶʚʘʯ

Si

0,012 0,24 0,00099 0,035 57,24 0,86 0,76 10,22 32,94

ɽʐʇ,

ʢʠʩʣʠʡ ʰʣʘʢ
0,014 0,017 0,001 0,022 63,65 1,6 - 16,6 17,98

ɽʐʇ,

ʦʩʥʦʚʥʠʡ

ʰʣʘʢ

0,003 0,016 0,001 0,0074 7,4 - - 10,31 82,29

ɺɼʇ 0,0044 0,02 0,0028 0,0153 49,3 2,33 2,07 3,47 42,89

ʇɼʇ 0,0044 0,029 0,0029 0,01 58,45 1,43 - 19,01 20,81

ɺʠʭʽʜʥʠʡ,

ʨʦʟʢʠʩʣʶʚʘʯ

Al

0,0019 0,054 0,001 0,096 13,34 - 2,68 4,1 19,9

ɽʐʇ 0,0032 0,057 0,00087 0,0107 29,05 8,3 2,51 3,41 56,74

ɺɼʇ 0,0009 0,045 0,00023 0,0078 8,49 - - 18,05 73,48

ʇɼʇ 0,0008 0,051 0,00041 0,0081 13,15 - - 7,32 72,5

 ʈʝʛʫʣʶʚʘʥʥʷ ʪʠʩʢʫ ʚ ʢʘʤʝʨʽ ʧʝʯʽ ʜʦʟʚʦʣʷʻ ʟʜʽʡʩʥʶʚʘʪʠ ʝʬʝʢʪʠʚʥʫ ʜʝʛʘ-

ʟʘʮʽʶ ʤʝʪʘʣʫ ʙʝʟ ʚʠʢʦʨʠʩʪʘʥʥʷ ʜʦʨʦʛʦʛʦ ʚʘʢʫʫʤʥʦʛʦ ʦʙʣʘʜʥʘʥʥʷ. ʈʘʟʦʤ ʟ ʪʠʤ

ʙʽʣʴʰ ʚʠʩʦʢʠʡ ʪʠʩʢ ʥʘʜ ʨʦʟʧʣʘʚʦʤ, ʧʦʨʽʚʥʷʥʦ ʟ ʚʘʢʫʫʤʥʠʤʠ ʘʛʨʝʛʘʪʘʤʠ, ʜʦ-

ʟʚʦʣʷʻ ʟʥʘʯʥʦ ʟʤʝʥʰʠʪʠ ʚʪʨʘʪʠ ʤʝʪʘʣʫ ʧʨʠ ʧʣʘʟʤʦʚʽʡ ʧʣʘʚʮʽ [1].

19

ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʽ ʧʝʯʽ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʫʤʦʚ ʧʣʘʚʢʠ ʽ ʨʦʟʣʠʚʘʥʥʷ ʤʝʪʘʣʽʚ

ʤʦʞʥʘ ʨʦʟʜʽʣʠʪʠ ʥʘ ʜʚʽ ʛʨʫʧʠ [4]:

- ʧʝʯʽ ʜʣʷ ʧʣʘʚʢʠ ʽ ʨʦʟʣʠʚʘʥʥʷ ʤʝʪʘʣʽʚ ʚ ʥʝʢʦʥʪʨʦʣʴʦʚʘʥʽʡ ʘʪʤʦʩʬʝʨʽ;

- ʧʝʯʽ ʜʣʷ ʧʣʘʚʢʠ ʽ ʨʦʟʣʠʚʘʥʥʷ ʤʝʪʘʣʽʚ ʚ ʢʦʥʪʨʦʣʴʦʚʘʥʽʡ ʘʪʤʦʩʬʝʨʽ.

 ɼʦ ʧʝʨʰʦʾ ʛʨʫʧʠ ʚʽʜʥʦʩʷʪʴʩʷ ʧʝʯʽ ʟ ʢʝʨʘʤʽʯʥʠʤ ʧʦʜʦʤ. ʎʽ ʧʝʯʽ ʽ ʩʧʦʩʽʙ

ʧʣʘʚʢʠ ʚʠʨʽʟʥʷʶʪʴʩʷ ʚʠʩʦʢʠʤʠ ʪʝʭʥʽʢʦ-ʝʢʦʥʦʤʽʯʥʠʤʠ ʧʦʢʘʟʥʠʢʘʤʠ, ʪʘʢʠʤʠ

ʷʢ:

- ʚʠʩʦʢʘ ʧʨʦʜʫʢʪʠʚʥʽʩʪʴ (1,0 ï 2,5 ʢʛ/ʭʚ. ʚ ʧʝʯʽ ʧʦʪʫʞʥʽʩʪʶ 100 ʢɺʪ);

- ʚʽʜʩʫʪʥʽʩʪʴ ʟʘʙʨʫʜʥʝʥʦʩʪʽ ʤʝʪʘʣʫ ʚʫʛʣʝʮʝʤ, ʘʟʦʪʦʤ ʽ ʚʦʜʥʝʤ ʽʟ ʘʪʤʦʩʬʝ-

ʨʠ ʧʝʯʽ;

- ʚʠʩʦʢʠʡ ʩʪʫʧʽʥʴ ʨʘʬʽʥʫʚʘʥʥʷ ʤʝʪʘʣʫ;

- ʟʥʠʞʝʥʠʡ ʫʛʘʨ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ.

 ɿʘʩʪʦʩʫʚʘʥʥʷ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ ʧʝʯʝʡ ʟ ʢʝʨʘʤʽʯʥʠʤ ʧʦʜʦʤ ʥʘʡʙʽʣʴʰ

ʨʘʮʽʦʥʘʣʴʥʝ ʜʣʷ ʚʠʧʣʘʚʢʠ ʚʠʩʦʢʦʷʢʽʩʥʠʭ ʥʠʟʴʢʦ ʚʫʛʣʝʮʝʚʠʭ ʽ ʘʟʦʪʦʚʤʽʩʥʠʭ

ʩʪʘʣʝʡ, ʞʘʨʦʤʽʮʥʠʭ ʩʧʣʘʚʽʚ, ʧʝʨʝʧʣʘʚʫ ʚʽʜʭʦʜʽʚ ʨʽʟʥʠʭ ʤʝʪʘʣʽʚ.

 ɺ ʟʚôʷʟʢʫ ʟ ʥʠʟʴʢʠʤ ʧʘʨʮʽʘʣʴʥʠʤ ʪʠʩʢʦʤ ʦʢʩʠʜʫ ʚʫʛʣʝʮʶ ʚ ʧʽʯʥʽʡ ʘʪʤʦ-

ʩʬʝʨʽ ʰʚʠʜʢʽʩʪʴ ʨʝʘʢʮʽʾ ʨʦʟʢʠʩʣʝʥʥʷ ʟʙʽʣʴʰʫʻʪʴʩʷ. ʅʘʡʙʽʣʴʰ ʽʥʪʝʥʩʠʚʥʦ ʮʷ

ʨʝʘʢʮʽʷ ʧʨʦʪʽʢʘʻ ʚ ʟʦʥʽ ʘʥʦʜʥʦʾ ʧʣʷʤʠ.

 ɼʘʥʽ ʧʨʦ ʨʝʟʫʣʴʪʘʪʠ ʧʝʨʝʧʣʘʚʫ ʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʧʝʯʽ ʩʚʽʜʯʘʪʴ ʧʨʦ ʪʝ,

ʱʦ ʧʘʨʮʽʘʣʴʥʠʡ ʪʠʩʢ ʦʢʩʠʜʫ ʚʫʛʣʝʮʶ ʥʘʙʘʛʘʪʦ ʥʠʞʯʝ ʟʥʘʯʝʥʴ, ʱʦ ʚʽʜʧʦʚʽʜʘ-

ʶʪʴ ʨʽʚʥʦʚʘʞʥʽʡ ʢʨʠʚʽʡ ʧʨʠ ʪʠʩʢʫ 10
5
 ʇʘ ʪʘ ʚʽʜʧʦʚʽʜʘʻ ʧʘʨʮʽʘʣʴʥʦʤʫ ʪʠʩʢʫ ʚ

ʧʝʯʘʭ ɺɼʇ ʧʨʠ ʪʠʩʢʫ 2,66 ʇʘ.

 ɺ ʧʣʘʟʤʦʚʠʭ ʧʝʯʘʭ ʮʴʦʛʦ ʪʠʧʫ ʚʥʘʩʣʽʜʦʢ ʥʠʟʴʢʦʛʦ ʫʛʘʨʫ ʤʦʞʥʘ ʚʠʧʣʘʚ-

ʣʷʪʠ ʩʪʘʣʽ ʽ ʩʧʣʘʚʠ ʟ ʜʫʞʝ ʚʫʟʴʢʠʤ ʜʦʧʫʩʢʦʤ ʧʦ ʭʽʤʽʯʥʦʤʫ ʩʢʣʘʜʫ. ɼʦʩʷʛʥʫ-

ʪʠʡ ʥʠʟʴʢʠʡ ʚʤʽʩʪ ʢʠʩʥʶ ʜʦʟʚʦʣʷʻ ʟʥʠʟʠʪʠ ʚʠʪʨʘʪʠ ʨʦʟʢʠʩʣʶʚʘʯʽʚ, ʱʦ ʛʘʨʘʥ-

ʪʫʻ ʧʽʜʚʠʱʝʥʥʷ ʩʪʫʧʝʥʷ ʯʠʩʪʦʪʠ ʤʘʪʝʨʽʘʣʽʚ, ʱʦ ʚʠʧʣʘʚʣʷʶʪʴʩʷ ʧʦ ʥʝʤʝʪʘʣʝ-

ʚʠʤ ʚʢʣʶʯʝʥʥʷʤ, ʘ ʪʘʢʦʞ ʤʝʭʘʥʽʯʥʠʤ ʚʣʘʩʪʠʚʦʩʪʷʤ, ʱʦ ʜʘʻ ʟʤʦʛʫ ʩʧʽʚ ʩʪʘʚʠ-

ʪʠ ʾʾ ʟ ʚʣʘʩʪʠʚʦʩʪʷʤʠ ʪʽʻʾ ʞ ʤʘʨʢʠ ʩʪʘʣʽ, ʚʠʧʣʘʚʣʝʥʦʾ ʚ ʚʘʢʫʫʤʥʦ-ʽʥʜʫʢʮʽʡʥʠʭ

ʧʝʯʘʭ.

20

ɼʦ ʧʝʨʰʦʾ ʛʨʫʧʠ ʪʘʢʦʞ ʚʽʜʥʦʩʠʪʴʩʷ ʧʣʘʟʤʦʚʦ-ʽʥʜʫʢʮʽʡʥʘ ʧʣʘʚʢʘ. ɺʠʢʦ-

ʨʠʩʪʘʥʥʷ ʧʣʘʟʤʦʚʦʛʦ ʥʘʛʨʽʚʫ ʚ ʽʥʜʫʢʮʽʡʥʠʭ ʧʝʯʘʭ ʟʘʙʝʟʧʝʯʫʻ ʜʦʩʠʪʴ ʚʠʩʦʢʫ

ʰʚʠʜʢʽʩʪʴ ʧʣʘʚʢʠ, ʘ ʪʘʢʦʞ ʨʽʚʥʦʤʽʨʥʠʡ ʨʦʟʧʦʜʽʣ ʪʝʤʧʝʨʘʪʫʨʠʚ ʦʙôʻʤʽ ʪʠʛʣʷ,

ʱʦ ʧʨʠʚʦʜʠʪʴ ʜʦ ʧʨʠʩʢʦʨʝʥʥʷ ʚʩʽʭ ʪʝʭʥʦʣʦʛʽʯʥʠʭ ʦʧʝʨʘʮʽʡ ʧʦ ʧʨʦʚʝʜʝʥʥʽ

ʧʣʘʚʢʠ ʪʘ ʨʦʟʣʠʚʘʥʥʷ ʤʝʪʘʣʽʚ. ɼʦ ʜʨʫʛʦʾ ʛʨʫʧʠ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ ʧʝʯʝʡ ʚʽʜ-

ʥʦʩʷʪʴʩʷ ʟʘʢʨʠʪʽ ʧʝʯʽ ʪʠʛʝʣʴʥʦʛʦ ʪʠʧʫ ʟ ʦʜʥʠʤ ʘʙʦ (ʽ) ʜʝʢʽʣʴʢʦʤʘ ʧʣʘʟʤʦʪʨʦ-

ʥʘʤʠ. ɹʘʛʘʪʦʧʣʘʟʤʦʪʨʦʥʥʘ ʩʭʝʤʘ ʥʘʛʨʽʚʫ, ʨʦʟʨʦʙʣʝʥʘ ʚ ɯɽɿ ʽʤ. ɭ. ʆ. ʇʘʪʦʥʘ

ʅɸʅ ʋʢʨʘʾʥʠ ʟ ʨʘʜʽʘʣʴʥʠʤ ʨʦʟʪʘʰʫʚʘʥʥʷʤ ʧʣʘʟʤʦʪʨʦʥʽʚ ʤʘʻ ʨʷʜ ʧʝʨʝʚʘʛ.

ʉʭʝʤʘ ʜʦʟʚʦʣʷʻ, ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʥʝʦʙʭʽʜʥʦʩʪʽ ʨʦʟʦʩʝʨʝʜʠʪʠ ʧʽʜʚʽʜ ʪʝʧʣʘ ʧʦ

ʧʦʚʝʨʭʥʽ ʚʘʥʥʠ ʘʙʦ ʩʢʦʥʮʝʥʪʨʫʚʘʪʠ ʡʦʛʦ ʫ ʚʠʟʥʘʯʝʥʽʡ ʟʦʥʽ, ʨʝʛʫʣʶʚʘʪʠ ʦʙʽʛ-

ʨʽʚ ʨʽʟʥʠʭ ʜʽʣʷʥʦʢ ʚʘʥʥʠ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ.

 ɺʘʞʣʠʚʦʶ ʧʝʨʝʚʘʛʦʶ ʪʘʢʦʛʦ ʪʠʧʫ ʧʝʯʝʡ ʻ ʤʦʞʣʠʚʽʩʪʴ ʧʨʦʚʝʜʝʥʥʷ ʧʨʦ-

ʮʝʩʫ ʧʣʘʚʢʠ ʧʨʠ ʟʙʠʪʢʦʚʦʤʫ ʪʠʩʢʫ ʛʘʟʫ ʚ ʢʘʤʝʨʽ ʜʦ 4Ö10
5
 ʇʘ, ʱʦ ʻ ʨʽʟʥʦʚʠʜʦʤ

ʘʚʪʦʢʣʘʚʥʦʛʦ ʣʠʪʪʷ.

 ɸʚʪʦʢʣʘʚʥʠʡ ʩʧʦʩʽʙ ʣʠʪʪʷ ʨʦʟʰʠʨʶʻ ʤʦʞʣʠʚʦʩʪʽ ʢʝʨʫʚʘʥʥʷ ʛʘʟʦʫʩʘ-

ʜʦʯʥʠʤʠ, ʣʽʢʚʘʮʽʡʥʠʤʠ ʪʘ ʽʥʰʠʤʠ ʧʨʦʮʝʩʘʤʠ ʧʨʠ ʬʦʨʤʫʚʘʥʥʽ ʩʪʨʫʢʪʫʨʠ ʚʠ-

ʣʠʚʢʽʚ ʜʣʷ ʧʽʜʚʠʱʝʥʥʷ ʱʽʣʴʥʦʩʪʽ ʪʘ ʧʦʢʨʘʱʝʥʥʷ ʽʥʰʠʭ ʬʽʟʠʢʦ-ʤʝʭʘʥʽʯʥʠʭ

ʚʣʘʩʪʠʚʦʩʪʝʡ ʣʠʪʠʭ ʤʝʪʘʣʽʚ. ʆʩʦʙʣʠʚʦ ʚʘʞʣʠʚʽ ʮʽ ʚʣʘʩʪʠʚʦʩʪʽ ʘʚʪʦʢʣʘʚʥʦʛʦ

ʣʠʪʪʷ ʧʨʠ ʧʝʨʝʧʣʘʚʽ ʚʽʜʭʦʜʽʚ ʪʫʛʦʧʣʘʚʢʠʭ ʤʝʪʘʣʽʚ (ʤʦʣʽʙʜʝʥ, ʚʦʣʴʬʨʘʤ, ʥʽʦ-

ʙʽʡ, ʪʘʥʪʘʣ ʽ ʽʥ.) ʽ ʦʪʨʠʤʘʥʥʷ ʽʟ ʥʠʭ ʬʘʩʦʥʥʠʭ ʚʠʣʠʚʢʽʚ.

 ɸʥʘʣʽʟ ʣ̔ʪʝʨʘʪʫʨʠ ʧʦʢʘʟʫʻ, ʱʦ ʛʦʣʦʚʥʠʤ ʩʦʨʪʘʤʝʥʪʦʤ ʧʣʘʟʤʦʚʦ-ʜʫʛʦ-

ʚʠʭ ʧʝʯʝʡ ʟ ʢʝʨʘʤʽʯʥʠʤ ʧʦʜʦʤ ʻ ʚʠʨʦʙʠ ʟ ʥʝʨʞʘʚʽʶʯʠʭ, ʞʘʨʦʤʽʮʥʠʭ ʩʪʘʣʝʡ ʽ

ʩʧʣʘʚʽʚ, ʱʦ ʧʨʠʟʥʘʯʝʥʽ ʜʣʷ ʨʦʙʦʪʠ ʚ ʘʛʨʝʩʠʚʥʠʭ ʩʝʨʝʜʦʚʠʱʘʭ ʧʨʠ ʟʚʠʯʘʡʥʠʭ

ʘʙʦ ʚʠʩʦʢʠʭ ʪʝʤʧʝʨʘʪʫʨʘʭ. ʆʩʥʦʚʥʠʤʠ ʚʠʤʦʛʘʤʠ, ʱʦ ʧʨʝʜôʷʚʣʷʶʪʴʩʷ ʜʦ ʮʽʻʾ

ʛʨʫʧʠ ʩʪʘʣʝʡ ʻ ʢʦʨʦʟʽʡʥʘ ʩʪʽʡʢʽʩʪʴ (ʤʦʞʣʠʚʽʩʪʴ ʧʨʦʪʠʩʪʦʷʪʠ ʜʽʾ ʘʛʨʝʩʠʚʥʦʛʦ

ʩʝʨʝʜʦʚʠʱʘ ʧʨʠ ʟʚʠʯʘʡʥʽʡ ʪʝʤʧʝʨʘʪʫʨʽ) ʪʘ ʞʘʨʦʩʪʽʡʢʽʩʪʴ (ʦʧʽʨ ʜʽʾ ʛʘʟʦʚʦʛʦ

ʩʝʨʝʜʦʚʠʱʘ ʘʙʦ ʚʠʩʦʢʦʪʝʤʧʝʨʘʪʫʨʥʦʾ ʧʘʨʠ). ɾʘʨʦʩʪʽʡʢʽ ʩʪʘʣʽ ʽ ʩʧʣʘʚʠ, ʷʢ

ʧʨʘʚʠʣʦ, ʧʦʚʠʥʥʽ ʙʫʪʠ ʞʘʨʦʤʽʮʥʠʤʠ, ʪʦʙʪʦ ʟʜʽʙʥʽ ʧʨʦʪʠʩʪʦʷʪʠ ʧʨʠ ʚʠʩʦʢʽʡ

ʪʝʤʧʝʨʘʪʫʨʽ ʧʨʦʪʷʛʦʤ ʟʘʜʘʥʦʛʦ ʯʘʩʫ ʨʫʡʥʫʚʘʥʥʷ ʽ ʧʦʚʟʫʯʦʩʪʽ (ʧʦʩʪʽʡʥʽʡ ʽ ʧʽʜ-

ʩʠʣʶʶʯʦʾ ʧʨʦʪʷʛʦʤ ʯʘʩʫ ʜʝʬʦʨʤʘʮʽʾ ʧʽʜ ʜʽʻʶ ʧʦʩʪʽʡʥʦʛʦ ʥʘʚʘʥʪʘʞʝʥʥʷ). ʂʦ-

21

ʨʦʟʽʡʥʘ ʩʪʽʡʢʽʩʪʴ ʩʪʘʣʽ ʚ ʨʽʟʥʠʭ ʩʝʨʝʜʦʚʠʱʘʭ ʟʘʣʝʞʠʪʴ ʚʽʜ ʾʾ ʩʢʣʘʜʫ, ʩʪʨʫʢʪʫʨ-

ʥʦʛʦ ʩʪʘʥʫ, ʘʢʪʠʚʥʦʩʪʽ ʢʦʨʦʟʽʡʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʪʘ ʥʘʚʘʥʪʘʞʝʥʴ, ʱʦ ʥʘ ʥʝʾ ʜʽ-

ʶʪʴ.

 ɼʦʚʛʦʚʽʯʥʦʤʫ ʟʙʝʨʝʞʝʥʥʶ ʤʽʮʥʦʩʪʽ ʧʨʠ ʚʠʩʦʢʽʡ ʪʝʤʧʝʨʘʪʫʨʽ ʩʧʨʠʷʻ

ʛʘʣʴʤʫʚʘʥʥʷ ʜʠʬʫʟʽʡʥʠʭ ʧʨʦʮʝʩʽʚ, ʱʦ ʜʦʩʷʛʘʻʪʴʩʷ ʦʧʪʠʤʘʣʴʥʠʤ ʣʝʛʫʚʘʥʥʷʤ.

ɺ ʞʘʨʦʤʽʮʥʠʭ ʩʧʣʘʚʘʭ ʟʤʽʮʥʶʚʘʣʴʥʦʶ ʬʘʟʦʶ ʨʘʟʦʤ ʟ ʢʘʨʙʽʜʘʤʠ ʭʨʦʤʫ ʻ

ʢʘʨʙʽʜʠ ʚʘʥʘʜʽʶ, ʤʦʣʽʙʜʝʥʫ, ʚʦʣʴʬʨʘʤʫ, ʘ ʪʘʢʦʞ ʽʥʪʝʨʤʝʪʘʣʽʜʥʽ ʩʧʦʣʫʢʠ [5].

 ɼʦʙʘʚʢʠ ʪʫʛʦʧʣʘʚʢʠʭ ʝʣʝʤʝʥʪʽʚ: ʤʦʣʽʙʜʝʥʫ, ʚʦʣʴʬʨʘʤʫ, ʥʽʦʙʽʶ, ʪʘʥʪʘ-

ʣʫ, ʛʘʬʥʽʶ ʩʪʘʙʽʣʽʟʫʻ ʟʤʽʮʥʶʶʯʫ ʬʘʟʫ, ʪʘʢ ʷʢ ʮʽ ʝʣʝʤʝʥʪʠ ʧʽʜʚʠʱʫʶʪʴ ʪʝʤʧʝ-

ʨʘʪʫʨʫ ʨʝʢʨʠʩʪʘʣʽʟʘʮʽʾ ʽ ʧʦʩʣʘʙʣʶʶʪʴ ʜʠʬʫʟʽʡʥʽ ʧʨʦʮʝʩʠ. ɰʭ ʜʽʷ ʧʽʜʩʠʣʶʻʪʴʩʷ

ʷʢʱʦ ʚʚʦʜʠʪʴʩʷ ʜʝʢʽʣʴʢʘ ʝʣʝʤʝʥʪʽʚ, ʱʦ ʧʦʩʣʘʙʣʶʶʪʴ ʜʠʬʫʟʽʶ. ʊʦʤʫ ʞʘʨʦ-

ʤʽʮʥʽ ʩʧʣʘʚʠ ʣʝʛʫʶʪʴ, ʷʢ ʧʨʘʚʠʣʦ, ʥʘʙʦʨʦʤ ʝʣʝʤʝʥʪʽʚ. ʍʽʤʽʯʥʠʡ ʩʢʣʘʜ ʢʦʨʦ-

ʟʽʡʥʦʩʪʽʡʢʠʭ, ʞʘʨʦʩʪʽʡʢʠʭ ʽ ʞʘʨʦʤʽʮʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʧʨʠʚʝʜʝʥʠʡ ʚ ʪʘʙʣ.

1.2.

 ʊʘʙʣʠʮʷ 1.2 - ʍʽʤʽʯʥʠʡ ʩʢʣʘʜ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ, ʞʘʨʦʩʪʽʡʢʠʭ ʽ ʞʘʨʦ-

ʤʽʮʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ

ʄʘʨʢʘ ʩʪʘʣʽ,

ʩʧʣʘʚʫ

ɺʤʽʩʪ ʝʣʝʤʝʥʪʽʚ, % ʤʘʩ.

ʉ Si Mn Cr Ni Ti Al W Mo Nb V S P Fe

15ʍ12ɺʄɹʈ

0,15

-

0,22

<0,5 <0,5

11

-

13

- - -

0,4

-

0,7

0,5

-

0,6

0,2

-

0,4

0,15-

0,3
0,025 0,03 ʦʩʥ.

15ʍ12ɺʅʄʌ

0,12

-

0,18

<0,4 0,9

11

-

13

0,4

-

0,8

- -

0,7

-

1,1

0,5

-

0,7

- - 0,025 0,04 ʦʩʥ.

45ʍ14ʅ14ɺ2ʄ

0,4

-

0,5

<0,8 <0,7

13

-

15

13

-

15

- -

2

-

2,8

0,25-

0,4
- - 0,02 0,035 ʦʩʥ.

03ʍ16ʅ15ʄ3
ʜʦ

0,03
<0,6 <0,8

15

-

17

14

-

15

- - -

2,5

-

3

- - 0,015 0,02 ʦʩʥ.

ʍʅ57ʄɺʊʖ <0,1 <0,6 <0,5

19

-

22

ʦʩʥ.
1,7

- 1,9

2,4

-

2,9

5,5

-

7,5

2,5

-

4

- 0,31 0,015 0,009 0,015

22

 ʆʩʪʘʥʥʽʤ ʯʘʩʦʤ ʞʘʨʦʤʽʮʥʽ ʩʪʘʣʽ ʽ ʩʧʣʘʚʠ ʣʝʛʫʶʪʴ ʤʘʣʠʤʠ ʜʦʙʘʚʢʘʤʠ

(0,03-0,3%) ʨʽʜʢʦʟʝʤʝʣʴʥʠʭ ʤʝʪʘʣʽʚ (ʈɿʄ), ʪʘʢʠʭ ʷʢ ʽʪʨʽʡ, ʮʝʨʽʡ, ʮʠʨʢʦʥʽʡ,

ʣʘʥʪʘʥ ʽ ʛʘʬʥʽʡ. ʎʝ ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʧʦʢʨʘʱʝʥʥʷ ʩʣʫʞʙʦʚʠʭ ʚʣʘʩʪʠʚʦʩʪʝʡ

ʤʘʪʝʨʽʘʣʽʚ ʱʦ ʣʝʛʫʶʪʴʩʷ, ʱʦ ʧʦʚôʷʟʘʥʝ ʟ ʚʧʣʠʚʦʤ ʈɿʄ ʥʘ ʯʠʩʪʦʪʫ ʛʨʘʥʠʮʴ

ʟʝʨʝʥ ʚʽʜ ʦʢʩʠʜʽʚ ʩʫʣʴʬʽʜʽʚ. ɿʦʢʨʝʤʘ, ʜʦʙʘʚʢʠ ʽʪʨʽʶ ʽ ʛʘʬʥʽʶ ʚ ʞʘʨʦʤʽʮʥʽ

ʩʧʣʘʚʠ ʧʦʢʨʘʱʫʶʪʴ ʘʜʛʝʟʽʶ ʦʢʘʣʠʥʠ ʜʦ ʤʝʪʘʣʫ [6].

ʄʝʭʘʥʽʯʥʽ ʚʣʘʩʪʠʚʦʩʪʽ ʩʧʝʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʧʨʠʚʝʜʝʥʽ ʚ ʪʘʙʣ.

1.3.

 ʊʘʙʣʠʮʷ 1.3 - ʄʝʭʘʥʽʯʥʽ ʚʣʘʩʪʠʚʦʩʪʽ ʩʧʝʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ

ʄʘʨʢʘ ůʚ, ʄʇʘ ů0,2, ʄʇʘ ŭ, % ɣ, % KCV

10ʍ12ʅ2ɺʄʌ 1100-1300 900-1000 8-12 50-60 0,6-1,2

ʍʅ67ʄʊʖɹ 1050 650 25 25 -

ʍʅ55ɺʄʊʌʂʖ 1200 850 12 20 -

45ʍ14ʅ14ɺ2ʄ 720 320 20 35 0,5

ɿ ʧʨʠʚʝʜʝʥʠʭ ʚ ʪʘʙʣʠʮʽ ʜʘʥʠʭ ʚʠʜʥʦ, ʱʦ ʩʪʘʣʽ ʚʽʜʨʽʟʥʷʶʪʴʩʷ ʷʢ ʟʘ ʭʘ-

ʨʘʢʪʝʨʠʩʪʠʢʘʤʠ ʤʽʮʥʦʩʪʽ (ʨʽʟʥʽ ʛʨʘʥʠʮʽ ʤʽʮʥʦʩʪʽ ʪʘ ʪʝʢʫʯʦʩʪʽ), ʪʘʢ ʽ ʟʘ ʭʘʨʘʢ-

ʪʝʨʠʩʪʠʢʘʤʠ ʧʣʘʩʪʠʯʥʦʩʪʽ (ʚʽʜʥʦʩʥʝ ʟʚʫʞʝʥʥʷ ʽ ʧʦʜʦʚʞʝʥʥʷ). ɺ ʟʚôʷʟʢʫ ʟ ʮʠʤ

ʢʦʞʥʘ ʤʘʨʢʘ ʩʪʘʣʽ ʧʨʠʟʥʘʯʝʥʘ ʜʣʷ ʚʠʛʦʪʦʚʣʝʥʥʷ ʜʝʪʘʣʝʡ, ʱʦ ʧʨʘʮʶʶʪʴ ʚ ʚʠ-

ʟʥʘʯʝʥʠʭ ʫʤʦʚʘʭ ʽ ʚʠʢʦʥʫʶʪʴ ʧʝʚʥʽ ʬʫʥʢʮʽʾ. ʉʣʽʜ ʚʽʜʤʽʪʠʪʠ, ʱʦ ʦʩʦʙʣʠʚʝ ʤʽʩ-

ʮʝ ʩʝʨʝʜ ʩʧʝʮʽʘʣʴʥʠʭ ʩʧʣʘʚʽʚ ʤʘʶʪʴ ʩʧʣʘʚʠ ʥʘ ʥʽʢʝʣʝʚʽʡ ʦʩʥʦʚʽ, ʧʨʠʟʥʘʯʝʥʽ

ʜʣʷ ʨʦʙʦʪʠ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʘʭ ʚʽʜ 700 ʜʦ 1100 ʉ̄. ɰʭ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʚ ʛʘʟʦ-

ʚʠʭ ʪʫʨʙʽʥʘʭ ʜʚʠʛʫʥʽʚ ʣʽʪʘʢʽʚ, ʢʦʨʘʙʣʽʚ, ʝʥʝʨʛʝʪʠʯʥʠʭ ʫʩʪʘʥʦʚʦʢ, ʧʨʠ

ʚʠʛʦʪʦʚʣʝʥʥʽ ʜʝʪʘʣʝʡ ʨʘʢʝʪʥʦ-ʢʦʩʤʽʯʥʦʾ ʪʝʭʥʽʢʠ, ʚ ʥʘʬʪʦʭʽʤʽʯʥʦʤʫ

ʦʙʣʘʜʥʘʥʥʽ. ʈʽʟʢʦ ʟʙʽʣʴʰʠʣʦʩʴ ʟʘʩʪʦʩʫʚʘʥʥʷ ʮʠʭ ʩʧʣʘʚʽʚ ʽ ʧʨʠ ʚʠʛʦʪʦʚʣʝʥʥʽ

ʩʪʘʮʽʦʥʘʨʥʠʭ ʛʘʟʦʚʠʭ ʪʫʨʙʽʥ.

ʉʫʯʘʩʥʽ ʞʘʨʦʤʽʮʥʽ ʩʧʣʘʚʠ ʥʘ ʥʽʢʝʣʝʚʽʡ ʦʩʥʦʚʽ ʤʘʶʪʴ ʤʘʶʪʴ ʫ ʩʚʦʻʤʫ

ʩʢʣʘʜʽ ʢʽʣʴʢʘ ʝʣʝʤʝʥʪʽʚ. ɺ ʥʠʭ ʚʭʦʜʠʪʴ 7-9 ʦʩʥʦʚʥʠʭ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ ʽ ʚʝ-

ʣʠʢʘ ʢʽʣʴʢʽʩʪʴ ʜʦʤʽʰʦʢ. ɹʘʛʘʪʦ ʟ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ, ʨʦʟʯʠʥʝʥʠʭ ʚ ʥʽʢʝʣʽ ʪʘ

ʥʽʭʨʦʤʽ, ʷʚʣʷʶʪʴʩʷ ʝʬʝʢʪʠʚʥʠʤʠ ʟʤʽʮʥʶʚʘʯʘʤʠ ʽ ʧʽʜʚʠʱʫʶʪʴ ʦʧʽʨ ʧʦʚʟʫʯʦʩʪʽ

ʩʧʣʘʚʽʚ ʥʘ ʦʩʥʦʚʽ ʥʽʢʝʣʶ [7].

23

ʆʙʣʘʩʪʽ ʟʘʩʪʦʩʫʚʘʥʥʷ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ, ʞʘʨʦʩʪʽʡʢʠʭ ʪʘ ʞʘʨʦʤʽʮʥʠʭ

ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ, ʘ ʪʘʢʦʞ ʤʘʢʩʠʤʘʣʴʥʽ ʪʝʤʧʝʨʘʪʫʨʠ, ʧʨʠ ʷʢʠʭ ʤʦʞʣʠʚʘ ʜʦʚʛʦ-

ʯʘʩʥʘ ʝʢʩʧʣʫʘʪʘʮʽʷ ʚʠʨʦʙʽʚ ʟ ʥʠʭ, ʧʨʠʚʝʜʝʥʽ ʚ ʪʘʙʣ. 1.4.

ʊʘʙʣʠʮʷ 1.4 - ʆʙʣʘʩʪʽ ʟʘʩʪʦʩʫʚʘʥʥʷ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ, ʞʘʨʦʩʪʽʡʢʠʭ ʽ

ʞʘʨʦʤʽʮʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ

ʄʘʨʢʘ ʇʨʠʟʥʘʯʝʥʥ ̫

ʄʘʢʩʠʤʘʣʴʥʘ

ʪʝʤʧʝʨʘʪʫʨʘ, ʱʦ

ʨʝʢʦʤʝʥʜʫʻʪʴʩʷ ʧʨʠ

ʜʦʚʛʦʪʨʠʚʘʣʦʤʫ

ʚʠʢʦʨʠʩʪʘʥʥʽ (ʜʦ

10000 ʛʦʜ.), ʉ̄

ʊʝʤʧʝʨʘʪʫʨʘ

ʧʦʯʘʪʢʫ

ʽʥʪʝʥʩʠʚʥʦʛʦ

ʦʢʘʣʠʥʦʫʪʚʦʨʝʥʥʷ

ʚ ʧʦʚʽʪʨʷʥʦʤʫ

ʩʝʨʝʜʦʚʠʱʽ, ʉ̄

15ʍ12ɺʅʄʌ ʈʦʪʦʨʠ, ʜʠʩʢʠ 580 750

18ʍ12ɺʄɹʌʈ ʇʦʢʦʚʢʠ, ʣʦʧʘʪʢʠ 600 750

09ʍ14ʅ16ɹ

ʊʨʫʙʠ ʧʘʨʦʛʝʥʝ-

ʨʘʪʦʨʽʚ ʽ ʫʩʪʘʥʦ-

ʚʦʢ ʥʘʜʚʠʩʦʢʦʛʦ

ʪʠʩʢʫ

650 850

45ʍ14ʅ14ɺ2ʄ

ʂʣʘʧʘʥʠ ʤʦʪʦʨʽʚ,

ʜʝʪʘʣʽ ʪʨʫʙʦʧʨʦ-

ʚʦʜʽʚ

650 850

09ʍ16ʅ15ʄ3ɹ

ʊʨʫʙʠ ʧʘʨʦ ʥʘʛʨʽ-

ʚʘʯʽʚ ʽ ʪʨʫʙʦ ʧʨʦ-

ʚʦʜʽʚ ʚʠʩʦʢʦʛʦ

ʪʠʩʢʫ

350 850

ʍʅ57ʄɺʊʖ ʃʦʧʘʪʢʠ, ʢʦʨʧʫʩʠ 850 1000

ʍʅ55ʄɺʖ
ʃʦʧʘʪʢʠ, ʜʠʩʢʠ

ʪʫʨʙʽʥ
900 1050

ʍʅ56ɺʄʊʖ
ɺʠʩʦʢʦʥʘʚʘʥʪʘ-

ʞʝʥʽ ʜʝʪʘʣʽ
950 1100

24

ʊʘʢʠʤ ʯʠʥʦʤ, ʞʘʨʦʤʽʮʥʽʩʪʴ, ʞʘʨʦʩʪʽʡʢʽʩʪʴ ʽ ʽʥʰʽ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ

ʩʧʣʘʚʽʚ ʥʘ ʥʽʢʝʣʝʚʽʡ ʦʩʥʦʚʽ ʧʦʚôʷʟʘʥʽ ʟ ʦʧʪʠʤʽʟʘʮʽʻʶ ʾʭ ʩʢʣʘʜʫ ʟʘ ʩʧʽʚʚʽʜʥʦ-

ʰʝʥʥʷʤ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ, ʱʦ ʚʭʦʜʷʪʴ ʚ ʤʘʪʨʠʯʥʠʡ ɔ-ʪʚʝʨʜʠʡ ʨʦʟʯʠʥ ʽ

ʟʤʽʮʥʶʶʪʴ ʽʥʪʝʨʤʝʪʘʣʽʜʥʽ, ʢʘʨʙʽʜʥʽ ʪʘ ʙʦʨʠʜʥʽ ʬʘʟʠ. ɺʠʙʽʨ ʩʢʣʘʜʫ ʩʧʣʘʚʫ

ʩʣʽʜ ʧʨʦʭʦʜʠʪʠ ʟ ʚʨʘʭʫʚʘʥʥʷʤ ʡʦʛʦ ʨʦʙʦʯʦʾ ʪʝʤʧʝʨʘʪʫʨʠ, ʥʘʧʨʫʛʠ, ʘʛʨʝʩʠʚ-

ʥʦʩʪʽ ʩʝʨʝʜʦʚʠʱʘ, ʨʝʩʫʨʩʫ ʽ ʨʝʞʠʤʫ ʨʦʙʦʪʠ.

 ɺ ʩʧʣʘʚʠ, ʧʨʠʟʥʘʯʝʥʽ ʜʣʷ ʨʦʙʦʪʠ ʧʨʠ ʧʦʨʽʚʥʷʥʦ ʥʝʚʠʩʦʢʠʭ ʪʝʤʧʝʨʘʪʫ-

ʨʘʭ (750 ï 850 ̄ ʉ) ʜʦʚʛʠʡ ʯʘʩ, ʚʚʦʜʷʪʴ ʧʽʜʚʠʱʝʥʠʡ ʚʤʽʩʪ ʭʨʦʤʫ (ʜʦ 20 %), ʤʦ-

ʣʽʙʜʝʥʫ ʽ ʚʦʣʴʬʨʘʤʫ (10-12 % ʩʫʤʘʨʥʦ), ʪʠʪʘʥʫ, ʘʣʶʤʽʥʽʶ, ʥʽʦʙʽʶ (8-10%).

ʎʝ ʜʘʻ ʤʦʞʣʠʚʽʩʪʴ ʦʪʨʠʤʘʪʠ ʚʝʣʠʢʫ ʢʽʣʴʢʽʩʪʴ ʟʤʽʮʥʶʶʯʦʾ g-ʬʘʟʠ ʽ ʞʘʨʦʤʽʮ-

ʥʽʩʪʴ ʤʘʪʨʠʮʽ.

 ʏʘʩʪʦ ʧʨʠ ʚʠʧʣʘʚʮʽ ʚʠʱʝʚʢʘʟʘʥʠʭ ʤʘʪʝʨʽʘʣʽʚ ʚʚʝʜʝʥʥʷ ʈɿʄ ʽ ʃɿʄ ʫ-

ʪʨʫʜʥʝʥʦ ʯʝʨʝʟ ʨʽʟʥʠʮʶ ʪʝʤʧʝʨʘʪʫʨ ʧʣʘʚʣʝʥʥʷ ʽ ʛʫʩʪʠʥʠ ʾʭ ʽ ʦʩʥʦʚʠ ʩʧʣʘʚʫ.

ʊʦʤʫ ʈɿʄ ʚ ʩʪʘʣʽ ʚʚʦʜʷʪʴ ʫ ʚʠʛʣʷʜʽ ʬʝʨʦʩʧʣʘʚʽʚ (ʬʝʨʦʮʝʨʽʡ, ʤʽʰʤʝʪʘʣ) ʘʙʦ

ʣʽʛʘʪʫʨ ʪʠʧʫ ɻʌʅ-10 (ʛʘʬʥʽʡ ï ʥʽʢʝʣʴ). ʎʝ ʜʦʟʚʦʣʷʻ ʟʝʢʦʥʦʤʠʪʠ ʜʦʨʦʛʦʮʽʥʥʽ

ʤʝʪʘʣʠ ʟʘ ʨʘʭʫʥʦʢ ʙʽʣʴʰ ʧʦʚʥʦʛʦ ʾʭ ʟʘʩʚʦʻʥʥʷ ʦʩʥʦʚʦʶ ʩʧʣʘʚʫ. ʇʨʠ ʨʦʟʣʠʚʮʽ

ʮʠʭ ʩʧʣʘʚʽʚ ʩʣʽʜ ʟʜʽʡʩʥʶʚʘʪʠ ʟʘʭʠʩʪ ʽʥʝʨʪʥʠʤʠ ʛʘʟʘʤʠ ʧʦʪʦʢʫ ʤʝʪʘʣʫ ʽ ʧʦ-

ʚʝʨʭʥʽ ʤʝʪʘʣʫ ʫ ʚʠʣʠʚʥʠʮʽ ʚʽʜ ʚʪʦʨʠʥʥʦʛʦ ʦʢʠʩʣʝʥʥʷ [5].

 ɺ ʩʫʯʘʩʥʽʡ ʪʝʭʥʽʮʽ ʥʽʢʝʣʝʚʽ ʞʘʨʦʤʽʮʥʽ ʩʧʣʘʚʠ ʧʨʘʮʶʶʪʴ ʥʘ ʤʝʞʽ ʩʚʦʾʭ

ʪʝʤʧʝʨʘʪʫʨʥʠʭ ʤʦʞʣʠʚʦʩʪʝʡ (ʨʦʙʦʯʽ ʪʝʤʧʝʨʘʪʫʨʠ ʯʘʩʪʦ ʜʦʩʷʛʘʶʪʴ 0,8 ï 0, 85

ʪʝʤʧʝʨʘʪʫʨʠ ʩʦʣʽʜʫʩʫ). ʊʦʤʫ ʥʘʡʚʘʞʣʠʚʽʰʦʛʦ ʟʥʘʯʝʥʥʷ ʥʘʙʫʚʘʻ ʧʽʜʚʠʱʝʥʥʷ

ʪʝʤʧʝʨʘʪʫʨʥʦʛʦ ʨʽʚʥʷ ʩʫʯʘʩʥʠʭ ʞʘʨʦʤʽʮʥʠʭ ʩʧʣʘʚʽʚ, ʾʭ ʥʘʜʽʡʥʦʩʪʽ ʽ ʜʦʚʛʦʚʽʯ-

ʥʦʩʪʽ. ʎʝ ʟʜʽʡʩʥʶʻʪʴʩʷ ʟʘ ʜʦʧʦʤʦʛʦʶ ʦʩʚʦʻʥʥʷ ʥʦʚʠʭ ʪʝʭʥʦʣʦʛʽʯʥʠʭ ʧʨʦʮʝ-

ʩʽʚ, ʪʘʢʠʭ ʷʢ ʥʘʧʨʘʚʣʝʥʘ ʢʨʠʩʪʘʣʽʟʘʮʽʷ, ʚʠʨʦʱʫʚʘʥʥʷ ʜʝʪʘʣʝʡ ʚ ʤʦʥʦʢʨʠʩʪʘʣ-

ʣ̔ ʯʥʦʤʫ ʩʪʘʥʽ, ʚʠʢʦʨʠʩʪʘʥʥʷ ʩʧʣʘʚʽʚ, ʟʤʽʮʥʝʥʠʭ ʜʠʩʧʝʨʩʥʠʤʠ ʯʘʩʪʢʘʤʠ ʦʢʩʠ-

ʜʽʚ [7,8].

 ʇʨʠ ʙʽʣʴʰ ʚʠʩʦʢʠʭ ʪʝʤʧʝʨʘʪʫʨʘʭ ʝʢʩʧʣʫʘʪʘʮʽʾ (ʚʠʱʝ 1100 ʉ̄) ʥʝʦʙ-

ʭʽʜʥʦ ʟʘʩʪʦʩʫʚʘʥʥʷ ʪʫʛʦʧʣʘʚʢʠʭ ʤʝʪʘʣʽʚ: ʥʽʦʙʽʶ, ʤʦʣʽʙʜʝʥʫ, ʪʘʥʪʘʣʫ ʽ ʩʧʣʘʚʽʚ

ʥʘ ʾʭ ʦʩʥʦʚʽ [3].

25

ʆʪʞʝ, ʚʠʨʦʙʠ ʟ ʥʝʨʞʘʚʽʶʯʠʭ, ʞʘʨʦʤʽʮʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ, ʱʦ ʧʨʠʟʥʘ-

ʯʝʥʽ ʜʣʷ ʨʦʙʦʪʠ ʚ ʘʛʨʝʩʠʚʥʠʭ ʩʝʨʝʜʦʚʠʱʘʭ ʧʨʠ ʟʚʠʯʘʡʥʠʭ ʘʙʦ ʚʠʩʦʢʠʭ ʪʝʤʧʝ-

ʨʘʪʫʨʘʭ, ʻ ʛʦʣʦʚʥʠʤ ʩʦʨʪʘʤʝʥʪʦʤ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ ʧʝʯʝʡ.

ʈʝʛʫʣʶʚʘʥʥʷ ʪʠʩʢʫ ʚ ʢʘʤʝʨʽ ʧʝʯʽ ʜʦʟʚʦʣʷʻ ʟʜʽʡʩʥʶʚʘʪʠ ʝʬʝʢʪʠʚʥʫ ʜʝʛʘ-

ʟʘʮʽʶ ʤʝʪʘʣʫ ʙʝʟ ʚʠʢʦʨʠʩʪʘʥʥʷ ʜʦʨʦʛʦʛʦ ʚʘʢʫʫʤʥʦʛʦ ʦʙʣʘʜʥʘʥʥʷ. ʈʘʟʦʤ ʟ ʪʠʤ

ʙʽʣʴʰ ʚʠʩʦʢʠʡ ʪʠʩʢ ʥʘʜ ʨʦʟʧʣʘʚʦʤ, ʧʦʨʽʚʥʷʥʦ ʟ ʚʘʢʫʫʤʥʠʤʠ ʘʛʨʝʛʘʪʘʤʠ, ʜʦ-

ʟʚʦʣʷʻ ʟʥʘʯʥʦ ʟʤʝʥʰʠʪʠ ʚʪʨʘʪʠ ʤʝʪʘʣʫ ʧʨʠ ʧʣʘʟʤʦʚʽʡ ʧʣʘʚʮʽ.

ʆʩʥʦʚʥʠʤʠ ʚʠʤʦʛʘʤʠ, ʱʦ ʧʨʝʜôʷʚʣʷʶʪʴʩʷ ʜʦ ʮʽʻʾ ʛʨʫʧʠ ʩʪʘʣʝʡ ʻ ʢʦʨʦ-

ʟʽʡʥʘ ʩʪʽʡʢʽʩʪʴ ʪʘ ʞʘʨʦʩʪʽʡʢʽʩʪʴ. ɼʦʚʛʦʚʽʯʥʦʤʫ ʟʙʝʨʝʞʝʥʥʶ ʤʽʮʥʦʩʪʽ ʧʨʠ ʚʠ-

ʩʦʢʽʡ ʪʝʤʧʝʨʘʪʫʨʽ ʩʧʨʠʷʻ ʛʘʣʴʤʫʚʘʥʥʷ ʜʠʬʫʟʽʡʥʠʭ ʧʨʦʮʝʩʽʚ. ʄʦʣʽʙʜʝʥ, ʥʽʦ-

ʙʽʡ, ʚʦʣʴʬʨʘʤ, ʪʘʥʪʘʣ, ʛʘʬʥʽʡ ʩʪʘʙʽʣʽʟʫʻ ʟʤʽʮʥʶʶʯʫ ʬʘʟʫ, ʪʘʢ ʷʢ ʮʽ ʝʣʝʤʝʥʪʠ

ʧʽʜʚʠʱʫʶʪʴ ʪʝʤʧʝʨʘʪʫʨʫ ʨʝʢʨʠʩʪʘʣʽʟʘʮʽʾ ʽ ʧʦʩʣʘʙʣʶʶʪʴ ʜʠʬʫʟʽʡʥʽ ʧʨʦʮʝʩʠ.

ʈɿʄ ʚ ʩʪʘʣʴ ʚʚʦʜʷʪʴ ʫ ʚʠʛʣʷʜʽ ʬʝʨʦʩʧʣʘʚʽʚ ʘʙʦ ʣʽʛʘʪʫʨ. ʎʝ ʜʦʟʚʦʣʷʻ ʟʝ-

ʢʦʥʦʤʠʪʠ ʜʦʨʦʛʦʮʽʥʥʽ ʤʝʪʘʣʠ ʟʘ ʨʘʭʫʥʦʢ ʾʭ ʟʘʩʚʦʻʥʥʷ ʦʩʥʦʚʦʶ ʩʧʣʘʚʫ ʢʨʘʱʝ.

ɿʘʩʪʦʩʫʚʘʥʥʷ ʥʽʦʙʽʶ, ʤʦʣʽʙʜʝʥʫ, ʪʘʥʪʘʣʫ ʽ ʩʧʣʘʚʽʚ ʥʘ ʾʭ ʦʩʥʦʚʽ ʜʦʮʽʣʴʥʦ

ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʧʨʠ ʙʽʣʴʰ ʚʠʩʦʢʠʭ ʪʝʤʧʝʨʘʪʫʨʘʭ ʝʢʩʧʣʫʘʪʘʮʽʾ ʤʝʪʘʣʫ.

ʄʝʪʦʶ ʜʦʩʣʽʜʞʝʥʴ ʻ ʨʦʟʨʦʙʢʘ ʪʝʭʥʦʣʦʛʽʾ ʚʠʧʣʘʚʢʠ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦ-

ʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʫʩʪʘʥʦʚʮʽ ʋʇʂ-50 ʪʘ ʋʇ-109.

ɺ ʜʦʩʣʽʜʞʝʥʥʷʭ ʧʦʪʨʽʙʥʦ ʚʠʨʽʰʠʪʠ ʪʘʢʽ ʟʘʜʘʯʽ:

1. ʆʙʛʨʫʥʪʫʚʘʪʠ ʜʦʮʽʣʴʥʽʩʪʴ ʟʘʩʪʦʩʫʚʘʥʥʷ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ ʜʣʷ

ʦʪʨʠʤʘʥʥʷ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ.

2. ʈʦʟʨʦʙʠʪʠ ʪʝʭʥʦʣʦʛʽʯʥʫ ʩʭʝʤʫ ʦʧʝʨʘʮʽʡ ʜʣʷ ʚʠʧʣʘʚʣʝʥʥʷ ʢʦʨʦʟʽʡʥʦ-

ʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʫʩʪʘʥʦʚʮʽ ʋʇʂ-50 ʪʘ ʋʇ-109, ʱʦ ʟʘ ʙʝʟ-

ʧʝʯʫʻ ʦʪʨʠʤʘʥʥʷ ʤʝʪʘʣʫ ʩʪʘʙʽʣʴʥʦʛʦ ʭʽʤʽʯʥʦʛʦ ʩʢʣʘʜʫ.

3. ʇʦʢʘʟʘʪʠ ʟʤʽʥʫ ʚʤʽʩʪʫ ʢʠʩʥʶ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʯʘʩʫ ʚʠʪʨʠʤʢʠ ʤʝʪʘʣʫ

ʧʨʠ ʨʽʟʥʠʭ ʜʦʙʘʚʢʘʭ ʨʦʟʢʠʩʣʶʚʘʯʘ ʚ Cr-Ni ʩʪʘʣʽ.

4. ʇʦʢʘʟʘʪʠ ʩʪʫʧʽʥʴ ʟʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʽ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʪʝʤʧʝ-

ʨʘʪʫʨʠ ʤʝʪʘʣʫ.

5. ʅʘʚʝʩʪʠ ʪʝʨʤʦʜʠʥʘʤʽʢʫ ʨʦʟʢʠʩʣʝʥʥʷ ʘʣʶʤʽʥʽʻʤ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ

ʩʪʘʣʝʡ.

26

2 ʄʝʪʦʜʠʢʘ ʧʨʦʚʝʜʝʥʥʷ ʝʢʩʧʝʨʠʤʝʥʪʽʚ

 ɼʦ ʬʽʟʠʯʥʦʾ, ʭʽʤʽʯʥʦʾ ʽ ʩʪʨʫʢʪʫʨʥʦʾ ʦʜʥʦʨʽʜʥʦʩʪʽ, ʨʽʚʥʶ ʽ ʩʪʘʙʽʣʴʥʦʩʪʽ

ʤʝʭʘʥʽʯʥʠʭ ʚʣʘʩʪʠʚʦʩʪʝʡ ʩʧʝʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ, ʱʦ ʟʘʩʪʦʩʦʚʫʶʪʴʩʷ ʚ

ʝʥʝʨʛʝʪʠʯʥʦʤʫ ʤʘʰʠʥʦʙʫʜʫʚʘʥʥʽ, ʚʠʩʫʚʘʶʪʴʩʷ ʧʽʜʚʠʱʝʥʽ ʚʠʤʦʛʠ. ʆʜʥʠʤ ʟ

ʝʬʝʢʪʠʚʥʠʭ ʤʝʪʦʜʽʚ ʧʦʢʨʘʱʝʥʥʷ ʷʢʦʩʪʽ ʩʧʣʘʚʽʚ ʻ ʾʭ ʨʦʟʢʠʩʥʝʥʥʷ ʽ ʤʽʢʨʦʣʝʛʫ-

ʚʘʥʥʷ ʭʽʤʽʯʥʦ ʘʢʪʠʚʥʠʤʠ ʝʣʝʤʝʥʪʘʤʠ ʽ ʩʧʣʘʚʘʤʠ ʥʘ ʾʭ ʦʩʥʦʚʽ. ʇʨʠ ʮʴʦʤʫ ʚʩʝ

ʙʽʣʴʰʝ ʫʚʘʛʠ ʥʘʜʘʻʪʴʩʷ ʝʣʝʤʝʥʪʘʤ ʪʨʝʪʴʦʾ ʽ ʯʝʪʚʝʨʪʦʾ ʛʨʫʧ: ʽʪʨʽʶ, ʮʝʨʽʶ, ʮʠʨ-

ʢʦʥʽʶ, ʛʘʬʥʽʶ [5].

 ʈʘʬʽʥʫʚʘʥʥʷ ʤʝʪʘʣʫ ʚʽʜ ʛʘʟʦʚʠʭ ʜʦʤʽʰʦʢ ʽ ʥʝʤʝʪʘʣʝʚʠʭ ʚʢʣʶʯʝʥʴ, ʘ ʪʘ-

ʢʦʞ ʣʝʛʫʚʘʥʥʷ ʨʽʜʢʽʩʥʠʤʠ ʝʣʝʤʝʥʪʘʤʠ ʧʨʠʚʦʜʠʪʴ ʜʦ ʧʽʜʚʠʱʝʥʥʷ ʪʘʢʠʭ ʚʣʘʩ-

ʪʠʚʦʩʪʝʡ ʷʢ ʚʠʩʦʢʦʪʝʤʧʝʨʘʪʫʨʥʘ ʢʦʨʦʟʽʡʥʘ ʩʪʽʡʢʽʩʪʴ, ʜʦʚʛʦʩʪʨʦʢʦʚʘ ʚʠʩʦʢʦ-

ʪʝʤʧʝʨʘʪʫʨʥʘ ʤʽʮʥʽʩʪʴ ʽ ʧʣʘʩʪʠʯʥʽʩʪʴ [11].

2.1 ɺʠʙʽʨ ʤʘʪʝʨʽʘʣʽʚ ʜʣʷ ʧʨʦʚʝʜʝʥʥʷ ʜʦʩʣʽʜʞʝʥʴ

 ʉʫʯʘʩʥʝ ʝʥʝʨʛʝʪʠʯʥʝ ʤʘʰʠʥʦʙʫʜʫʚʘʥʥʷ ʚʠʢʦʨʠʩʪʦʚʫʻ ʨʽʟʥʽ ʪʠʧʠ ʩʪʘʣʝʡ

ʽ ʩʧʣʘʚʽʚ, ʟʜʘʪʥʠʭ ʚʠʢʦʥʫʚʘʪʠ ʚʠʟʥʘʯʝʥʽ ʬʫʥʢʮʽʾ ʽ ʧʨʦʪʷʛʦʤ ʜʦʚʛʦʛʦ ʯʘʩʫ ʟʙʝ-

ʨʽʛʘʪʠ ʩʚʦʾ ʬʽʟʠʢʦ-ʭʽʤʽʯʥʽ ʚʣʘʩʪʠʚʦʩʪʽ.

 ɼʦ ʪʘʢʠʭ ʩʪʘʣʝʡ ʚʽʜʥʦʩʷʪʴʩʷ ʥʝʨʞʘʚʽʶʯʽ, ʪʦʙʪʦ ʩʪʽʡʢʽ ʚ ʘʪʤʦʩʬʝʨʥʠʭ ʫ-

ʤʦʚʘʭ ʽ ʦʢʠʩʣʶʚʘʣʴʥʠʭ ʩʝʨʝʜʦʚʠʱʘʭ. ʇʨʝʜʩʪʘʚʥʠʢʘʤʠ ʮʴʦʛʦ ʢʣʘʩʫ ʩʪʘʣʝʡ ʻ

ʩʪʘʣʴ 05ʍ12ʅ2ʄ ʽ ʞʘʨʦʩʪʽʡʢʘ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʘ ʩʪʘʣʴ 07ʍ12ʅʄʌɹʈ, ʷʢʽ ʟʘ-

ʩʪʦʩʦʚʫʶʪʴʩʷ ʜʣʷ ʚʠʛʦʪʦʚʣʝʥʥʷ ʪʨʫʙʥʠʭ ʟʘʛʦʪʦʚʦʢ ʽ ʪʨʫʙ.

 ʂʣʘʩ ʭʨʦʤʦʥʽʢʝʣʝʚʠʭ ʩʪʘʣʝʡ ʚ ʜʘʥʽʡ ʨʦʙʦʪʽ ʧʨʝʜʩʪʘʚʣʝʥʽ ʩʪʘʣʷʤʠ

05ʍ14ʅ15ʄ3ʎ ʽ 08ʍ18ʅ12ɹ, ʱʦ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʜʣʷ ʚʠʛʦʪʦʚʣʝʥʥʷ ʨʽʟʥʦʾ

ʟʘʧʽʨʥʦʾ ʘʧʘʨʘʪʫʨʠ (ʥʘʧʨʠʢʣʘʜ, ʚʝʥʪʠʣʽ, ʟʘʩʫʚʢʠ).

 ʆʢʨʝʤʠʤ ʢʣʘʩʦʤ ʤʘʪʝʨʽʘʣʽʚ ʻ ʥʽʢʝʣʴ-ʭʨʦʤʦʚʽ ʩʧʣʘʚʠ, ʚ ʷʢʠʭ ʜʦʩʷʛʥʫʪʦ

ʧʦʻʜʥʘʥʥʷ ʨʘʥʽʰʝ ʥʝʤʦʞʣʠʚʠʭ ʚʣʘʩʪʠʚʦʩʪʝʡ, ʪʘʢʠʭ ʷʢ ʚʠʩʦʢʦʪʝʤʧʝʨʘʪʫʨʥʘ

ʢʦʨʦʟʽʡʥʘ ʩʪʽʡʢʽʩʪʴ, ʜʦʚʛʦʪʨʠʚʘʣʘ ʚʠʩʦʢʦʪʝʤʧʝʨʘʪʫʨʥʘ ʤʽʮʥʽʩʪʴ ʽ ʧʣʘʩʪʠʯ-

ʥʽʩʪʴ. ʎʝʡ ʢʣʘʩ ʤʘʪʝʨʽʘʣʽʚ ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʩʧʣʘʚʦʤ (ʏʉ-57). ʍʽʤʽʯʥʠʡ ʩʢʣʘʜ

ʧʝʨʝʨʘʭʦʚʘʥʠʭ ʤʘʨʦʢ ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʚ ʪʘʙʣ. 2.1.

27

ʊʘʙʣʠʮʷ 2.1 - ʍʽʤʽʯʥʠʡ ʩʢʣʘʜ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʤʘʪʝʨʽʘʣʽʚ

ʄʘʨʢʘ ʤʘʪʝʨʽʘʣʫ

ʄʘʩʦʚʘ ʯʘʩʪʢʘ ʝʣʝʤʝʥʪʽʚ, %

Mn Cr Ni Mo Nb V W Fe

ʈʦʟʨʘʭʫʥʢʦʚʘ ʥʝ ʙʽʣʴʰʝ

B Zr Y Hf Ce Si C S P N Al

ʍʅ55ʄɺʎ

(ʏʉ-57)

1,3

-

1,74

18

-

20

53

-

56

5-7 - -

2

-

3

ɯʥ. -

0,1

-

0,15

0,05 0,05 0,05 0,25 0,04 0,01 0,005 0,03 0,15

05ʍ14ʅ15ʄ3ʎ

1,4

-

1,7

13

-

15

14

-

16

2-3 - - - ɯʥ. - 0,15 - - - 0,3 0,05 0,02 0,025 0,03 -

07ʍ12ʅʄʌɹʈ

0,3

-

0,8

11,5

-

13

0,8

-

1,3

0,8

-

1

0,1

-

0,2

0,1

-

0,2

- ɯʥ. 0,005 - - - - 0,2

0,05

-

0,08

0,02 0,02 0,03 0,1

05ʍ12ʅ2ʄ

0,3

-

0,8

11,5

-

13

1,4

-

2

0,8

-

1

- - - ɯʥ. - - - - -

0,17

-

0,37

0,05 0,02 0,02 0,03 0,1

28

 2.2 ʆʙʣʘʜʥʘʥʥʷ ʜʣʷ ʧʨʦʚʝʜʝʥʥʷ ʜʦʩʣʽʜʞʝʥʴ

 2.2.1 ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʧʽʯ ʋʇʂ-50

 ʂʦʤʧʣʝʢʩ ʨʦʙʽʪ ʜʣʷ ʦʪʨʠʤʘʥʥʷ ʦʧʪʠʤʘʣʴʥʠʭ ʨʝʞʠʤʽʚ ʨʦʟʢʠʩʣʝʥʥʷ ʩʧʝ-

ʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʧʨʦʚʦʜʠʚʩʷ ʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʧʝʯʽ ʟ ʢʝʨʘʤʽʯʥʠʤ

ʪʠʛʣʝʤ ʋʇʂ-50. ʂʦʥʩʪʨʫʢʮʽʷ ʧʝʯʽ ʧʨʠʚʝʜʝʥʘ ʥʘ ʨʠʩ. 2.1.

ʈʠʩʫʥʦʢ 2.1 - ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʧʽʯ ʋʇʂ-50:

1 - ʩʢʣʝʧʽʥʥʷ; 2 - ʢʦʨʧʫʩ; 3 - ʧʣʘʟʤʦʪʨʦʥʠ; 4 - ʤʝʭʘʥʽʟʤ ʚʝʨʪʠʢʘʣʴʥʦʛʦ

ʧʝʨʝʤʽʱʝʥʥʷ; 5 - ʜʞʝʨʝʣʦ ʞʠʚʣʝʥʥʷ; 6,7,8 - ʫʱʽʣʴʥʝʥʥʷ; 9,17 - ʛʘʟʦʚʠʡ ʟʘ-

ʪʚʦʨ; 10 ï ʤʝʭʘʥʟ̔ʤ ʚʽʜʙʦʨʫ ʧʨʦʙ; 11 - ʨʝʩʠʚʝʨ; 12 - ʧʝʯʽ çʉʫʦʣè; 13,14 ï ʨʦʪʘ-

ʤʝʪʨʠ; 15 - ʟʣʠʚʥʠʡ ʥʦʩʦʢ; 16 - ʚʠʣʠʚʥʠʮʷ.

 ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʫʩʪʘʥʦʚʢʘ ʋʇʂ-50 ʧʨʝʜʩʪʘʚʣʷʻ ʩʦʙʦʶ ʧʽʯ, ʱʦ ʩʢʣʘʜʘ-

ʻʪʴʩʷ ʽʟ ʚʦʜʦʦʭʦʣʦʜʞʫʚʘʣʴʥʦʛʦ ʩʢʣʝʧʽʥʥʷ 1 ʽ ʢʦʨʧʫʩʘ 2, ʨʦʙʦʯʘ ʧʦʚʝʨʭʥʷ

ʷʢʠʭ ʬʫʪʝʨʦʚʘʥʘ ʭʨʦʤʦ-ʤʘʛʥʽʻʚʦʶ ʮʝʛʣʦʶ ʪʘ ʤʘʛʥʝʟʠʪʦʚʠʤ ʧʦʨʦʰʢʦʤ. ʅʘ

ʧʦʚʦʨʦʪʥʦʤʫ ʩʢʣʝʧʽʥʥʽ ʧʝʯʽ ʚʩʪʘʥʦʚʣʝʥʽ ʪʨʠ ʧʣʘʟʤʦʪʨʦʥʠ ʇɼ-71 ʢʦʥʩʪʨʫʢʮʽʾ

ʆʂɹʊ ɯɽɿ ʽʤ. ɭ. ʆ. ʇʘʪʦʥʘ ʅɸʅ ʋʢʨʘʾʥʠ ʟʘʛʘʣʴʥʦʶ ʧʦʪʫʞʥʽʩʪʶ 120 ʢɺʪ ʟ

ʤʝʭʘʥʽʟʤʦʤ ʚʝʨʪʠʢʘʣʴʥʦʛʦ ʧʝʨʝʤʽʱʝʥʥʷ 4. ɾʠʚʣʝʥʥʷ ʧʣʘʟʤʦʪʨʦʥʽʚ ʟʜʽʡʩʥʶ-

ʻʪʴʩʷ ʟʘ ʜʦʧʦʤʦʛʦʶ ʜʞʝʨʝʣʘ ʞʠʚʣʝʥʥʷ ʟʤʽʥʥʦʛʦ ʩʪʨʫʤʫ ɸ1458 5. ɻʝʨʤʝʪʠʯ-

ʥʽʩʪʴ ʧʝʯʽ ʜʦʩʷʛʘʻʪʴʩʷ ʟʘʩʪʦʩʫʚʘʥʥʷʤ ʫʱʽʣʴʥʶʚʘʯʽʚ ʫ ʟô̒ ʜʥʘʥʥʷʭ ʧʣʘʟʤʦʪʨʦʥ-

ʥʠ ï ʩʢʣʝʧʽʥʥʷ 6, ʭʦʣʦʜʠʣʴʥʠʢ ï ʢʦʨʧʫʩ 7,ʩʢʣʝʧʽʥʥʷ ï ʢʦʨʧʫʩ 8 [4,5].

29

 ʉʠʩʪʝʤʘ ʛʘʟʦʧʦʩʪʘʯʘʥʥʷ ʧʝʯʽ ʋʇʂ-50 ʩʢʣʘʜʘʻʪʴʩʷ ʟ ʥʘʢʦʧʠʯʫʚʘʯʘ 11,

ʥʘʛʨʽʚʘʣʴʥʠʭ ʧʝʯʝʡ çʉʫʦʣè 12. ʈʦʟʭʽʜ ʧʣʘʟʤʦʫʪʚʦʨʶʶʯʦʛʦ ʛʘʟʫ ʢʦʥʪʨʦʣʶʻʪʴ-

ʩʷ ʨʦʪʘʤʝʪʨʘʤʠ ʈʉ-5 13 ʽ ʈʉ-3 14.

 ɽʣʝʢʪʨʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʢʦʥʪʨʦʣʶʚʘʣʠ ʧʨʠʣʘʜʘʤʠ, ʚʩʪʘʥʦʚʣʝʥʠʤʠ ʥʘ

ʧʫʣʴʪʽ ʢʝʨʫʚʘʥʥʷ.

 ɿʣʠʚ ʤʝʪʘʣʫ ʟʜʽʡʩʥʶʚʘʣʠ ʤʝʭʘʥʽʟʤʦʤ ʥʘʭʠʣʫ ʧʝʯʽ ʥʘʚʢʦʣʦ ʾʾ ʦʩʽ ʥʘ 75.̄

ɺʠʧʫʩʢ ʤʝʪʘʣʫ ʟʜʽʡʩʥʶʚʘʣʠ ʯʝʨʝʟ ʟʣʠʚʥʠʡ ʦʪʚʽʨ 15 ʚ ʤʽʜʥʫ ʚʠʣʠʚʥʠʮʶ 16.

ɿʘʭʠʩʪ ʩʪʨʫʤʝʥʷ ʤʝʪʘʣʫ ʧʨʠ ʚʠʧʫʩʢʫ ʚʽʜ ʚʪʦʨʠʥʥʦʛʦ ʦʢʠʩʣʝʥʥʷ ʟʜʽʡʩʥʶʚʘʣʠ

ʦʙʜʫʚʘʥʥʷʤ ʘʨʛʦʥʦʤ.

ɽʢʩʧʝʨʠʤʝʥʪʠ ʧʦ ʦʪʨʠʤʘʥʥʶ ʣʽʛʘʪʫʨ ʽ ʧʣʘʚʢʠ ʯʠʩʪʠʭ ʪʫʛʦʧʣʘʚʢʠʭ ʤʝ-

ʪʘʣʽʚ ʟʜʽʡʩʥʶʚʘʣʠ ʥʘ ʫʩʪʘʥʦʚʮʽ ʋʇɻ-1ʃ, ʷʢʘ ʙʫʣʘ ʩʪʚʦʨʝʥʘ ʥʘ ʙʘʟʽ ʧʣʘʟʤʦʚʦ-

ʜʫʛʦʚʦʾ ʧʝʯʽ ʋʇʇ-3 [13]. ɹʫʜʦʚʘ ʫʩʪʘʥʦʚʢʠ ʧʨʠʚʝʜʝʥʘ ʥʘ ʨʠʩ. 2.2.

ʈʠʩʫʥʦʢ 2.2 - ʉʭʝʤʘ ʫʩʪʘʥʦʚʢʠ ʋʇɻ-1ʃ ʟ ʩʠʩʪʝʤʦʶ ʛʘʟʦʦʯʠʱʝʥʥʷ:

1 - ʟʘʛʦʪʦʚʢʘ; 2 - ʧʣʘʚʠʣʴʥʘ ʢʘʤʝʨʘ; 3 - ʧʣʘʟʤʦʪʨʦʥ; 4 - ʪʠʛʝʣʴ; 5 ï ʚʠ-

ʣʠʚʥʠʮʷ; 6 - ʩʠʩʪʝʤʘ ʛʘʟʦʦʯʠʩʪʢʠ.

ɺ ʷʢʦʩʪʽ ʚʠʭʽʜʥʦʾ ʰʠʭʪʠ ʜʣʷ ʚʠʧʣʘʚʣʝʥʥʷ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʙʫʣʠ ʚʠʢʦ-

ʨʠʩʪʘʥʽ ʘʨʤʢʦ-ʟʘʣʽʟʦ, ʭʨʦʤ ʤʝʪʘʣʽʯʥʠʡ ʤʘʨʢʠ ʍʆ, ʥʽʢʝʣʴ ʢʘʪʦʜʥʠʡ ʤʘʨʢʠ ʅʆ,

30

ʤʘʨʛʘʥʝʮʴ ʤʝʪʘʣʽʯʥʠʡ ʄʈ-1, ʤʦʣʽʙʜʝʥ ʚ ʰʪʘʙʠʢʘʭ ʤʘʨʢʠ ʄʐ-1, ʧʝʨʚʠʥʥʠʡ

ʢʫʩʢʦʚʠʡ ʘʣʶʤʽʥʽʡ, ʧʦʨʦʰʢʦʚʠʡ ʘʣʶʤʽʥʽʡ ʇɸ-1, ʮʝʨʽʡ ʤʝʪʘʣʝʚʠʡ, ʡʦʜʠʜʥʠʡ

ʮʠʨʢʦʥʽʡ, ʚʦʣʴʬʨʘʤ ʩʧʝʯʝʥʠʡ, ʛʘʬʥʽʡ ʫ ʚʠʛʣʷʜʽ ʣʽʛʘʪʫʨʠ ɻʌʅ-10, ʽʪʨʽʡ ʀʊʄ-

3, ʬʝʨʦʚʘʥʘʜʽʡ ʌɺ-0, ʬʝʨʦʥʽʦʙʽʡ ʌʅ-0.

ɻʝʦʤʝʪʨʽʷ ʨʦʙʦʯʦʛʦ ʧʨʦʩʪʦʨʫ ʧʝʯʽ ʧʦʚʠʥʥʘ ʟʘʙʝʟʧʝʯʫʚʘʪʠ ʤʽʥʽʤʫʤ ʪʝʧ-

ʣʦʚʠʭ ʚʪʨʘʪ, ʨʽʚʥʦʤʽʨʥʝ ʪʝʧʣʦʚʝ ʥʘʚʘʥʪʘʞʝʥʥʷ ʚʩʽʻʾ ʧʦʚʝʨʭʥʽ ʚʦʛʥʝʪʨʠʚʢʦʾ

ʬʫʪʝʨʽʚʢʠ ʽ ʾʾ ʚʠʩʦʢʫ ʩʪʽʡʢʽʩʪʴ, ʘ ʪʘʢʦʞ ʩʧʨʠʷʪʣʠʚʽ ʫʤʦʚʠ ʜʣʷ ʧʨʦʪʽʢʘʥʥʷ ʤʝ-

ʪʘʣʫʨʛʽʡʥʠʭ ʧʨʦʮʝʩʽʚ. ɺʝʩʴ ʧʣʘʚʠʣʴʥʠʡ ʦʙô̒ ʤ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʝʯʽ ʜʽʣʠʪʴʩʷ

ʥʘ ʪʨʠ ʯʘʩʪʠʥʠ: ʧʨʦʩʪʽʨ ʧʽʜ ʩʢʣʝʧʽʥʥʷʤ, ʚʘʥʥʫ ʪʘ ʚʽʣʴʥʠʡ ʧʨʦʩʪʽʨ.

 ɺʘʥʥʘ ï ʮʝ ʪʘ ʯʘʩʪʠʥʘ ʦʙô̒ ʤʫ, ʚ ʷʢʽʡ ʟʥʘʭʦʜʠʪʴʩʷ ʤʝʪʘʣ ʽ ʰʣʘʢ. ʈʦʟʤʽʨʠ

ʚʘʥʥʠ ʧʦʚʠʥʥʽ ʙʫʪʠ ʪʘʢʠʤʠ, ʱʦʙ ʫ ʥʽʡ ʤʦʞʥʘ ʙʫʣʦ ʧʦʤʽʩʪʠʪʠ ʥʝʦʙʭʽʜʥʫ ʢʽʣʴ-

ʢʽʩʪʴ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ ʽ ʰʣʘʢʫ, ʱʦʙ ʧʨʠ ʮʴʦʤʫ ʟʘʣʠʰʘʚʩʷ ʟʘʧʘʩ 10-15 % ʦʙô̒-

ʤʫ, ʱʦ ʥʝʦʙʭʽʜʥʠʡ ʜʣʷ ʚʚʝʜʝʥʥʷ ʨʦʟʢʠʩʣʶʚʘʯʽʚ, ʤʦʜʠʬʽʢʘʪʦʨʽʚ ʽ ʽʥ. ɺʚʘʞʘ-

ʻʪʴʩʷ, ʱʦ ʦʧʪʠʤʘʣʴʥʦʶ ʻ ʩʬʝʨʦ-ʢʦʥʽʯʥʘ ʬʦʨʤʘ ʚʘʥʥʠ ʟ ʥʘʭʠʣʦʤ ʢʦʥʽʯʥʦʾ ʯʘʩ-

ʪʠʥʠ ʜʦ ʛʦʨʠʟʦʥʪʘʣʽ ʧʽʜ ʢʫʪʦʤ 45.̄

 ɺ ʛʝʦʤʝʪʨʽʾ ʚʘʥʥʠ ʚʘʞʣʠʚʝ ʚʽʜʥʦʰʝʥʥʷ ʤʽʞ ʛʣʠʙʠʥʦʶ hʚ ʽ ʜʽʘʤʝʪʨʦʤ

ʜʟʝʨʢʘʣʘ ʤʝʪʘʣʫ Dʚ. ʏʠʤ ʤʝʥʰʘ ʛʣʠʙʠʥʘ ʽ ʙʽʣʴʰʘ ʧʦʚʝʨʭʥʷ ʜʟʝʨʢʘʣʘ, ʪʠʤ

ʙʽʣʴʰʘ ʧʠʪʦʤʘ ʨʝʘʢʮʽʡʥʘ ʧʦʚʝʨʭʥʷ ʤʝʪʘʣ ï ʰʣʘʢ, ʽ ʪʠʤ ʰʚʠʜʰʝ ʧʨʦʭʦʜʠʪʴ

ʨʘʬʽʥʫʚʘʥʥʷ ʤʝʪʘʣʫ ʰʣʘʢʦʤ. ɿ ʮʽʻʾ ʪʦʯʢʠ ʟʦʨʫ, ʚʘʥʥʘ ʧʦʚʠʥʥʘ ʙʫʪʠ ʤʽʣʢʦʶ, ʽ

ʨʝʢʦʤʝʥʜʦʚʘʥʝ ʚʽʜʥʦʰʝʥʥʷ ʜʽʘʤʝʪʨʫ ʚʘʥʥʠ ʜʦ ʾʾ ʛʣʠʙʠʥʠ 5/6.

 ʆʜʥʘʢ, ʚʠʢʦʨʠʩʪʘʥʥʷ ʨʽʟʥʠʭ ʤʝʪʦʜʽʚ ʽʥʪʝʥʩʠʬʽʢʘʮʽʾ ʬʽʟʠʢʦ-ʭʽʤʽʯʥʠʭ

ʧʨʦʮʝʩʽʚ ʚ ʧʝʯʽ ʽ ʧʦʟʘʧʽʯʥʝ ʨʘʬʽʥʫʚʘʥʥʷ ʩʠʥʪʝʪʠʯʥʠʤʠ ʰʣʘʢʘʤʠ, ʧʨʦʜʫʚʢʘ

ʘʨʛʦʥʦʤ ʽ ʽʥ., ʜʦʟʚʦʣʷʻ ʚʞʝ ʟʘʨʘʟ ʦʪʨʠʤʫʚʘʪʠ ʚʠʩʦʢʦʷʢʽʩʥʠʡ ʤʝʪʘʣ ʚ ʧʝʯʘʭ ʟ

ʚʽʜʥʦʩʥʦ ʤʘʣʦʶ ʧʦʚʝʨʭʥʝʶ ʧʦʜʽʣʫ ʤʝʪʘʣ-ʰʣʘʢ.

 ɼʽʘʤʝʪʨ ʜʟʝʨʢʘʣʘ ʚʘʥʥʠ ʦʜʥʦʟʥʘʯʥʦ ʚʠʟʥʘʯʘʻ ʜʽʘʤʝʪʨ ʚʽʣʴʥʦʛʦ ʧʨʦʩʪʦ-

ʨʫ. ɺʠʩʦʪʫ ʚʽʣʴʥʦʛʦ ʧʨʦʩʪʦʨʫ ʚʠʟʥʘʯʘʶʪʴ, ʚʠʭʦʜʷʯʠ ʟ ʥʝʦʙʭʽʜʥʦʩʪʽ ʨʦʟʤʽʩʪʠ-

ʪʠ ʧʦʚʥʠʡ ʦʙô̒ ʤ ʟʘʚʘʣʢʠ ʽ ʧʨʠ ʮʴʦʤʫ ʦʪʨʠʤʘʪʠ ʤʽʥʽʤʫʤ ʪʝʧʣʦʚʠʭ ʚʪʨʘʪ ʯʝʨʝʟ

ʙʦʢʦʚʫ ʧʦʚʝʨʭʥʶ. ɺʠʩʦʪʘ ʚʽʣʴʥʦʛʦ ʧʨʦʩʪʦʨʫ ʚ ʟʥʘʯʥʽʡ ʤʽʨʽ ʚʠʟʥʘʯʘʻ ʽ ʽʥʪʝʥ-

ʩʠʚʥʽʩʪʴ ʦʧʨʦʤʽʥʝʥʥʷ ʩʢʣʝʧʽʥʥʷ ʜʫʛʘʤʠ. ʊʦʤʫ, ʧʨʠ ʚʠʟʥʘʯʝʥʥʽ ʚʠʩʦʪʠ ʥʝʦʙ-

ʭʽʜʥʦ ʚʠʢʣʶʯʠʪʠ ʤʦʞʣʠʚʽʩʪʴ ʥʘʜʤʽʨʥʦʛʦ ʧʨʦʛʨʽʚʫ ʥʘʡʙʽʣʴʰ ʛʘʨʷʯʦʾ ʮʝʥ-

31

ʪʨʘʣʴʥʦʾ ʪʦʯʢʠ ʩʢʣʝʧʽʥʥʷ. ɺʠʢʦʥʘʥʥʷ ʮʠʭ ʚʠʤʦʛ ʟʘʙʝʟʧʝʯʫʻʪʴʩʷ ʧʨʠ ʚʽʜʥʦʰʝ-

ʥʥʽ Hʩʢ/Dʚ = 0,5.

 ʇʨʦʩʪʽʨ ʧʽʜ ʩʢʣʝʧʽʥʥʷʤ (ʚʠʧʫʢʣʽʩʪʴ ʩʢʣʝʧʽʥʥʷ) ʚ ʭʦʣʦʜʥʦʤʫ ʩʪʘʥʽ ʚʠ-

ʟʥʘʯʘʻʪʴʩʷ ʜʽʘʤʝʪʨʦʤ ʩʢʣʝʧʽʥʥʷ ʽ ʧʨʠʡʤʘʻʪʴʩʷ ʜʣʷ ʭʨʦʤʦʤʘʛʥʝʟʠʪʦʚʦʛʦ ʩʢʣʝ-

ʧʽʥʥʷ ʚʽʜʥʦʰʝʥʥʷʤ:

hʩʢ. = (0,1é0,12) Dʩʢ.

2.2.2 ɺʠʙʽʨ ʚʦʛʥʝʪʨʠʚʢʠʭ ʤʘʪʝʨʽʘʣʽʚ ʜʣʷ ʬʫʪʝʨʦʚʢʠ ʧʝʯʽ

 ʇʨʠ ʚʠʙʦʨʽ ʚʦʛʥʝʪʨʠʚʢʠʭ ʤʘʪʝʨʽʘʣʽʚ ʜʣʷ ʬʫʪʝʨʦʚʢʠ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ

ʧʝʯʝʡ ʥʝʦʙʭʽʜʥʦ ʚʨʘʭʦʚʫʚʘʪʠ, ʱʦ ʦʢʨʝʤʽ ʜʽʣʷʥʢʠ ʬʫʪʝʨʽʚʢʠ ʧʨʘʮʶʶʪʴ ʚ ʨʽʟ-

ʥʠʭ ʫʤʦʚʘʭ. ɼʣʷ ʚʠʧʣʘʚʢʠ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʩʪʘʣʝʡ ʚʠʢʦʨʠʩʪʦʚʫʚʘʣʠ ʬʫʪʝʨʽʚʢʫ

ʽʟ ʦʩʥʦʚʥʠʭ ʤʘʪʝʨʽʘʣʽʚ. ɰʭ ʬʽʟʠʯʥʽ ʽ ʪʝʭʥʦʣʦʛʽʯʥʽ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʧʨʠʚʝʜʝʥʽ ʚ

ʪʘʙʣ. 2.2 [14].

ʊʘʙʣʠʮʷ 2.2 - ʆʩʥʦʚʥʽ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʚʦʛʥʝʪʨʠʚʢʠʭ ʤʘʪʝʨʽʘʣʽʚ

ʅʘʟʚʘ

ʚʦʛʥʝʪʨʠʚ-

ʢʦʛʦ

ʤʘʪʝʨʽʘʣʫ

ɺʦʛʥʝ-

ʪʨʠʚ-

ʢʽʩʪʴ,

ʉ̄

ʄʝʞʘ

ʤʽʮʥʦʩʪʽ ʥʘ

ʩʪʠʩʢʘʥʥʷ,

ʢʛʩ/ʩʤ2

ʊʝʤʧʝʨʘʪʫʨʘ

ʧʦʯʘʪʢʫ ʜʝʬʦʨ-

ʤʘʮʽʾ ʧʽʜ

ʥʘʚʘʥʪʘʞʝʥʥʷʤ,

ʢʛʩ/(ʩʤ2Ȫʉ)

ʄʘʢʩʠʤʘʣʴ-

ʥʘ ʨʦʙʦʯʘ

ʪʝʤʧʝʨʘʪʫʨʘ,

ʉ̄

ʊʝʨʤʦ-

ʩʪʽʡʢʽʩʪʴ

ɻʫʩʪʠʥʘ,

ʛ/ʩʤ3

ʊʝʤʧʝʨʘʪʫʨʘ

ʧʣʘʚʣʝʥʥʷ,

ʉ̄

ɻʨʘʥʠʯʥʘ

ʪʝʤʧʝʨʘʪʫʨʘ

ʟʘʩʪʦʩʫʚʘʥʥʷ ʚ

ʦʢʠʩʣʶʚʘʣʴ-

ʥʦʤʫ

ʩʝʨʝʜʦʚʠʱʽ, ʉ̄

ʄʘʛʥʝʟʠʪʦʚʘ

ʮʝʛʣʘ (MgO)
2000 400-800 1500 1700 ʅʝʜʦʩʪʘʪʥʷ 3-3,2 2100 2000

ʇʣʘʚʣʝʥʘ

ʤʘʛʥʝʟʠʪʦʚʘ

ʮʝʛʣʘ

2800 400-550 1650-1700 1850 ɿʘʜʦʚʽʣʴʥʘ 3,5-3,6 2800 2400

ʄʘʛʥʝʟʠʪʦ-

ʭʨʦʤʦʚʘ

ʪʝʨʤʦʩʪʽʡʢʘ

ʮʝʛʣʘ (ʩʧʣʘʚ

MgO+Cr2O3)

1950-2000 400 1450-1500 1750 ʍʦʨʦʰʘ 3,5-3,6 2200

ɼʚʦʦʢʩʠʜ

ʮʠʨʢʦʥʽʶ

(ZrO2)

 ɿʘʜʦʚʽʣʴʥʘ 5,62 2280 2500

ɼʚʦʦʢʩʠʜ

ʮʠʨʢʦʥʽʶ

ʧʣʘʚʣʝʥʠʡ

(ZrO2)

 ʍʦʨʦʰʘ 6,1 2700 2500

32

ʇʨʦʜʦʚʞʝʥʥʷ ʪʘʙʣ. 2.2

ɼʚʦʦʢʩʠʜ

ʪʦʨʽʶ (ThO2)
 ʍʦʨʦʰʘ 9,69 3050 2700

ɼʚʦʦʢʩʠʜ

ʪʠʪʘʥʫ(TiO2)
 ɿʘʜʦʚʽʣʴʥʘ 4,24 1825

ɼʚʦʦʢʩʠʜ

ʮʝʨʽʶ(CeO2)
 ɿʘʜʦʚʽʣʴʥʘ 7,13 2750

ʅʘ ʚʽʪʯʠʟʥʷʥʠʭ ʟʘʚʦʜʘʭ ʜʣʷ ʚʠʛʦʪʦʚʣʝʥʥʷ ʦʩʥʦʚʥʦʾ ʬʫʪʝʨʽʚʢʠ

ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ, ʚ ʦʩʥʦʚʥʦʤʫ, ʤʘʛʥʝʟʠʪʦʚʠʡ ʧʦʨʦʰʦʢ. ʁʦʛʦ ʷʢʽʩʪʴ ʟʘʣʝʞʠʪʴ

ʚʽʜ ʭʽʤʽʯʥʦʛʦ ʽ ʛʨʘʥʫʣʦʤʝʪʨʠʯʥʦʛʦ ʩʢʣʘʜʫ, ʘ ʪʘʢʦʞ ʚʽʜ ʛʫʩʪʠʥʠ, ʱʦ ʜʦʟʚʦʣʷʻ

ʨʦʙʠʪʠ ʚʠʩʥʦʚʢʠ ʧʨʦ ʩʪʫʧʽʥʴ ʚʠʧʘʣʶʚʘʥʥʷ ʧʦʨʦʰʢʫ.

 ɺʠʧʘʣʶʚʘʥʥʷ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʽ ʜʦ 800-1000 ̄ ʉ ʜʘʻ ʢʘʫʩʪʠʯʥʠʡ ʤʘʛʥʝ-

ʟʠʪ, ʜʦ 1500-1600 ʉ̄ ï ʩʧʝʯʝʥʠʡ ʤʝʪʘʣʫʨʛʽʡʥʠʡ ʤʘʛʥʝʟʠʪ. ɿ ʧʽʜʚʠʱʝʥʥʷʤ

ʪʝʤʧʝʨʘʪʫʨʠ ʚʠʧʘʣʶʚʘʥʥʷ ʟʜʘʪʥʽʩʪʴ ʦʢʩʠʜʫ ʤʘʛʥʽʶ ʜʦ ʛʽʜʨʘʪʘʮʽʾ (ʧʦʛʣʠʥʘʥ-

ʥʶ ʚʦʣʦʛʠ) ʟʤʝʥʰʫʻʪʴʩʷ, ʽ ʧʨʠ ʥʘʛʨʽʚʘʥʥʽ ʜʦ ʪʝʤʧʝʨʘʪʫʨʠ 1600 ï 1650 ̄ ʉ ʦ-

ʪʨʠʤʫʻʤʦ ʧʣʘʚʣʝʥʠʡ ʤʘʛʥʝʟʠʪ-ʧʝʨʝʢʣʘʟ. ʄʘʛʥʝʟʠʪ-ʧʝʨʝʢʣʘʟ ʪʝʨʤʦʜʠʥʘʤʽʯʥʦ

ʙʽʣʴʰ ʩʪʽʡʢʠʡ ʜʦ ʦʢʩʠʜʽʚ ʪʠʪʘʥʫ, ʥʽʞ ʦʢʩʠʜ ʘʣʶʤʽʥʽʶ ʯʠ ʜʽʦʢʩʠʜ ʮʠʨʢʦʥʽʶ.

ʊʝʧʣʦʪʫ ʫʪʚʦʨʝʥʥʷ ʦʢʩʠʜʫ ʤʘʛʥʽʶ ʤʦʞʥʘ ʧʦʨʽʚʥʷʪʠ ʟ ʪʝʧʣʦʪʦʶ ʫʪʚʦʨʝʥʥʷ ʜʽ-

ʦʢʩʠʜʫ ʪʦʨʽʶ. ɺʠʩʦʢʘ ʪʝʤʧʝʨʘʪʫʨʘ ʧʣʘʚʣʝʥʥʷ ʦʢʩʠʜʫ ʤʘʛʥʽʶ, ʨʽʚʥʘ 2800 ʉ̄,

ʟʘʙʝʟʧʝʯʫʻ ʧʽʜʚʠʱʝʥʫ ʚʦʛʥʝʪʨʠʚʢʽʩʪʴ ʚʠʨʦʙʽʚ ʟ ʥʝʾ [14,15].

 ɺʤʽʩʪ ʜʦʤʽʰʦʢ ʚ ʤʘʛʥʝʟʠʪʦʚʠʭ ʧʦʨʦʰʢʘʭ, ʱʦ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʜʣʷ

ʥʘʙʠʚʢʠ ʜʥʘ ʽ ʟʘʧʨʘʚʢʠ ʚʽʜʢʦʩʽʚ ʝʣʝʢʪʨʦʧʝʯʝʡ, ʥʝ ʧʝʨʝʚʠʱʫʻ 2,5 ï 4 % - ʧʦ

CaO, 4 ï 5 % - ʧʦ SiO2. ɺʪʨʘʪʠ ʧʨʠ ʧʨʦʢʘʣʶʚʘʥʥʽ ʟʥʘʭʦʜʷʪʴʩʷ ʚ ʤʝʞʘʭ 0,6 -

0,8%. ɿʝʨʥʦʚʠʡ ʩʢʣʘʜ ʤʘʛʥʝʟʠʪʫ ʟʥʘʭʦʜʠʪʴʩʷ ʚ ʥʘʩʪʫʧʥʠʭ ʤʝʞʘʭ: 1,0 ï 1,5

ʤʢʤ ï ʥʝ ʙʽʣʴʰʝ 60 %, 1,5 ï 3 ʤʢʤ ʥʝ ʙʽʣʴʰʝ 20 %, ʜʦ 1 ʤʢʤ ï 20 % [15].

 ɼʣʷ ʚʠʛʦʪʦʚʣʝʥʥʷ ʩʢʣʝʧʽʥʥʷ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʚʦʛʥʝʪʨʠʚʢʽ ʚʠʧʘʣʝʥʽ

ʤʘʛʥʝʟʠʪʦ-ʭʨʦʤʦʚʽ ʚʠʨʦʙʠ, ʚʠʛʦʪʦʚʣʝʥʽ ʽʟ ʤʘʛʥʝʟʠʪʦʚʦʛʦ ʧʦʨʦʰʢʫ ʽ ʭʨʦʤʦʚʦʾ

ʨʫʜʠ. ʉʪʽʥʠ ʧʣʘʚʠʣʴʥʦʛʦ ʧʨʦʩʪʦʨʫ ʚʠʢʣʘʜʘʶʪʴ ʭʨʦʤʦʤʘʛʥʝʟʠʪʦʚʦʶ ʮʝʛʣʦʶ.

 ʍʨʦʤʦʤʘʛʥʝʟʠʪʦʚʽ ʚʦʛʥʝʪʨʠʚʠ ʚʠʛʦʪʦʚʣʷʶʪʴ ʽʟ ʭʨʦʤʽʪʫ (Cr2O3ÖFeO ʧʨʠ

ʚʤʽʩʪʽ 67,9 % Cr2O3, ʽ 32,1 % FeO) ʽ ʤʝʪʘʣʫʨʛʽʡʥʦʛʦ ʤʘʛʥʝʟʠʪʫ ʧʨʠ ʚʤʽʩʪʽ ʚ

ʰʠʭʪʽ 50-60 % ʭʨʦʤʽʪʫ ʽ 40-50 % ʤʝʪʘʣʫʨʛʽʡʥʦʛʦ ʤʘʛʥʝʟʠʪʫ. ʆʩʥʦʚʥʽ

33

ʚʣʘʩʪʠʚʦʩʪʽ ʭʨʦʤʦʤʘʛʥʝʟʠʪʦʚʠʭ ʚʠʨʦʙʽʚ: ʚʠʩʦʢʘ ʚʦʛʥʝʪʨʠʚʢʽʩʪʴ (~1950 ̄ ʉ),

ʧʦʨʽʚʥʷʥʦ ʥʝʚʠʩʦʢʘ ʪʝʤʧʝʨʘʪʫʨʘ ʧʦʯʘʪʢʫ ʜʝʬʦʨʤʘʮʽʾ (1450 ï 1530 ̄ʉ), ʚʠʩʦʢʘ

ʩʪʽʡʢʽʩʪʴ ʜʦ ʜʽʾ ʦʩʥʦʚʥʠʭ ʽ ʢʠʩʣʠʭ ʰʣʘʢʽʚ. ɼʣʷ ʟʚô̫ ʟʢʠ ʤʘʛʥʝʟʠʪʦʚʦʛʦ ʧʦʨʦʰ-

ʢʫ ʧʨʠ ʬʫʪʝʨʫʚʘʥʥʽ ʩʢʣʝʧʽʥʥʷ ʽ ʜʥʘ, ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʩʫʤʽʰ ʢʘʦʣʽʥʫ ʽ ʨʽʜʢʦ-

ʛʦ ʩʢʣʘ ʚ ʩʢʣʘʜʽ 10 % ʽ 5 % ʚʽʜ ʟʘʛʘʣʴʥʦʾ ʬʫʪʝʨʫʚʘʣʴʥʦʾ ʤʘʩʠ ʚʽʜʧʦʚʽʜʥʦ [14].

 ɺ ʧʦʨʽʚʥʷʥʥʽ ʟ ʽʥʰʠʤʠ ʚʠʩʦʢʦʚʦʛʥʝʪʨʠʚʢʠʤʠ ʦʢʩʠʜʘʤʠ ʤʘʛʥʝʟʠʪ ʤʘʻ

ʚʠʩʦʢʠʡ ʢʦʝʬʽʮʽʻʥʪ ʪʝʨʤʽʯʥʦʛʦ ʨʦʟʰʠʨʝʥʥʷ ʽ, ʷʢ ʥʘʩʣʽʜʦʢ, ʙʽʣʴ ʥʠʟʴʢʫ

ʪʝʨʤʦʩʪʽʡʢʽʩʪʴ. ʊʦʤʫ, ʧʽʩʣʷ ʬʫʪʝʨʫʚʘʥʥʷ ʧʝʯʽ ʧʨʦʚʦʜʷʪʴ ʾʾ ʩʪʫʧʝʥʝʚʝ ʦʙʧʘʣʶ-

ʚʘʥʥʷ ʟʘ ʥʘʩʪʫʧʥʦʶ ʩʭʝʤʦʶ: ʜʚʽ ʟʤʽʥʠ ï ʜʦʚʽʣʴʥʘ ʩʫʰʢʘ, ʜʚʽ ʟʤʽʥʠ ï ʩʫʰʢʘ

ʛʘʟʦʚʠʤʠ ʧʘʣʴʥʠʢʘʤʠ, ʦʜʥʘ ʟʤʽʥʘ ï ʨʦʙʦʪʘ ʥʘ ʛʨʘʬʽʪʦʚʫ ʧʣʠʪʫ, ʧʨʦʤʠʚʥʘ

ʧʣʘʚʢʘ. ʇʨʦʤʠʚʥʘ ʧʣʘʚʢʘ ʜʣʷ ʭʨʦʤʠʩʪʠʭ ʽ ʭʨʦʤʦʥʽʢʝʣʝʚʠʭ ʩʪʘʣʝʡ ʧʨʦʚʦʜʠ-

ʣʘʩʴ ʘʨʤʢʦ-ʟʘʣʽʟʦʤ, ʘ ʜʣʷ ʩʧʣʘʚʫ ʍʅ55ʄɺʎ ï ʥʽʢʝʣʝʤ. ʇʨʠ ʚʠʢʦʥʘʥʥʽ ʟʘʧʨʦ-

ʧʦʥʦʚʘʥʦʾ ʩʭʝʤʠ ʬʫʪʝʨʫʚʘʥʥʷ ʟ ʚʠʙʨʘʥʠʭ ʤʘʪʝʨʽʘʣʽʚ ʩʪʽʡʢʽʩʪʴ ʬʫʪʝʨʽʚʢʠ ʚ

ʜʘʥʠʭ ʜʦʩʣʽʜʞʝʥʥʷʭ ʩʢʣʘʜʘʣʘ 30-50 ʧʣʘʚʦʢ [14].

2.2.3 ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʛʘʨʥʽʩʘʞʥʘ ʫʩʪʘʥʦʚʢʘ ʋʇ-109

ɺ ʜʘʥʽʡ ʨʦʙʦʪʽ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʫʩʪʘʥʦʚʢʘ ʋʇ-109 ʧʨʠʟʥʘʯʝʥʘ ʜʣʷ

ʚʠʧʣʘʚʢʠ ʩʪʘʣʽ 08ʍ18ʅ12ɹ ʜʦ 30 ʢʛ ̔ ʧʝʨʝʜʙʘʯʘʻ ʨʦʟʧʣʘʚʣʝʥʥʷ ʚʠʪʨʘʪʥʦʾ

ʟʘʛʦʪʦʚʢʠ ʚ ʘʪʤʦʩʬʝʨʽ ʘʨʛʦʥʫ ʧʨʠ ʟʙʠʪʢʦʚʦʤʫ ʪʠʩʢʫ ʽ ʟʘʣʠʚʘʥʥʷ ʨʽʜʢʦʛʦ

ʤʝʪʘʣʫ ʚ ʣʠʚʘʨʥʽ ʬʦʨʤʠ.

ʋʩʪʘʥʦʚʢʘ ʋʇ-109 ʧʨʝʜʩʪʘʚʣʷʻ ʩʦʙʦʶ ʱʽʣʴʥʫ ʚʘʢʫʫʤʥʫ ʢʘʤʝʨʫ.

 ɺʩʝʨʝʜʠʥʽ ʢʘʤʝʨʠ ʚʩʪʘʥʦʚʣʝʥʠʡ ʚʦʜʦʦʭʦʣʦʜʞʫʚʘʣʴʥʠʡ ʤʽʜʥʠʡ ʪʠʛʝʣʴ ʽ

ʣʠʚʘʨʥʘ ʬʦʨʤʘ. ɿʚʝʨʭʫ ʥʘ ʢʘʤʝʨʽ ʨʦʟʪʘʰʦʚʘʥʽ ʧʣʘʟʤʦʪʨʦʥʠ, ʱʦ ʦʪʨʠʤʫʶʪʴ

ʞʠʚʣʝʥʥʷ ʚʽʜ ʜʞʝʨʝʣʘ ɸ 1458.

 ʈʦʟʧʣʘʚʣʷʻʤʦ ʟʘʛʦʪʦʚʢʫ, ʟʘʚʘʥʪʘʞʝʥʫ ʧʦʧʝʨʝʜʥʴʦ ʚ ʤʝʭʘʥʽʟʤ ʧʦʜʘʯʽ, ʚ

ʪʠʛʝʣʴ, ʘ ʧʦʪʽʤ ʘ ʧʦʪʽʤ ʟʘʣʠʚʘʻʤʦ ʨʽʜʢʠʡ ʤʝʪʘʣ ʚ ʬʦʨʤʫ. ʇʨʦʮʝʩ ʧʝʨʝʧʣʘʚʫ

ʧʨʦʭʦʜʠʪʴ ʚ ʢʦʥʪʨʦʣʴʦʚʘʥʽʡ ʛʘʟʦʚʽʡ ʘʪʤʦʩʬʝʨʽ, ʷʢʘ ʟʘʙʝʟʧʝʯʫʻʪʴʩʷ ʫʩʪʘʥʦʚ-

ʢʦʶ ʨʝʮʠʨʢʫʣʷʮʽʾ.

ʋʧʨʘʚʣʽʥʥʷ ʧʨʦʮʝʩʦʤ ʟʜʽʡʩʥʶʻʪʴʩʷ ʟʽ ʰʘʬʠ ʢʝʨʫʚʘʥʥʷ.

34

ʇʨʠ ʧʨʦʭʦʜʞʝʥʥʽ ʧʨʘʢʪʠʢʠ ʥʘ ɯɽɿ ʽʤ. ɭ. ʆ. ʇʘʪʦʥʘ ʙʫʣʦ ʨʦʟʛʣʷʥʫʪʦ

ʢʦʥʩʪʨʫʢʮʽʶ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʣʠʚʘʨʥʦʾ ʫʩʪʘʥʦʚʢʠ ʪʠʧʫ ʋʇ ï 109, ʷʢʘ ʧʨʝʜ-

ʩʪʘʚʣʝʥʘ ʥʘ ʨʠʩ. 2.3 [16].

ʈʠʩʫʥʦʢ 2.3 - ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʣʠʚʘʨʥʘ ʫʩʪʘʥʦʚʢʘ ʪʠʧʫ ʋʇ-109:

1 ï ʤʝʭʘʥʽʟʤ ʧʝʨʝʤʽʱʝʥʥʷ ʚʠʪʨʘʪʥʦʾ ʟʘʛʦʪʦʚʢʠ; 2 ï ʰʪʦʢ ʤʝʭʘʥʽʟʤʫ

ʧʝʨʝʤʽʱʝʥʥʷ ʚʠʪʨʘʪʥʦʾ ʟʘʛʦʪʦʚʢʠ; 3 ï ʙʫʥʢʝʨ ʟ ʬʣʶʩʦʤ; 4 ï ʚʠʪʨʘʪʥʘ ʟʘʛʦ-

ʪʦʚʢʘ; 5 ï ʛʘʨʥʽʩʘʞʥʠʡ ʪʠʛʝʣʴ; 6 ï ʧʣʘʚʠʣʴʥʘ ʢʘʤʝʨʘ; 7 ï ʣʠʚʘʨʥʽ ʬʦʨʤʠ; 8 ï

ʤʝʭʘʥʽʟʤ ʧʦʚʦʨʦʪʫ ʣʠʚʘʨʥʦʛʦ ʩʪʦʣʫ; 9 ï ʚʽʟʦʢ; 10 ï ʢʘʨʫʩʝʣʴ; 11 ï ʚʽʟʦʢ; 12 ï

ʧʣʘʟʤʦʪʨʦʥʠ; 13 ï ʧʣʦʱʘʜʢʘ ʦʙʩʣʫʛʦʚʫʚʘʥʥʷ ʢʘʤʝʨʘ ʨʦʟʣʠʚʘʥʥʷ.

35

ʊʝʭʥʽʯʥʽ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʋʇ-109 ʧʨʠʚʝʜʝʥʽ ʚ ʪʘʙʣ. 2.3 [1].

ʊʘʙʣʠʮʷ 2.3 - ʊʝʭʥʽʯʥʽ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʫʩʪʘʥʦʚʢʠ ʋʇ-109

ʈʘʟʦʚʠʡ ʟʣʠʚ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ, ʢʛ 30

ʄʘʢʩʠʤʘʣʴʥʘ ʤʘʩʘ ʚʠʣʠʚʢʠ, ʢʛ 20

ʄʘʢʩʠʤʘʣʴʥʽ ʨʦʟʤʽʨʠ ʣʠʚʘʨʥʠʭ ʬʦʨʤ, ʤʤ:

ɼʦʚʞʠʥʘ 400

ʐʠʨʠʥʘ 250

ɺʠʩʦʪʘ 400

ʂʽʣʴʢʽʩʪʴ ʣʠʚʘʨʥʠʭ ʬʦʨʤ ʥʘ ʢʘʨʫʩʝʣʽ, ʰʪ. 2

ʈʦʟʤʽʨʠ ʚʠʪʨʘʪʥʦʾ ʟʘʛʦʪʦʚʢʠ, ʤʤ:

ɼʽʘʤʝʪʨ ʜʦ 240

ɼʦʚʞʠʥʘ ʜʦ 650

ʄʘʢʩʠʤʘʣʴʥʘ ʤʘʩʘ ʚʠʪʨʘʪʥʦʾ ʟʘʛʦʪʦʚʢʠ (ʧʦ

ʩʪʘʣʽ), ʢʛ

230

ʐʚʠʜʢʽʩʪʴ ʧʝʨʝʤʽʱʝʥʥʷ ʚʠʪʨʘʪʥʦʾ

ʟʘʛʦʪʦʚʢʠ, ʤʤ/ʭʚ.:

5 ï 10

ʈʦʙʦʯʘ 4-44

ʄʘʨʰʝʚʘ 260

ʇʦʪʫʞʥʽʩʪʴ ʪʨʘʥʩʬʦʨʤʘʪʦʨʫ, ʢɺ*ɸ 120

ʅʘʧʨʫʛʘ ʤʝʨʝʞʽ ʞʠʚʣʝʥʥʷ, ɺ 380

ɻʘʙʘʨʠʪʥʽ ʨʦʟʤʽʨʠ, ʤʤ

 ɼʦʚʞʠʥʘ 3000

 ʐʠʨʠʥʘ 2000

 ɺʠʩʦʪʘ 1500

ʄʘʩʘ, ʢʛ 2000

2.2.3.1 ʈʦʟʨʘʭʫʥʦʢ ʨʦʟʤʽʨʽʚ ʪʠʛʣʷ

ɻʝʦʤʝʪʨʠʯʥʽ ʨʦʟʤʽʨʠ ʛʘʨʥʽʩʘʞʥʠʭ ʪʠʛʣʽʚ ʇɼɻʇ ʨʦʟʨʘʭʦʚʫʶʪʴ, ʚʠʭʦʜʷ-

ʯʠ ʽʟ ʟʘʜʘʥʦʾ ʤʘʩʠ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ ʚ ʢʽʥʮʽ ʧʣʘʚʢʠ ʄʨ.ʤʝ.. ɼʦʩʚʽʜ ʚʠʢʦʨʠʩʪʘʥʥʷ

36

ʛʘʨʥʽʩʘʞʥʠʭ ʧʝʯʝʡ ʨʝʢʦʤʝʥʜʫʻ ʜʣʷ ʚʦʜʦʦʭʦʣʦʜʞʫʚʘʥʠʭ ʤʽʜʥʠʭ ʪʠʛʣʽʚ ʧʝʯʝʡ

ʤʘʣʦʾ ʪʘ ʩʝʨʝʜʥʴʦʾ ʤʽʩʪʢʦʩʪʽ ʅʚ= Dʚ/3 .

ɼʣʷ ʫʩʪʘʥʦʚʢʠ ʪʠʧʫ ʋʇ-109 ʨʘʟʦʚʠʡ ʟʣʠʚ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ ʩʪʘʥʦʚʠʪʴ 30

ʢʛ.

ʇʨʠ ʦʧʪʠʤʘʣʴʥʦʤʫ ʚʽʜʥʦʰʝʥʥʽ ʜʽʘʤʝʪʨʘ ʚʘʥʥʠ Dʚ ʜʦ ʾʾ ʚʠʩʦʪʠ ʅʚ

ʩʝʨʝʜʥʽʡ ʜʽʘʤʝʪʨ ʚʘʥʥʠ ʜʦʨʽʚʥʶʻ:

ὠʤȢʚ
ʄʨȢʤʝȢ

‎ʨ

“ ὈʚὌʚ
τ

“ ὈʚὈʚ
τϽσ

“ Ὀʚ
ρς
 ςȢρ

ʜʝ ‎ʨ ï ʛʫʩʪʠʥʘ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ, ʢʛ/ʤ
3
;

 ʄʨ.ʤʝ - ʤʘʩʠ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ ʚ ʢʽʥʮʽ ʧʣʘʚʢʠ, ʢʛ.

ɿʚʽʜʩʠ, $ʚ
 ʄʨȢʤʝ

 ́ɔ
ʨ

 ςȢς

$ʚ
ρςϽσπ

Ͻ́χȟωϽρπ
πȟςττ ʤȢ

ɺʠʩʦʪʘ ʤʝʪʘʣʝʚʦʾ ʚʘʥʥʠ:

ʅʚ = Dʚ/3 (2.3)

Hʚ = 244 / 3 = 0,0813 ʤ.

ʉʝʨʝʜʥʽʡ ʜʽʘʤʝʪʨ ʪʠʛʣʷ ʚʠʟʥʘʯʘʶʪʴ ʟʘ ʚʠʨʘʟʦʤ:

Dʪ.ʩʨ = Dʚ + 2Ādʛ.ʙʦʢ (2.4)

ʜʝ dʛ.ʙʦʢ ï ʪʦʚʱʠʥʘ ʛʘʨʥʽʩʘʞʫ ʥʘ ʩʪʽʥʮʽ ʪʠʛʣʷ (dʛ.ʙʦʢ = 0,03Dʪ.ʩʨ).

ʉʭʝʤʘ ʪʠʛʣʷ ʧʨʝʜʩʪʘʚʣʝʥʘ ʥʘ ʨʠʩ. 2.4.

Dʪ.ʩʨ = Dʚ /0,94 = 0,244 / 0,94 = 0,255 ʤ.

ɺʠʩʦʪʘ ʪʠʛʣʷ:

ʅʪ=1,25Ā(ʅʚ+dʛ.ʜʥ.) (2.5)

ʜʝ dʛ.ʜʥ ï ʪʦʚʱʠʥʘ ʛʘʨʥʽʩʘʞʫ ʥʘ ʜʥʽ ʪʠʛʣʷ (dʛ.ʜʥ = 0,2ϽDʪ.ʩʨ).

ʅʪ= 1,25Ͻ (0,0813 + 0,2Ͻ0,255) = 0,165 ʤ.

ʊʦʚʱʠʥʫ ʩʪʽʥʢʠ ʪʠʛʣʷ ʧʨʠʡʤʘʻʤʦ dʪ = 0,04 ʤʤ.

ʄʝʥʰʠʡ ʜʽʘʤʝʪʨ ʪʠʛʣʷ, ʤ:

dʪ = Dʪ.ʩʨ ï ʭ = Dʪ.ʩʨ ï HʪϽtg 15 (2.6)

37

dʪ = 0,255 ï 0,165Ͻ0,2679 = 0,22 ʤ.

ɹʽʣʴʰʠʡ ʜʽʘʤʝʪʨ ʪʠʛʣʷ, ʤ:

Dʪ = Dʪ.ʩʨ + x (2.7)

Dʪ = 0,255 + 0,0442 = 0,3 ʤ.

ʈʠʩʫʥʦʢ 2.4 - ʉʭʝʤʘ ʪʠʛʣʷ

 2.2.3.2 ʊʝʧʣʦʚʠʡ ʙʘʣʘʥʩ ʧʨʦʮʝʩʫ ʧʣʘʚʣʝʥʥʷ

 ʇʦʪʫʞʥʽʩʪʴ, ʷʢʘ ʧʦʪʨʽʙʥʘ ʜʣʷ ʥʘʛʨʽʚʘʥʥʷ, ʨʦʟʧʣʘʚʣʝʥʥʷ ʽ ʧʝʨʝʛʨʽʚʘʥʥʷ

ʤʝʪʘʣʫ, ʢɺʪ [17]:

ὗʤʝ ʉʨЎὸ ήʧʣ ὅʨʽʜЎὸ Ͻ
ά

†
 ςȢψ

ὗʤʝ υψτϽρτςχςπ σπςρχςχππϽρτψςρτςχϽ
σςȟχω

ωππ

τςστω ɺʪȢ

ʜʝ ʉʨ ï ʧʠʪʦʤʘ ʪʝʧʣʦʻʤʥʽʩʪʴ ʤʘʪʝʨʽʘʣʫ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʽ ʧʣʘʚʣʝʥʥʷ tʧʣ.

ɼʞ/(ʢʛĿʂ);

38

Ўὸ ï ʨʽʟʥʠʮʷ ʪʝʤʧʝʨʘʪʫʨ ʤʝʪʘʣʫ ʤʽʞ ʪʝʤʧʝʨʘʪʫʨʦʶ ʧʣʘʚʣʝʥʥʷ ʪʘ

ʧʦʯʘʪʢʦʚʦʶ ʪʝʤʧʝʨʘʪʫʨʦʶ, ʂ;

ήʧʣ ï ʧʨʠʭʦʚʘʥʘ ʪʝʧʣʦʪʘ ʧʣʘʚʣʝʥʥʷ, ɼʞ/ʢʛ;

ὅʨʽʜ - ʧʠʪʦʤʘ ʪʝʧʣʦʻʤʥʽʩʪʴ ʤʘʪʝʨʽʘʣʫ ʫ ʜʽʘʧʘʟʦʥʽ ʧʦʯʘʪʢʦʚʦʾ

ʪʝʤʧʝʨʘʪʫʨʠ ʽ ʪʝʤʧʝʨʘʪʫʨʠ ʧʣʘʚʣʝʥʥʷ, ɼʞ/(ʢʛϽʂ);

Ўὸ - ʨʽʟʥʠʮʷ ʪʝʤʧʝʨʘʪʫʨ ʤʝʪʘʣʫ ʤʽʞ ʪʝʤʧʝʨʘʪʫʨʦʶ ʧʝʨʝʛʨʽʚʫ ʪʘ

ʪʝʤʧʝʨʘʪʫʨʦʶ ʧʣʘʚʣʝʥʥʷ, ʂ.

ά
“ὈʪȢʩʨὌʚ

τ
ɔ
ʨ
 ςȢω

ά
“ϽπȟςυυϽπȟπψρσ

τ
Ͻχωππσςȟχω ʢʛȢ

ʇʦʪʫʞʥʽʩʪʴ, ʷʢʫ ʚʪʨʘʯʘʻ ʤʝʪʘʣ ʯʝʨʝʟ ʨʽʜʢʠʡ ʢʦʥʪʘʢʪʥʠʡ ʧʦʷʩʦʢ:

ὗʤȢʧ ‌ʤὊʧὸʧʝʨὸʩ ςȢρπ

ὗʤȢʧ ρωππϽυȟςρϽρπϽρτψςσππ ρρχπρ ɺʪȢ

ʜʝ Ὂʧ ï ʧʣʦʱʘ ʧʦʚʝʨʭʥʽ ʪʝʧʣʦʦʙʤʽʥʫ ʚ ʟʦʥʽ ʢʦʥʪʘʢʪʥʦʛʦ ʧʦʷʩʢʘ, ʤ
2
;

‌ʤ - ʢʦʝʬʽʮʽʻʥʪ ʪʝʧʣʦʚʽʜʜʘʯʽ ʚʽʜ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ ʜʦ ʩʪʽʥʢʠ ʪʠʛʣʷ,

ɺʪ/(ʤ
2
Āᴈ), (ʜʣʷ ʩʪʘʣʽ ʧʨʠʡʤʘʻʤʦ ‌ʤ = ρωππ ɺʪ/(ʤ

2
Āᴈ)).

Ὂʧ “ὈʪȢʩʨὬ (2.11)

Ὂʧ “Ͻπȟςυυ φȟυϽρπ υȟςρϽρπȟʤȢ

ʈʘʜʽʘʮʽʡʥʽ ʚʠʪʨʘʪʠ ʟ ʧʦʚʝʨʭʥʽ ʤʝʪʘʣʝʚʦʾ ʚʘʥʥʠ, ɺʪ:

 ὗʤȢʨʘʜʉ‐ʤʊʧʝʨρππϳ Ὂʚ ςȢρς

ὗʤȢʨʘʜυȟφχϽπȟφ
ρχυυ

ρππ
Ͻπȟπυρρφτυω ɺʪȢ

ʜʝ ʉ ï ʢʦʝʬʽʮʽʻʥʪ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ ʘʙʩʦʣʶʪʥʦ ʯʦʨʥʦʛʦ ʪʽʣʘ,

ʉ υȟφχ
ɺʪ

ʤʂ
 ;

‐ʤ ï ʩʪʫʧʽʥʴ ʯʦʨʥʦʪʠ ʤʝʪʘʣʫ ʚ ʨʽʜʢʦʤʫ ʩʪʘʥʽ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʽ ʧʝʨʝʛʨʽʚʫ

(ʧʨʠʡʤʘʻʤʦ 0,6);

ʊʧʝʨ ï ʪʝʤʧʝʨʘʪʫʨʘ ʧʝʨʝʛʨʽʪʦʛʦ ʤʝʪʘʣʫ, ʂ;

Ὂʚ ï ʧʣʦʱʘ ʧʦʚʝʨʭʥʽ ʤʝʪʘʣʝʚʦʾ ʚʘʥʥʠ, ʤ .

39

 ɿ ʜʝʷʢʠʤʠ ʜʦʧʫʱʝʥʥʷʤʠ

 Ὂʚ
“ὈʪȢʩʨ

τ

“Ͻπȟςυυ

τ
πȟπυρ ʤ ςȢρσ

 ʊʝʧʣʦʚʽ ʧʦʪʦʢʠ ʚʽʜ ʛʘʨʥʽʩʘʞʫ ʜʦ ʜʦʥʥʦʾ ʪʘ ʙʦʢʦʚʦʾ ʯʘʩʪʠʥʠ ʪʠʛʣʷ, ɺʪ:

 ὗʛȢʜʥ ήʛȢʜʥὊʜʥ ςȢρτ

ὗʛȢʙʦʢήʛȢʙʦʢὊʙʦʢ ςȢρυ

ʜʝ ήʛȢʜʥ, ήʛȢʙʦʢ ï ʧʠʪʦʤʽ ʪʝʧʣʦʚʽ ʧʦʪʦʢʠ ʚʽʜ ʛʘʨʥʽʩʘʞʫ ʚʽʜʧʦʚʽʜʥʦ ʜʦ

ʜʦʥʥʦʾ ʪʘ ʙʦʢʦʚʦʾ ʯʘʩʪʠʥ ʪʠʛʣʷ, ɺʪ/ʤ
2
;

Ὂʜʥ, Ὂʙʦʢ ï ʧʣʦʱʘ ʧʦʚʝʨʭʦʥʴ ʢʦʥʪʘʢʪʫ ʟ ʪʠʛʣʝʤ ʚʽʜʧʦʚʽʜʥʦ ʜʦʥʥʦʾ ʪʘ

ʙʦʢʦʚʦʾ ʯʘʩʪʠʥ, ʤ
2
.

ήʛȢʜʥ ὸʧʣ ὸʚȢʩʨȾ‏ʛȢʜʥ‗ʛȢʜʥϳ ʪ‏ ‗ʪϳ ρ‌ʚϳ ςȢρφ

ήʛȢʙʦʢ ὸʧʣ ὸʚȢʩʨȾ‏ʛȢʙʦʢ‗ʛȢʙʦʢϳ ʪ‏ ‗ʪϳ ρ‌ʚϳ ςȢρχ

ʜʝ ὸʚȢʩʨ ï ʩʝʨʝʜʥʷ ʪʝʤʧʝʨʘʪʫʨʘ ʦʭʦʣʦʜʞʫʚʘʣʴʥʦʾ ʚʦʜʠ,ᴈ (ʧʨʠʡʤʘʻʤʦ

ὸʚȢʩʨ σπ ᴈ);

 ;ʛȢʙʦʢ ï ʪʦʚʱʠʥʘ ʛʘʨʥʽʩʘʞʫ ʜʥʘ ʽ ʙʦʢʦʚʦʛʦ ʛʘʨʥʽʩʘʞʫ, ʤ‏ ,ʛȢʜʥ‏

 ;(ʪ = 0,04 ʤ‏ ʧʨʠʡʤʘʻʤʦ) ʪ ï ʪʦʚʱʠʥʘ ʪʠʛʣʷ, ʤ‏

 ‗ʛȢʜʥ, ‗ʛȢʙʦʢ ï ʪʝʧʣʦʧʨʦʚʽʜʥʽʩʪʴ ʜʽʣʷʥʦʢ ʪʦʚʱʠʥʦʶ ʚʽʜʧʦʚʽʜʥʦ ‏ʛȢʜʥ, ‏ʛȢʙʦʢ,

ɺʪ/(ʤϽᴈ).

‗ʛȢʜʥ Ὧ‗ʤ πȟχϽρφ ρρȟς
ɺʪ

ʤϽʂ
Ȣ ςȢρψ

‗ʛȢʙʦʢὯ‗ʤ πȟςϽρφ σȟς
ɺʪ

ʤϽʂ
Ȣ ςȢρω

ʜʝ ‗ʤ ï ʪʝʧʣʦʧʨʦʚʽʜʥʽʩʪʴ ʧʝʨʝʧʣʘʚʣʷʻʤʦʛʦ ʤʘʪʝʨʽʘʣʫ, ɺʪ/(ʤϽᴈ);

Ὧ, Ὧ ï ʢʦʝʬʽʮʽʻʥʪʠ, (Ὧ πȟχ ȟὯ πȟςȢ

ʂʦʝʬʽʮʽʻʥʪ ʪʝʧʣʦʚʽʜʜʘʯʽ ʚʽʜ ʩʪʽʥʢʠ ʪʠʛʣʷ ʜʦ ʚʦʜʠ, ‌ʚ ρσπππ
ɺʪ

ʤϽʂ
.

ʇʣʦʱʘ ʧʦʚʝʨʭʥʽ ʢʦʥʪʘʢʪʫ ʟ ʜʥʦʤ:

Fʜʥ = Ͻ́(Dʪ ï ʅʪϽtg Ŭ)
2
/4

Fʜʥ = Ͻ́(0,255 ï 0,165Ͻ0,2679)
2
/4 = 0,035 ʤ

2
.

ʇʣʦʱʘ ʧʦʚʝʨʭʥʽ ʢʦʥʪʘʢʪʫ ʟ ʙʽʯʥʠʤʠ ʩʪʽʥʢʘʤʠ:

Fʙʦʢ = ˊ(Dʪ + dʪ)Ͻl/2 (2.20)

40

Fʙʦʢ = ˊ(0,3 + 0,22)Ͻ0,17/2 = 0,139 ʤ2
.

ʜʝ ὰ Ὄ Ὑ ὶ (2.21)

ὰ πȟρφυ πȟρυπȟρρ πȟπςχςςυπȟππρφ = 0,17 ʤ.

ʇʠʪʦʤʠʡ ʪʝʧʣʦʚʠʡ ʧʦʪʽʢ ʚʽʜ ʛʘʨʥʽʩʘʞʫ ʜʦ ʜʦʥʥʦʾ ʯʘʩʪʠʥʠ ʪʠʛʣʷ:

ήʛȢʜʥ
ρτςχσπ

πȟπυρρρȟςϳ πȟπτσψτϳ ρρσπππϳ
ςωυστω

ɺʪ

ʤ
Ȣ

ʇʠʪʦʤʠʡ ʪʝʧʣʦʚʠʡ ʧʦʪʽʢ ʚʽʜ ʛʘʨʥʽʩʘʞʫ ʜʦ ʙʦʢʦʚʦʾ ʯʘʩʪʠʥʠ ʪʠʛʣʷ:

ήʛȢʙʦʢ
ρτςχσπ

πȟππψσȟςϳ πȟπτσψτϳ ρρσπππϳ

ρσωχ

πȟππςφψ
υςρςφω

ɺʪ

ʤ
Ȣ

ʊʝʧʣʦʚʠʡ ʧʦʪʽʢ ʚʽʜ ʛʘʨʥʽʩʘʞʫ ʜʦ ʜʦʥʥʦʾ ʯʘʩʪʠʥʠ ʪʠʛʣʷ:

Qʜʥ = 295349Ͻ0,035 =10337 ɺʪ.

ʊʝʧʣʦʚʠʡ ʧʦʪʽʢ ʚʽʜ ʛʘʨʥʽʩʘʞʫ ʜʦ ʙʦʢʦʚʦʾ ʯʘʩʪʠʥʠ ʪʠʛʣʷ:

Qʙʦʢ = 521269Ͻ0,139 = 72456 ɺʪ.

 ʉʝʨʝʜʥʷ ʪʝʤʧʝʨʘʪʫʨʘ ʛʘʨʥʽʩʘʞʫ:

ῳὸ ήʛȢʜʥ‏ʛȢʜʥⱦʛȢʜʥϳ (2.22)

ῳὸ ςωυστωϽ
ȟ

ȟ
ρστυ ᴈ

 ʊʝʤʧʝʨʘʪʫʨʘ ʩʪʽʥʢʠ ʪʠʛʣʷ ʟ ʙʦʢʫ ʛʘʨʥʽʩʘʞʫ:

ὸʩʪ ὸ ʧʣ ῳὸ (2.23)

ὸʩʪ ρτςχρστυψς ᴈ

ʉʝʨʝʜʥʷ ʪʝʤʧʝʨʘʪʫʨʘ ʛʘʨʥʽʩʘʞʫ:

ὸʩʨȢʛ
 ʧʣ ʩʪ (2.24)

ὸʩʨȢʛ
ρτςχψς

ς
χυτȟυ ᴈ

ʆʙôʻʤ ʪʠʛʣʷ:

ὠʪ “ ὌʪὈʪ Ὠʪ ὈʪὨʪ (2.25)

ὠʪ “Ͻ0,165Ͻ (0,3
2
+0,22

2
+0,3Ͻ0,22) = 0,0088 ʤ2

.

ʆʙôʻʤ ʤʝʪʘʣʝʚʦʾ ʚʘʥʥʠ:

ὠʚ “ ὌʚὈʚ Ὠʚ ὈʚὨʚ (2.26)

41

ὠʚ “Ͻ0,0813Ͻ(0,266
2
+0,22

2
+0,266Ͻ0,22) = 0,0077 ʤ2

.

ʄʘʩʘ ʛʘʨʥʽʩʘʞʫ:

mʛ = (Vʪ ï Vʚ)Ͻɔʨ (2.27)

mʛ = (0,0088 ï 0,0077)Ͻ7900 = 8,69 ʢʛ.

ʊʝʧʣʦʪʘ, ʷʢʘ ʚʠʪʨʘʯʘʻʪʴʩʷ ʥʘ ʥʘʛʨʽʚʘʥʥʷ ʛʘʨʥʽʩʘʞʫ:

Qʛ = ʉʨmʛ(ὸʩʨȢʛ ὸʧʦʯ (2.28)

Qʛ=584Ͻ8,69Ͻ(754,5 - 20)/900=4142 ɺʪ.

 ɺʠʟʥʘʯʘʻʤʦ ʧʦʪʫʞʥʽʩʪʴ ʥʝʦʙʭʽʜʥʫ ʜʣʷ ʚʠʧʣʘʚʢʠ ʩʪʘʣʽ:

PɆ = ὗʤʝ + ὗʤȢʧ + ὗʤȢʨʘʜ + Qʜʥ + Qʙʦʢ + Qʛ (2.29)

PɆ = 42349 + 11701+ 16459 + 10337 + 72456 + 4142 = 157444 ɺʪ.

2.2.3.3 ɺʠʪʨʘʪʠ ʚʦʜʠ ʥʘ ʦʭʦʣʦʜʞʝʥʥʷ ʪʠʛʣʷ

Vʚʪ = (3,6Ͻ10
6ϽQʤʝ)/CʚϽɟʚϽ (tʚʠʭ ï tʚʭ) (2.30)

ʜʝ Cʚ ï ʪʝʧʣʦʻʤʥʽʩʪʴ ʚʦʜʠ, ɼʞ/(ʢʛϽʂ);ɟʚ ï ʛʫʩʪʠʥʘ ʚʦʜʠ, ʢʛ/ʤ
3
;

tʚʠʭ, tʚʭ ï ʚʽʜʧʦʚʽʜʥʦ ʪʝʤʧʝʨʘʪʫʨʘ ʚʦʜʠ ʥʘ ʚʠʭʦʜʽ ʡ ʥʘ ʚʭʦʜ ̔ʫ ʪʠʛʝʣʴ, ᴈ.

Vʚʪ = (3,6Ͻ10
6Ͻ42349)/4,2Ͻ1000Ͻ12,5 = 2,9 ʤ3

/ʛʦʜ.

2.2.3.4 ɽʣʝʢʪʨʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʨʦʙʦʪʠ ʧʣʘʟʤʦʪʨʦʥʘ

ʇʦʪʫʞʥʽʩʪʴ ʥʝʦʙʭʽʜʥʘ ʜʣʷ ʚʠʧʣʘʚʢʠ ʩʪʘʣʽ:

ὗ̍ ̆ ή̍ᶻ Ὅ̅ ̨ ςȢσρ

ɽʬʝʢʪʠʚʥʠʡ ʪʝʨʤʽʯʥʠʡ ʧʘʨʘʤʝʪʨ ʤʝʪʘʣʫ ή̍ᶻ, ʜʣʷ ʇɼɻʇ, ʱʦ ʧʨʘʮʶʻ ʥʘ

ʘʨʛʦʥʽ, ʜʦʨʽʚʥʶʻ 20é25 ˏ̱̓ϳ. ɼʣʷ ʨʦʟʨʘʭʫʥʢʽʚ ʚʠʙʠʨʘʻʤʦ ή̍ᶻ 22,5 ˏ ̱̓ϳ

[1,4].

ʉʫʤʘʨʥʘ ʩʠʣʘ ʧʣʘʟʤʦʚʠʭ ʜʫʛ, ʷʢʘ ʧʦʪʨʽʙʥʘ ʜʣʷ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʛʦ

ʧʨʦʮʝʩʫ ʧʣʘʚʢʠ ʜʦʨʽʚʥʶʻ:

Ὅ̅ ̨ ὗ̍ ̆ή̍
ᶻϳ ςȢσς

42

Ὅ̅ ̨ τςστωςςȟυ ρψψςȟρψ ̱Ȣϳ

ʉʠʣʘ ʩʪʨʫʤʫ ʥʘ ʦʜʥʦʤʫ ʧʣʘʟʤʦʪʨʦʥʽ:

Ὅ̅ ̨ Ὅ̅ ̨ὲ ςȢσσ

Ὅ̨̅ ρψψςȟρψ σϳ φςχȟσω ̱Ȣ

ɼʦʚʞʠʥʘ ʜʫʛʠ Lʜ ʜʣʷ ʩʠʣʠ ʩʪʨʫʤʫ Ὅ̅ ̨ φςχȟσω ̱ ʟʥʘʭʦʜʠʪʴʩʷ ʚ ʤʝ-

ʞʘʭ:

Ὅ̨̅
ȟ < Lʜ < Ὅ̨̅

ȟ ςȢστ

65 < Lʜ < 125

ɿʘ ʥʘʩʪʫʧʥʦʶ ʬʦʨʤʫʣʦʶ ʨʦʟʨʘʭʦʚʫʻʤʦ ʥʘʧʨʫʛʫ ʥʘ ʜʫʟʽ:

Uʜ = 1,1Ŀ (ʚ Ŀ ɯʜ
m
 Ŀ ʈʢ

n
 Ŀ Lʜ + le Ŀ Ec + c), ɺ.

ʜʝ ɯʜ = 550 - 750 ɸ;

Lʜ = 65 ï 125 ʤʤ ʦʙʨʘʥʽ ʤʝʞʽ ʜʦʚʞʠʥʠ ʜʫʛʠ ʜʣʷ ʧʦʙʫʜʦʚʠ ɺɸʍ

ʧʣʘʟʤʦʪʨʦʥʘ;

n = 0,43, m = =0,75 ʪʘ ʚ = 1,4*10
-5
 (ʦʙʨʘʥʽ ʟʥʘʯʝʥʥʷ ʢʦʝʬʽʮʽʻʥʪʽʚ).

ʈʝʟʫʣʴʪʘʪʠ ʧʨʠʚʦʜʠʤʦ ʚ ʪʘʙʣ. 2.4.

ʊʘʙʣʠʮʷ 2.4 - ʈʦʟʨʘʭʫʥʢʦʚʽ ʜʘʥʽ ʜʣʷ ʧʦʙʫʜʦʚʠ ɺɸʍ ʧʣʘʟʤʦʪʨʦʥʘ

Iʜ Lʜ Uʜ Lʜ Uʜ Lʜ Uʜ

550 65 55,18 95 69,99 125 84,8

650 65 59,46 95 76,25 125 93,03

750 65 63,58 95 82,3 125 100,95

ɺʦʣʴʪ-ʘʤʧʝʨʥʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ (ɺɸʍ) ʧʨʠʚʝʜʝʥʘ ʥʘ ʨʠʩ. 2.5.

43

ʈʠʩʫʥʦʢ 2.5 - ɺʦʣʴʪ-ʘʤʧʝʨʥʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ (ɺɸʍ) ʧʣʘʟʤʦʪʨʦʥʘ.

ɺʠʭʦʜʷʯʠ ʟ ʨʦʟʨʘʭʫʥʢʦʚʠʭ ʜʘʥʠʭ, ʦʧʪʠʤʘʣʴʥʠʤʠ ʝʣʝʢʪʨʠʯʥʠʤʠ ʭʘʨʘʢ-

ʪʝʨʠʩʪʠʢʘʤʠ ʦʜʥʦʛʦ ʧʣʘʟʤʦʪʨʦʥʘ ʻ:

ὡ̐ ̌ Ὗ̅ Ὅz̅ ςȢσυ

ὡ̐ ̌ χσȟφz 627,39 = 46,18 ʢɺʪ.

ʇʦʪʫʞʥʽʩʪʴ ʪʨʠʬʘʟʥʦʾ ʛʨʫʧʠ ʧʣʘʟʤʦʪʨʦʥʽʚ ʩʪʘʥʦʚʠʪʴ :

ὡ̐ ̌ σz Ὗ̅ Ὅz̅ ςȢσφ

ὡ̐ ̌ σz χσȟφz 627,39 = 138,53 ʢɺʪ.

 ɼʽʘʧʘʟʦʥ ʧʘʨʘʤʝʪʨʽʚ ʨʦʙʦʪʠ ʧʣʘʟʤʦʪʨʦʥʽʚ ʥʘʩʪʫʧʥʠʡ:

Uʜ.min = 55 B, Ὅ̅Ȣ υυπ ὃȟ Lʜ.min = 65 ʤʤ, Wmin = 30,25 ʢɺʪ.

Uʜ.max = 100 B, Ὅ̅Ȣ χυπ ὃȟ Lʜ.max = 125 ʤʤ, Wmax = 75 ʢɺʪ.

ʆʧʪʠʤʘʣʴʥʘ ʚʽʜʩʪʘʥʴ ʤʽʞ ʩʫʩʽʜʥʽʤʠ ʧʣʘʟʤʦʪʨʦʥʘʤʠ ʟʛʽʜʥʦ ʟ ʫʤʦʚʠ

Ὅ̅ȟ < Lʧʣ-ʧʣ < Ὅ̅ȟ ʧʨʠ ʩʠʣʽ ʩʪʨʫʤʫ Ὅ̅Ȣ χυπ ὃ ʙʫʜʝ ʩʪʘʥʦʚʠʪʠ:

ωρ < Lʧʣ-ʧʣ < ρτσ,

ʪʦʙʪʦ ʫ ʩʝʨʝʜʥʴʦʤʫ 117 ʤʤ.

2.2.4 ʄʝʪʦʜʠ ʽ ʘʧʘʨʘʪʫʨʘ ʬʽʟʠʢʦ-ʭʽʤʽʯʥʦʛʦ ʘʥʘʣʽʟʫ

 ɺʠʟʥʘʯʝʥʥʷ ʤʘʩʦʚʦʾ ʯʘʩʪʢʠ ʢʨʝʤʥʽʶ, ʤʘʨʛʘʥʮʶ, ʭʨʦʤʫ, ʥʽʢʝʣʶ, ʤʦʣʽʙ-

ʜʝʥʫ, ʚʦʣʴʬʨʘʤʫ, ʢʘʣʴʮʽʶ, ʥʽʦʙʽʶ, ʚʘʥʘʜʽʶ ʧʨʦʚʦʜʠʣʠ ʤʝʪʦʜʦʤ ʩʧʝʢʪʨʘʣʴʥʦ-

ʛʦ ʘʥʘʣʽʟʫ ʥʘ ʢʚʘʥʪʦʤʝʪʨʽ ɼʌʉ-10ʤ (ʚʽʜʥʦʩʥʘ ʧʦʭʠʙʢʘ 2 %). ʄʘʩʦʚʫ ʯʘʩʪʢʫ

ʚʫʛʣʝʮʶ ʚʠʟʥʘʯʘʣʠ ʢʫʣʦʥʦʤʝʪʨʠʯʥʠʤ ʤʝʪʦʜʦʤ ʥʘ ɸʅ-160 (ʘʙʩʦʣʶʪʥʘ ʧʦʭʠʙ-

44

ʢʘ 5Ö10
-4
 %). ʄʘʩʦʚʫ ʯʘʩʪʢʫ ʢʠʩʥʶ, ʘʟʦʪʫ ʽ ʚʦʜʥʶ ʚ ʤʝʪʘʣʽ ʚʠʟʥʘʯʘʣʠ ʤʝʪʦʜʦʤ

ʚʘʢʫʫʤʥʦʛʦ ʧʣʘʚʣʝʥʥʷ ʥʘ ʛʘʟʦʘʥʘʣʽʟʘʪʦʨʘʭ ʬʽʨʤʠ çʃʝʢʦè: RO-16, TN-14, TC-

30 (ʘʙʩʦʣʶʪʥʘ ʧʦʭʠʙʢʘ °2Ö10
-4
 %), RH-2 (ʘʙʩʦʣʶʪʥʘ ʧʦʭʠʙʢʘ °5Ö10

-5
 %) ̔ʬ̔ʨ-

ʤʠ çɻʝʨʝʫʩè - UH-8 (ʘʙʩʦʣʶʪʥʘ ʧʦʭʠʙʢʘ °1Ö10
-4
 %). ʈʦʟʧʦʜʽʣ ʣʝʛʫʶʯʠʭ ʝʣʝ-

ʤʝʥʪʽʚ, ʘ ʪʘʢʦʞ ʩʢʣʘʜ ʚʢʣʶʯʝʥʴ ʚʠʚʯʘʣʠ ʤʝʪʦʜʦʤ ʤʽʢʨʦʨʝʥʪʛʝʥʦʩʧʝʢʪʨʘʣʴʥʦ-

ʛʦ ʘʥʘʣʽʟʫ ʥʘ ʧʨʠʣʘʜʽ MS-46 ʬʽʨʤʠ çCamecaè.

 ʄʝʪʘʣʦʛʨʘʬʽʯʥʽ ʜʦʩʣʽʜʞʝʥʥʷ ʧʨʦʚʦʜʠʣʠ ʥʘ ʪʝʣʝʚʽʟʽʡʥʦʤʫ ʤʽʢʨʦʩʢʦʧʽ

çʂʚʘʥʪʠʤʝʪ-720è ʽ ʦʧʪʠʯʥʠʭ ʤʽʢʨʦʩʢʦʧʘʭ çʅʝʦʬʦʪè.

 ʇʨʠ ʤʝʭʘʥʽʯʥʠʭ ʚʠʧʨʦʙʫʚʘʥʥʷʭ ʟʨʘʟʢʽʚ ʚʽʜʥʦʩʥʘ ʧʦʭʠʙʢʘ ʩʢʣʘʣʘ °1 %.

2.3 ɽʥʝʨʛʝʪʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʧʨʦʮʝʩʽʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ

 ʄʦʞʣʠʚʽʩʪʴ ʜʦʩʷʛʥʝʥʥʷ ʚʠʩʦʢʦʾ ʪʝʤʧʝʨʘʪʫʨʠ ʨʦʟʧʣʘʚʫ ʽ ʢʝʨʫʚʘʥʥʷ

ʩʢʣʘʜʦʤ ʛʘʟʦʚʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ï ʮʝ ʦʩʥʦʚʥʽ ʧʝʨʝʚʘʛʠ ʧʣʘʟʤʦʚʦʛʦ ʥʘʛʨʽʚʫ ʧʨʠ

ʦʪʨʠʤʘʥʥʽ ʽ ʧʣʘʚʣʝʥʥʽ ʯʠʩʪʠʭ ʤʝʪʘʣʽʚ ʽ ʩʧʣʘʚʽʚ.

 ʇʣʘʟʤʘ ʫʪʚʦʨʶʻʪʴʩʷ ʧʨʠ ʧʨʦʭʦʜʞʝʥʥʽ ʛʘʟʫ ʯʝʨʝʟ ʜʫʛʦʚʠʡ ʨʦʟʨʷʜ

ʧʣʘʟʤʦʪʨʦʥʘ, ʜʝ ʧʨʦʭʦʜʠʪʴ ʡʦʛʦ ʽʦʥʽʟʘʮʽʷ ʽ ʥʘʛʨʽʚ. ɺ ʤʝʪʘʣʫʨʛʽʾ

ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʥʠʟʴʢʦʪʝʤʧʝʨʘʪʫʨʥʘ ʧʣʘʟʤʘ (5000 ï 20000 ʂ) ʟ ʤʘʣʠʤ

ʩʪʫʧʝʥʝʤ ʽʦʥʽʟʘʮʽʾ (º 1%).

 ɼʣʷ ʦʪʨʠʤʘʥʥʷ ʥʝʡʪʨʘʣʴʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʽʥʝʨʪʥʽ ʛʘʟʠ:

ʘʨʛʦʥ, ʛʝʣʽʡ ʽ ʾʭ ʩʫʤʽʰʽ. ʇʣʘʟʤʘ ʚʦʜʥʶ, ʛʝʣʽʶ ʽ ʘʟʦʪʫ ʤʘʻ ʥʘʡʙʽʣʴʰʝ ʟʥʘʯʝʥʥʷ

ʝʥʪʘʣʴʧʽʾ. ʊʦʤʫ ʥʘʛʨʽʚ ʤʝʪʘʣʫ ʧʣʘʟʤʦʶ ʮʠʭ ʛʘʟʽʚ ʝʬʝʢʪʠʚʥʽʰʠʡ, ʥʽʞ ʧʣʘʟʤʦʶ

ʘʨʛʦʥʫ. ɿʥʘʯʥʠʡ ʚʧʣʠʚ ʥʘ ʪʝʧʣʦʧʨʦʚʽʜʥʽʩʪʴ ʧʣʘʟʤʠ ʤʘʻ ʪʝʤʧʝʨʘʪʫʨʘ ʛʘʟʫ

ʪʘʙʣ. 2.5 [17].

ʊʘʙʣʠʮʷ 2.5 -ʊʝʧʣʦʧʨʦʚʽʜʥʽʩʪʴ ʧʣʘʟʤʠ ʽʥʝʨʪʥʠʭ ʛʘʟʽʚ ʧʨʠ ʨʽʟʥʽʡ ʪʝʤʧʝ-

ʨʘʪʫʨʽ

 ɻʘʟ
ʊʝʤʧʝʨʘʪʫʨʘ, 10

4
 ʂ

1 2 3 4 5 6 7 8 9

ʊʝʧʣʦʧʨʦʚʽʜʥʽʩʪʴ,

10
-2
 ɺʪ/(ʩʤÖʂ)

He 0,51 0,66 1 1,2 1,5 1,7 1,9 2,1 2,3

Ar 0,055 0,08 0,1 0,12 0,14 0,17 0,23 0,37 0,84

45

 ɯʟ ʪʘʙʣʠʮʽ ʚʠʜʥʦ, ʱʦ ʪʝʧʣʦʧʨʦʚʽʜʥʽʩʪʴ ʛʝʣʽʻʚʦʾ ʧʣʘʟʤʠ ʚ 10 ʨʘʟʽʚ ʚʠʱʘ,

ʥʽʞ ʫ ʘʨʛʦʥʦʚʦʾ. ʆʜʥʘʢ, ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʘʭ ʚʠʱʝ 70000 ʂ ʮʝ ʚʽʜʥʦʰʝʥʥʷ ʟʤʝʥ-

ʰʫʻʪʴʩʷ ʜʦ 2,5.

 ɸʨʛʦʥ ʤʘʻ ʥʠʟʴʢʽ ʟʥʘʯʝʥʥʷ ʝʥʪʘʣʴʧʽʾ, ʪʝʧʣʦʧʨʦʚʽʜʥʦʩʪʽ ʪʘ ʪʝʧʣʦʻʤʥʦʩʪʽ.

ʇʨʠ ʧʣʘʚʣʝʥʥʽ ʪʫʛʦʧʣʘʚʢʠʭ ʤʝʪʘʣʽʚ ʜʣʷ ʟʤʽʥʠ ʝʥʝʨʛʝʪʠʯʥʠʭ ʧʘʨʘʤʝʪʨʽʚ ʧʣʘʟ-

ʤʦʫʪʚʦʨʶʶʯʠʭ ʛʘʟʽʚ ʟʘʩʪʦʩʦʚʫʶʪʴ ʩʫʤʽʰ ʛʘʟʽʚ ʘʨʛʦʥ ʛʝʣʽʡ ʫ ʩʧʽʚʚʽʜʥʦʰʝʥʥʽ

50/50 [18].

 ɺʝʩʴ ʧʨʦʮʝʩ ʚʠʧʣʘʚʢʠ ʩʪʘʣʝʡ ʚ ʧʝʯʘʭ ʟ ʢʝʨʘʤʽʯʥʠʤ ʧʦʜʦʤ ʧʦ ʝʥʝʨʛʝ-

ʪʠʯʥʠʭ ʟʘʪʨʘʪʘʭ ʩʣʽʜ ʧʨʝʜʩʪʘʚʠʪʠ ʫ ʚʠʛʣʷʜʽ ʪʨʴʦʭ ʝʪʘʧʽʚ. ʅʘ ʧʝʨʰʦʤʫ ʝʪʘʧʽ

ʟʜʽʡʩʥʶʻʪʴʩʷ ʧʨʦʛʨʽʚ ʰʠʭʪʠ ʥʘ ʥʘʩʪʫʧʥʠʭ ʨʝʞʠʤʘʭ: ʩʠʣʘ ʩʪʨʫʤʫ ʜʫʛʠ Iʜ=100

ɸ, ʥʘʧʨʫʛʘ ʜʫʛʠ Uʜ=20..30 ɺ. ʇʨʦʛʨʽʚ ʰʠʭʪʠ ʟʜʽʡʩʥʶʻʪʴʩʷ ʧʨʦʪʷʛʦʤ 20 ʭʚʠ-

ʣʠʥ.

 ʅʘ ʜʨʫʛʦʤʫ ʝʪʘʧʽ ʝʥʝʨʛʝʪʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʚʠʚʦʜʷʪʴ ʥʘ ʨʝʞʠʤ ʧʣʘʚʣʝʥʥʷ:

ʩʠʣʘ ʩʪʨʫʤʫ ʜʫʛʠ Iʜ=400 ɸ, ʥʘʧʨʫʛʘ ʜʫʛʠ Uʜ=50..60 ɺ. ʇʨʦʮʝʩ ʧʣʘʚʣʝʥʥʷ ʦʩ-

ʥʦʚʥʠʭ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ ʧʨʦʚʦʜʷʪʴ ʧʨʦʪʷʛʦʤ 30-40 ʭʚʠʣʠʥ. ʇʽʜ ʯʘʩ ʧʣʘʚ-

ʢʠ ʚʝʜʝʪʴʩʷ ʢʦʥʪʨʦʣʴ ʧʘʜʽʥʥʷ ʥʘʧʨʫʛʠ ʥʘ ʜʫʟʽ. ʇʦ ʤʽʨʽ ʨʦʟʧʣʘʚʣʝʥʥʷ ʰʠʭʪʘ

ʦʩʽʜʘʻ, ʧʨʠ ʮʴʦʤʫ ʟʙʽʣʴʰʫʻʪʴʩʷ ʜʦʚʞʠʥʘ ʜʫʛʠ, ʽ, ʷʢ ʥʘʩʣʽʜʦʢ, - ʥʘʧʨʫʛʘ. ʊʦʤʫ

ʧʦ ʤʽʨʽ ʦʩʽʜʘʥʥʷ ʰʠʭʪʠ ʥʝʦʙʭʽʜʥʦ ʦʧʫʩʢʘʪʠ ʧʣʘʟʤʦʪʨʦʥʠ, ʧʽʜʪʨʠʤʫʶʯʠ ʥʘ-

ʧʨʫʛʫ ʥʘ ʨʽʚʥʽ 50-60 ɺ. ʅʝʜʦʪʨʠʤʘʥʥʷ ʮʠʭ ʚʠʤʦʛ ʤʦʞʝ ʧʨʠʟʚʝʩʪʠ ʜʦ ʘʚʘ-

ʨʡ̔ʥʠʭ ʩʠʪʫʘʮʽʡ, ʪʘʢʠʭ ʷʢ ʧʨʦʛʦʨʘʥʥʷ ʧʣʘʟʤʦʪʨʦʥʘ, ʘʙʦ ʨʦʟʤôʷʢʰʝʥʥʷ ʽ ʦʙʚʘʣ

ʬʫʪʝʨʽʚʢʠ.

 ʇʽʩʣʷ ʧʦʚʥʦʛʦ ʨʦʟʧʣʘʚʣʝʥʥʷ ʰʠʭʪʠ ʧʨʦʚʦʜʠʣʦʩʴ ʜʠʬʫʟʽʡʥʝ ʨʦʟʢʠʩʣʝ-

ʥʥʷ ʰʣʘʢʫ ʘʣʶʤʽʥʽʻʚʠʤ ʧʦʨʦʰʢʦʤ (ʪʨʝʪʽʡ ʝʪʘʧ). ʇʨʠ ʮʴʦʤʫ ʝʣʝʢʪʨʠʯʥʽ ʧʘʨʘ-

ʤʝʪʨʠ ʟʥʠʞʫʶʪʴʩʷ: ʩʠʣʘ ʩʪʨʫʤʫ ʜʫʛʠ Iʜ=350 ɸ, ʥʘʧʨʫʛʘ ʜʫʛʠ Uʜ=40..50 ɺ.

ʈʦʣʴ ʜʠʬʫʟʽʡʥʦʛʦ ʨʦʟʢʠʩʣʝʥʥʷ ʟʚʦʜʠʪʴʩʷ ʜʦ ʧʦʥʠʞʝʥʥʷ ʢʦʥʮʝʥʪʨʘʮʽʾ ʢʠʩʥʶ

ʜʦ ʨʽʚʥʦʚʘʛʠ ʟ ʚʫʛʣʝʮʝʤ. ɼʠʬʫʟʽʡʥʝ ʨʦʟʢʠʩʣʝʥʥʷ ʧʨʦʚʦʜʷʪʴ 15-20 ʭʚʠʣʠʥ.

 ɿʘ 10 ʭʚʠʣʠʥ ʜʦ ʟʣʠʚʫ ʤʝʪʘʣʫ ʫ ʚʠʣʠʚʥʠʮʶ ʧʨʦʚʦʜʷʪʴ ʢʽʥʮʝʚʝ ʨʦʟʢʠʩ-

ʣʝʥʥʷ ʤʝʪʘʣʫ. ɺ ʮʝʡ ʧʝʨʽʦʜ ʚ ʨʽʜʢʠʡ ʤʝʪʘʣ ʚʚʦʜʷʪʴ ʈɿʄ ʽ ʃɿʄ. ʇʝʨʝʜ ʨʦʟ-

ʣʠʚʢʦʶ ʤʝʪʘʣʫ ʫ ʚʠʣʠʚʥʠʮʶ ʚʠʤʽʨʶʶʪʴ ʪʝʤʧʝʨʘʪʫʨʫ ʨʦʟʧʣʘʚʫ. ʗʢʱʦ ʚʦʥʘ

46

ʧʝʨʝʚʠʱʫʻ ʜʦʧʫʩʪʠʤʫ, ʪʦ ʝʣʝʢʪʨʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʥʝʦʙʭʽʜʥʦ ʟʥʠʞʫʚʘʪʠ, ʜʦʩʷ-

ʛʘʶʯʠ ʥʝʦʙʭʽʜʥʦʾ ʪʝʤʧʝʨʘʪʫʨʠ, ʽ ʣʠʰʝ ʧʽʩʣʷ ʮʴʦʛʦ ʤʝʪʘʣ ʟʣʠʚʘʶʪʴ.

 ɼʣʷ ʦʮʽʥʢʠ ʝʥʝʨʛʝʪʠʯʥʠʭ ʧʘʨʘʤʝʪʨʽʚ ʧʨʦʮʝʩʫ ʇɼɻʇ ʽ ʪʝʧʣʦʚʦʾ ʨʦʙʦʪʠ

ʛʘʨʥʽʩʘʞʥʦʾ ʧʝʯʽ ʚʝʣʠʢʝ ʟʥʘʯʝʥʥʷ ʤʘʻ ʪʝʧʣʦʚʠʡ ʙʘʣʘʥʩ.

 ʅʘ ʦʩʥʦʚʽ ʜʘʥʠʭ ʧʨʦ ʨʦʟʧʦʜʽʣ ʪʝʧʣʦʚʦʾ ʝʥʝʨʛʽʾ ʚ ʧʝʯʽ ʧʨʦʚʦʜʠʪʴʩʷ ʨʦʟ-

ʨʘʭʫʥʦʢ ʪʝʧʣʦʥʘʚʘʥʪʘʞʝʥʠʭ ʝʣʝʤʝʥʪʽʚ ʽ ʩʠʩʪʝʤʠ ʾʭ ʦʭʦʣʦʜʞʝʥʥʷ, ʚʠʙʽʨ ʤʘʪʝ-

ʨʽʘʣʫ ʜʣʷ ʚʠʛʦʪʦʚʣʝʥʥʷ ʪʠʛʣʷ ʽ ʧʣʘʚʠʣʴʥʦʾ ʢʘʤʝʨʠ, ʝʣʝʢʪʨʠʯʥʠʭ ʧʘʨʘʤʝʪʨʽʚ

ʧʣʘʟʤʦʪʨʦʥʽʚ ʽ ʧʣʘʟʤʦʫʪʚʦʨʶʶʯʦʛʦ ʛʘʟʫ.

 ɼʣʷ ʚʠʚʯʝʥʥʷ ʪʝʧʣʦʦʙʤʽʥʫ ʚ ʧʣʘʚʠʣʴʥʦʤʫ ʧʨʦʩʪʦʨʽ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ

ʛʘʨʥʽʩʘʞʥʦʾ ʧʝʯʽ ʙʫʣʠ ʧʨʦʚʝʜʝʥʽ ʝʢʩʧʝʨʠʤʝʥʪʠ ʧʦ ʢʘʣʦʨʠʤʝʪʨʫʚʘʥʥʶ ʦʩʥʦʚ-

ʥʠʭ ʚʦʜʦʦʭʦʣʦʜʞʫʶʯʠʭ ʚʫʟʣʽʚ: ʩʦʧʣʘ, ʢʦʨʧʫʩʫ, ʢʘʪʦʜʫ ʧʣʘʟʤʦʪʨʦʥʘ, ʛʘʨʥʽ-

ʩʘʞʥʦʛʦ ʪʠʛʣʷ ʽ ʧʣʘʚʠʣʴʥʦʾ ʢʘʤʝʨʠ. ɹʫʣʦ ʚʠʟʥʘʯʝʥʦ, ʟʘʛʘʣʴʥʘ ʝʥʝʨʛʽʷ, ʱʦ ʧʽʜ-

ʚʦʜʠʪʴʩʷ ʜʦ ʧʝʯʽ, ʨʦʟʧʦʜʽʣʷʻʪʴʩʷ ʥʘʩʪʫʧʥʠʤ ʯʠʥʦʤ. ɺ ʯʦʪʠʨʴʦʭ ʧʣʘʟʤʦʪʨʦʥʘʭ

ʚʪʨʘʪʠ ʝʥʝʨʛʽʾ ʩʢʣʘʜʘʶʪʴ 28-30 %, ʥʘ ʛʘʨʥʽʩʘʞʥʦʤʫ ʪʠʛʣʽ ï 45-50 %, ʥʘ ʩʪʽʥ-

ʢʘʭ ʧʣʘʚʠʣʴʥʦʾ ʢʘʤʝʨʠ ï 20-25 % [18].

 ʇʨʠ ʚʠʢʦʨʠʩʪʘʥʥʽ ʩʫʤʽʰʽ ʘʨʛʦʥʫ ʟ ʛʝʣʽʻʤ ʢʽʣʴʢʽʩʪʴ ʪʝʧʣʦʪʠ, ʱʦ

ʧʝʨʝʜʘʻʪʴʩʷ ʚʽʜ ʧʣʘʟʤʠ ʜʦ ʚʘʥʥʠ ʤʝʪʘʣʫ, ʧʽʜʚʠʱʫʻʪʴʩʷ ʥʘ 10-15 %. ɺ ʧʦʨʽʚ-

ʥʷʥʥʽ ʟ ʨʦʙʦʪʦʶ ʥʘ ʘʨʛʦʥʽ ʚʽʜʥʦʩʥʽ ʪʝʧʣʦʚʽ ʚʪʨʘʪʠ ʚ ʧʣʘʟʤʦʪʨʦʥʽ ʽ ʥʘ ʩʪʽʥʢʘʭ

ʧʣʘʚʠʣʴʥʦʾ ʢʘʤʝʨʠ ʥʝʟʥʘʯʥʽ. ʇʽʜʚʠʱʝʥʥʷ ʪʝʤʧʝʨʘʪʫʨʠ ʧʣʘʟʤʠ ʧʨʠ ʚʠʢʦʨʠʩ-

ʪʘʥʥʽ ʩʫʤʽʰʽ ʧʦʷʩʥʶʻʪʴʩʷ ʜʦʜʘʚʘʥʥʷʤ ʚ ʘʨʛʦʥ ʽʥʝʨʪʥʦʛʦ ʛʘʟʫ ʟ ʚʝʣʠʢʠʤ ʧʦ-

ʪʝʥʮʽʘʣʦʤ ʽʦʥʽʟʘʮʽʾ (ʧʦʪʝʥʮʽʘʣ ʽʦʥʽʟʘʮʽʾ ʘʨʛʦʥʫ 15,76 ʝɺ, ʛʝʣʽʶ ï 24, 59 ʝɺ).

 ɺʠʢʦʨʠʩʪʘʥʥʷ ʛʝʣʽʶ ʚ ʷʢʦʩʪʽ ʧʣʘʟʤʦʫʪʚʦʨʶʶʯʦʛʦ ʛʘʟʫ ʟʜʽʡʩʥʶʻ ʧʦʟʠ-

ʪʠʚʥʠʡ ʚʧʣʠʚ ʥʘ ʚʤʽʩʪ ʛʘʟʦʚʠʭ ʜʦʤʽʰʦʢ. ʋ ʚʢʘʟʘʥʠʭ ʨʦʙʦʪʘʭ ʚʠʟʥʘʯʝʥʦ, ʱʦ

ʧʨʠ ʚʠʢʦʨʠʩʪʘʥʥʽ ʛʝʣʽʶ ʚ ʷʢʦʩʪʽ ʧʣʘʟʤʦʫʪʚʦʨʶʶʯʦʛʦ ʛʘʟʫ ʚ ʟʘ ʢʨʠʩʪʘʣʽ-

ʟʦʚʘʥʦʤʫ ʤʝʪʘʣʽ ʤʽʩʪʠʪʴʩʷ ʤʝʥʰʝ ʘʟʦʪʫ ʽ ʢʠʩʥʶ, ʥʽʞ ʧʨʠ ʚʠʢʦʨʠʩʪʘʥʥʽ ʘʨ-

ʛʦʥʫ. ɿʥʠʞʝʥʥʷ ʘʙʩʦʨʙʮʽʾ ʨʝʘʛʫʶʯʦʛʦ ʛʘʟʫ ʽʟ ʧʣʘʟʤʠ ʱʦ ʤʽʩʪʠʪʴ ʛʝʣʽʡ, ʟʤʝʥ-

ʰʫʻʪʴʩʷ ʩʭʠʣʴʥʽʩʪʴ ʜʦ ʫʪʚʦʨʝʥʥʷ ʧʦʨ. ʊʦʤʫ, ʟ ʪʦʯʢʠ ʟʦʨʫ ʟʥʠʞʝʥʥʷ ʚʤʽʩʪʫ

ʜʦʤʽʰʦʢ ʽ ʧʦʧʝʨʝʜʞʝʥʥʷ ʫʪʚʦʨʝʥʥʷ ʧʦʨ, ʟʘʩʪʦʩʫʚʘʥʥʷ ʚ ʷʢʦʩʪʽ ʧʣʘʟʤʦʫʪʚʦ-

ʨʶʶʯʦʛʦ ʛʘʟʫ ʛʝʣʽʶ ʧʨʝʜʧʦʯʪʠʪʝʣʴʥʠʝ. ʎʽ ʷʢʦʩʪʽ ʛʝʣʽʡʚʤʽʩʥʦʾ ʧʣʘʟʤʠ ʦʩʦʙʠ-

47

ʚʦ ʚʘʞʣʠʚʽ ʧʨʠ ʧʝʨʝʧʣʘʚʽ ʪʘʢʠʭ ʤʝʪʘʣʽʚ ʷʢ ʤʦʣʽʙʜʝʥ, ʪʘʥʪʘʣ, ʪʠʪʘʥ, ʥʽʦʙʽʡ ʚ

ʤʽʜʥʦʤʫ ʚʦʜʦʦʭʦʣʦʜʞʫʚʘʥʦʤʫ ʢʨʠʩʪʘʣʽʟʘʪʦʨʽ.

2.4 ɿʤʽʥʘ ʚʝʣʠʯʠʥʠ ʧʦʪʫʞʥʦʩʪʽ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʫʩʪʘʥʦʚʢʠ ʚ ʟʘ-

ʣʝʞʥʦʩʪʽ ʚʽʜ ʯʘʩʫ ʧʣʘʚʢʠ

 ʇʝʨʝʜ ʧʦʯʘʪʢʦʤ ʧʣʘʚʣʝʥʥʷ ʧʝʨʝʚʽʨʷʶʪʴʩʷ ʚʩʽ ʚʫʟʣʠ ʫʩʪʘʥʦʚʢʠ. ʄʽʜʥʝ

ʚʦʜʦʦʭʦʣʦʜʞʫʚʘʥʝ ʩʦʧʣʦ ʧʣʘʟʤʦʪʨʦʥʘ ʦʜʥʦʯʘʩʥʦ ʩʣʫʞʠʪʴ ʜʣʷ ʟʘʧʘʣʫ ʜʫʛʠ, ʾʾ

ʬʦʨʤʫʚʘʥʥʷ ʪʘ ʟʘʭʠʩʪʫ ʢʘʪʦʜʘ ʚʽʜ ʤʝʪʘʣʫ ʽ ʰʣʘʢʫ. ʇʦʧʝʨʝʜʥʴʦ ʚʽʜʢʘʯʘʥʘ

ʢʘʤʝʨʘ ʧʝʯʽ ʟʘʧʦʚʥʶʻʪʴʩʷ ʛʘʟʦʤ, ʱʦ ʚʠʪʽʢʘʻ ʟ ʧʣʘʟʤʦʪʨʦʥʘ (ʘʨʛʦʥ, ʘʟʦʪ, ʚʦ-

ʜʝʥʴ) ʽ ʧʽʩʣʷ ʜʦʩʷʛʥʝʥʥʷ ʧʝʚʥʦʛʦ ʪʠʩʢʫ, ʟʘʟʚʠʯʘʡ ʙʣʠʟʴʢʦʛʦ ʜʦ ʘʪʤʦʩʬʝʨʥʦʛʦ,

ʧʦʯʠʥʘʻʪʴʩʷ ʧʨʦʮʝʩ ʧʣʘʚʢʠ.

 ʉʧʦʯʘʪʢʫ ʧʣʘʟʤʦʚʘ ʜʫʛʘ ʧʨʦʧʣʘʚʣʷʻ ʚ ʰʠʭʪʽ ʚʫʟʴʢʠʡ ʢʦʣʦʜʷʟʴ, ʽ ʨʽʜʢʠʡ

ʤʝʪʘʣ, ʩʪʽʢʘʶʯʠ ʚʥʠʟ, ʥʘʢʦʧʠʯʫʻʪʴʩʷ ʥʘ ʧʦʜʠʥʽ ʤʽʜʥʦʛʦ ʚʦʜʦ ʦʭʦʣʦʜʞʫʚʘʣʴ-

ʥʦʛʦ ʪʠʛʣʷ, ʘ ʧʦʪʽʤ ʨʦʟʧʣʘʚʣʷʻʪʴʩʷ ʚʝʩʴ ʦʙôʻʤ ʚʘʥʥʠ. ɼʝʛʘʟʘʮʽʷ ʽ ʨʘʬʽʥʫʚʘʥʥʷ

ʤʝʪʘʣʫ ʦʩʦʙʣʠʚʦ ʽʥʪʝʥʩʠʚʥʦ ʧʨʦʪʽʢʘʶʪʴ ʥʘ ʧʦʚʝʨʭʥʽ ʚʘʥʥʠ, ʜʝ ʨʽʜʢʠʡ, ʧʝʨʝ-

ʛʨʽʪʠʡ ʧʣʘʟʤʦʚʠʤ ʩʪʨʫʤʝʥʝʤ ʤʝʪʘʣ ʢʦʥʪʘʢʪʫʻ ʟ ʥʝʡʪʨʘʣʴʥʦʶ ʘʙʦ ʚʽʜʥʦʚʣʶ-

ʚʘʣɹʥʦʶ ʛʘʟʦʚʦʶ ʘʪʤʦʩʬʝʨʦʶ ʧʝʯʽ. ɺʠʪʨʘʪʠ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʥʘ ʧʣʘʚʣʝʥʥʷ

ʤʘʡʞʝ ʪʘʢʽ ʞ, ʷʢ ʫ ʟʚʠʯʘʡʥʠʭ ʜʫʛʦʚʠʭ ʝʣʝʢʪʨʦʧʝʯʘʭ.

ʇʣʘʟʤʦʚʘ ʧʣʘʚʢʘ ʚ ʧʦʨʽʚʥʷʥʥʽ ʟ ʽʥʰʠʤʠ ʩʧʦʩʦʙʘʤʠ ʧʣʘʚʣʝʥʥʷ ʤʘʻ ʪʘʢʽ

ʧʝʨʝʚʘʛʠ: ʚʠʢʣʶʯʘʻʪʴʩʷ ʟʘʙʨʫʜʥʝʥʥʷ ʤʝʪʘʣʫ ʥʝʙʘʞʘʥʠʤʠ ʜʦʤʽʰʢʘʤʠ, ʥʘ-

ʧʨʠʢʣʘʜ ʚʫʛʣʝʮʝʤ ʟ ʛʨʘʬʽʪʽʨʦʚʘʥʥʠʭ ʝʣʝʢʪʨʦʜʽʚ, ʱʦ ʟʘʩʪʦʩʦʚʫʶʪʴʩʷ ʚ ʟʚʠ-

ʯʘʡʥʠʭ ʜʫʛʦʚʠʭ ʧʝʯʘʭ; ʧʣʘʟʤʦʚʘ ʩʪʨʫʤʽʥʴ ʤʦʞʝ ʩʢʣʘʜʘʪʠʩʷ ʟ ʙʫʜʴ-ʷʢʦʾ ʥʝʦʙ-

ʭʽʜʥʦʾ ʩʫʤʽʰʽ ʛʘʟʽʚ, ʱʦ ʜʦʟʚʦʣʷʻ ʧʽʜʪʨʠʤʫʚʘʪʠ ʚ ʧʝʯʽ ʙʫʜʴ-ʷʢʫ ʘʪʤʦʩʬʝʨʫ -

ʦʢʠʩʣʶʚʘʣʴʥʫ, ʚʽʜʥʦʚʥʫ ʘʙʦ ʥʝʡʪʨʘʣʴʥʫ; ʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ ʧʝʯʘʭ ʤʦʞʥʘ

ʜʦʩʷʛʪʠ ʚʠʩʦʢʠʭ ʽ ʣʝʛʢʦʨʝʛʫʣʴʦʚʘʥʠʭ ʪʝʤʧʝʨʘʪʫʨ, ʘ ʩʪʘʙʽʣʴʥʽʩʪʴ ʧʨʦʮʝʩʫ

ʩʧʨʦʱʫʻ ʧʨʦʙʣʝʤʫ ʡʦʛʦ ʨʝʛʫʣʶʚʘʥʥʷ [17].

ʉʪʨʠʞʝʥʴ ʟ ʤʘʪʝʨʽʘʣʫ, ʱʦ ʧʝʨʝʨʦʙʣʷʻʪʴʩʷ, ʪʘʢ ʟʚʘʥʘ ʰʪʘʥʛʘ, ʬʦʨʤʘ

ʧʝʨʝʪʠʥʫ ʷʢʦʛʦ ʤʦʞʝ ʙʫʪʠ ʙʫʜʴ-ʷʢʘ, ʧʦʜʘʻʪʴʩʷ ʟ ʧʦʩʪʽʡʥʦʶ ʰʚʠʜʢʽʩʪʶ ʽ

ʦʧʣʘʚʣʷʻʪʴʩʷ ʬʘʢʝʣʦʤ ʦʜʥʽʻʾ ʘʙʦ ʜʝʢʽʣʴʢʦʭ ʧʣʘʟʤʦʚʠʭ ʜʫʛ. ʉʪʽʢʘʻ ʟʽ ʰʪʘʥʛʠ

ʨʽʚʥʦʤʽʨʥʠʤʠ ʢʨʘʧʣʷʤʠ ʤʝʪʘʣ ʧʨʦʛʨʽʚʘʻʪʴʩʷ ʧʣʘʟʤʦʚʦʾ ʩʪʨʫʤʝʥʝʤ ʽ ʨʦʟʪʽ-

48

ʢʘʻʪʴʩʷ ʧʦ ʧʦʚʝʨʭʥʽ ʚʘʥʥʠ. ʋ ʢʦʥʪʘʢʪʽ ʟ ʢʦʥʪʨʦʣʴʦʚʘʥʦʶ ʛʘʟʦʚʦʶ ʘʪʤʦʩʬʝ-

ʨʦʶ ʢʘʤʝʨʠ ʤʝʪʘʣ ʨʘʬʽʥʫʻʪʴʩʷ. ɼʘʥʠʡ ʧʨʦʮʝʩ ʟʘʙʝʟʧʝʯʫʻ ʙʽʣʴʰ ʩʪʘʙʽʣʴʥʫ ʽ

ʚʠʩʦʢʫ ʷʢʽʩʪʴ ʤʝʪʘʣʫ, ʱʦ ʧʝʨʝʧʣʘʚʣʷʻʪʴʩʷ ʙʝʟ ʧʝʨʝʤʽʰʫʚʘʥʥʷ ʡʦʛʦ. ɿʘʚʜʷʢʠ

ʤʦʞʣʠʚʦʩʪʽ ʙʽʣʴʰ ʪʦʯʥʦʛʦ ʨʝʛʫʣʶʚʘʥʥʷ ʪʝʤʧʝʨʘʪʫʨʠ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ ʟʘ ʨʘʭʫ-

ʥʦʢ ʟʤʽʥʠ ʛʝʦʤʝʪʨʠʯʥʠʭ ʽ ʝʣʝʢʪʨʠʯʥʠʭ ʧʘʨʘʤʝʪʨʽʚ ʧʣʘʟʤʦʚʦʾ ʜʫʛʠ ʧʨʦʮʝʩ

ʇɼʇ ʻ ʙʽʣʴʰ ʛʥʫʯʢʠʤ ʫ ʧʦʨʽʚʥʷʥʥʽ ʟ ʽʩʥʫʶʯʠʤʠ ʧʨʦʮʝʩʘʤʠ ʚʘʢʫʫʤʥʦ-ʜʫʛʦʚʦʾ

ʘʙʦ ʝʣʝʢʪʨʦʰʣʘʢʦʚʦʾ ʧʣʘʚʢʠ. ʊʘʢ ʥʘʧʨʠʢʣʘʜ, ʧʨʠ ʇɼʇ ʤʦʞʥʘ ʚ ʧʝʚʥʠʭ

ʤʝʞʘʭ ʟʤʽʥʶʚʘʪʠ ʪʝʤʧʝʨʘʪʫʨʫ ʧʝʨʝʛʨʽʚʫ ʤʝʪʘʣʫ ʚʘʥʥʠ ʥʝʟʘʣʝʞʥʦ ʚʽʜ

ʰʚʠʜʢʦʩʪʝʡ ʧʣʘʚʣʝʥʥʷ ʰʪʘʥʛʠ, ʱʦ ʜʫʞʝ ʚʘʞʣʠʚʦ ʜʣʷ ʫʧʨʘʚʣʽʥʥʷ ʧʨʦʮʝʩʘʤʠ

ʨʘʬʽʥʫʚʘʥʥʷ ʤʝʪʘʣʫ (ʚʠʜʘʣʝʥʥʽ ʛʘʟʽʚ, ʨʦʟʢʠʩʣʝʥʥʷ ʤʝʪʘʣʫ, ʚʠʜʘʣʝʥʥʷ

ʣʝʛʢʦʧʣʘʚʢʠʭ ʜʦʤʽʰʦʢ ʢʦʣʴʦʨʦʚʠʭ ʤʝʪʘʣʽʚ) [19].

ʈʦʟʢʠʩʣʝʥʥʷ ʤʝʪʘʣʽʚ ð ʧʨʦʮʝʩ ʚʠʜʘʣʝʥʥʷ ʟ ʨʦʟʧʣʘʚʣʝʥʠʭ ʤʝʪʘʣʽʚ

(ʛʦʣʦʚʥʠʤ ʯʠʥʦʤ ʩʪʘʣʽ ʽ ʽʥʰʠʭ ʩʧʣʘʚʽʚ ʥʘ ʦʩʥʦʚʽ ʟʘʣʽʟʘ) ʨʦʟʯʠʥʝʥʦʛʦ ʚ ʥʠʭ

ʢʠʩʥʶ, ʷʢʠʡ ʻ ʰʢʽʜʣʠʚʦʶ ʜʦʤʽʰʢʦʶ, ʧʦʛʽʨʰʫʶʯʦʶ ʤʝʭʘʥʽʯʥʽ ʚʣʘʩʪʠʚʦʩʪʽ

ʤʝʪʘʣʫ. ɼʣʷ ʨʦʟʢʠʩʣʝʥʥʷ ʟʘʩʪʦʩʦʚʫʶʪʴ ʝʣʝʤʝʥʪʠ (ʘʙʦ ʾʭʥʽ ʩʧʣʘʚʠ, ʥʘʧʨʠʢʣʘʜ

ʬʝʨʦʩʧʣʘʚʠ), ʱʦ ʭʘʨʘʢʪʝʨʠʟʫʶʪʴʩʷ ʙʽʣʴʰʦʶ ʩʧʦʨʽʜʥʝʥʽʩʪʶ ʜʦ ʢʠʩʥʶ, ʥʽʞ

ʦʩʥʦʚʥʠʡ ʤʝʪʘʣ. ʊʘʢ, ʩʪʘʣʴ ʨʦʟʢʠʩʣʶʶʪʴ ʘʣʶʤʽʥʽʻʤ, ʷʢʠʡ ʫʪʚʦʨʶʻ ʤʽʮʥʠʡ

ʦʢʩʠʜ Al2O3, ʱʦ ʚʠʜʽʣʷʻʪʴʩʷ ʚ ʨʽʜʢʦʤʫ ʤʝʪʘʣʽ ʫ ʚʠʛʣʷʜʽ ʦʢʨʝʤʦʾ ʪʚʝʨʜʦʾ ʬʘʟʠ.

ɼʣʷ ʝʬʝʢʪʠʚʥʦʛʦ ʨʦʟʢʠʩʣʶʚʘʥʥʷ ʥʝʦʙʭʽʜʥʦ, ʱʦʙ ʧʨʦʜʫʢʪʠ ʨʦʟʢʠʩʣʶʚʘʥʥʷ ʥʝ

ʟʘʣʠʰʘʣʠʩʷ ʚ ʩʪʘʣʽ ʫ ʚʠʛʣʷʜʽ ʥʝʤʝʪʘʣʽʯʥʠʭ ʚʢʣʶʯʝʥʴ. ʐʚʠʜʢʽʩʪʴ ʾʭ

ʩʧʣʠʚʘʥʥʷ ʥʘ ʧʦʚʝʨʭʥʶ ʨʽʜʢʦʾ ʚʘʥʥʠ ʟʘʣʝʞʠʪʴ ʚʽʜ ʪʝʤʧʝʨʘʪʫʨʠ ʽ ʚ'ʷʟʢʦʩʪʽ

ʤʝʪʘʣʫ, ʱʽʣʴʥʦʩʪʽ ʚʢʣʶʯʝʥʴ, ʽʥʪʝʥʩʠʚʥʦʩʪʽ ʧʦʪʦʢʽʚ ʫʩʝʨʝʜʠʥʽ ʨʦʟʧʣʘʚʫ.

ɺʠʜʘʣʝʥʥʶ ʚʢʣʶʯʝʥʴ ʩʧʨʠʷʻ ʧʨʠʩʫʪʥʽʩʪʴ ʨʽʜʢʦʛʦ ʰʣʘʢʫ, ʱʦ ʘʩʠʤʽʣʶʻ

ʦʢʩʠʜʠ [20].

ʅʘ ʨʠʩ. 2.6 ʧʦʢʘʟʘʥʦ ʟʤʽʥʫ ʚʝʣʠʯʠʥʠ ʧʦʪʫʞʥʦʩʪʽ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ

ʛʘʨʥʽʩʘʞʥʦʾ ʫʩʪʘʥʦʚʢʠ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʯʘʩʫ ʭʘʨʘʢʪʝʨʥʦʾ ʜʣʷ ʧʣʘʚʢʠ

ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʩʪʘʣʝʡ.

49

ʈʠʩʫʥʦʢ 2.6 ï ʊʠʧʦʚʠʡ ʨʝʞʠʤ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʛʘʨʥʽʩʘʞʥʦʾ ʧʣʘʚʢʠ ʜʣʷ

ʩʪʘʣʝʡ 08ʍ18ʅ12ɹ ʪʘ 05ʍ14ʅ15ʄ3ʎ.

2.5 ʄʝʪʦʜʠʢʘ ʧʨʦʚʝʜʝʥʥʷ ʝʢʩʧʝʨʠʤʝʥʪʽʚ

 ʇʣʘʚʢʠ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʤʘʪʝʨʽʘʣʽʚ ʧʨʦʚʦʜʠʣʠʩʴ ʚ ʘʪʤʦʩʬʝʨʽ ʘʨʛʦʥʫ ʧʨʠ

ʟʙʠʪʢʦʚʦʤʫ ʪʠʩʢʫ 290 ʇʘ. ɼʣʷ ʧʣʘʚʦʢ ʚʠʢʦʨʠʩʪʦʚʫʚʘʣʠ ʘʨʛʦʥ ʤʘʨʢʠ ɸ ʧʦ

ɻʆʉʊ 10157-79. ɺʤʽʩʪ ʜʦʤʽʰʦʢ ʚ ʘʨʛʦʥʽ, ʟʛʽʜʥʦ ʚʢʘʟʘʥʦʤʫ ɻʆʉʊʫ: ʘʟʦʪ ï ʥʝ

ʙʽʣʴʰʝ 0,006 %; ʢʠʩʝʥʴ ï ʥʝ ʙʽʣʴʰʝ 0,0007 %; ʚʤʽʩʪ ʚʦʣʦʛʠ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʽ

290 ʂ ʽ ʪʠʩʢʫ 101 ʢʇʘ ï 0,007 ʛ/ʤ
3
 [21].

 ʇʨʠ ʚʠʧʣʘʚʮʽ ʩʪʘʣʽ ʚ ʦʩʥʦʚʥʠʭ ʧʝʯʘʭ ʜʣʷ ʫʪʚʦʨʝʥʥʷ ʦʩʥʦʚʥʦʛʦ ʰʣʘʢʫ

ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʚʘʧʥʦ, ʧʣʘʚʠʢʦʚʠʡ ʰʧʘʪ, ʰʘʤʦʪʥʠʡ ʙʽʡ ʽ ʧʽʩʦʢ. ʅʘʡʙʽʣʴʰ

ʚʘʞʣʠʚʦʶ ʩʢʣʘʜʦʚʦʶ ʰʣʘʢʦʚʠʭ ʩʫʤʽʰʝʡ ʻ ʚʘʧʥʦ (CaO). ɼʣʷ ʚʠʧʣʘʚʢʠ ʚʠʩʦ-

ʢʦʷʢʽʩʥʦʾ ʩʪʘʣʽ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʪʽʣʴʢʠ ʩʚʽʞʦʚʠʧʘʣʝʥʝ ʚʘʧʥʦ. ɼʣʷ ʨʦʟʨʽʜʞʝʥ-

ʥʷ ʚʠʩʦʢʦ ʦʩʥʦʚʥʠʭ ʰʣʘʢʽʚ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʧʣʘʚʠʢʦʚʠʡ ʰʧʘʪ (CaF2). ɺʠʢʦ-

ʨʠʩʪʘʥʥʷ CaF2 ʜʦʟʚʦʣʷʻ ʨʦʟʨʽʜʞʫʚʘʪʠ ʚʠʩʦʢʦʦʩʥʦʚʥʽ ʰʣʘʢʠ ʙʝʟ ʟʤʝʥʰʝʥʥʷ ʾʭ

ʦʩʥʦʚʥʦʩʪʽ, ʱʦ ʻ ʜʫʞʝ ʚʘʞʣʠʚʠʤ ʜʣʷ ʝʬʝʢʪʠʚʥʦʛʦ ʚʠʜʘʣʝʥʥʷ ʩʽʨʢʠ. ʇʨʠ ʚʠ-

ʧʣʘʚʮʽ ʥʝʨʞʘʚʽʶʯʠʭ ʩʪʘʣʝʡ ʜʣʷ ʨʦʟʨʽʜʞʝʥʥʷ ʛʫʩʪʠʭ ʤʘʛʥʝʟʽʘʣʴʥʠʭ ʰʣʘʢʽʚ

ʯʘʩʪʦ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ Al 2O3.

0

10

20

30

40

50

60

70

0 5

1
0

1
5

2
0

2
5

3
0

3
5

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

8
5

9
0

9
5

1
0

0

1
0

5

1
1

0

˽
ͦ
ͭ
ͯ
͗
͜
ͫ
ͭ
Έ

͒
͗
͔
ͪ
͔
͡
͊
Σ

͟
ˤ
ͭ

̉͊ͫ ͍͙͙͙ͭͪͣ͟Σ ͻ͍Φ

50

 ɺʠʭʦʜʷʯʠ ʟ ʚʠʱʝʥʘʚʝʜʝʥʦʛʦ, ʟʘʚʘʣʢʫ ʰʠʭʪʠ ʧʦʯʠʥʘʣʠ ʟ ʟʘʚʘʥʪʘʞʝʥʥʷ

ʥʘ ʜʥʦ ʬʣʶʩʫ ʚ ʦʙô̒ ʤʽ 2 % ʚʽʜ ʤʘʩʠ ʰʠʭʪʠ. ɼʣʷ ʚʠʧʣʘʚʢʠ ʩʪʘʣʝʡ

05ʍ14ʅ15ʄ3ʎ, 05ʍ12ʅ2ʄ ʽ ʩʧʣʘʚʫ ʏʉ-57 ʬʣʶʩ ʜʦʜʘʚʘʣʠ ʚ ʩʢʣʘʜʽ 75 % Caʆ

ʪʘ 25 % CaF2, ʜʣʷ ʚʠʧʣʘʚʢʠ ʩʪʘʣʽ 07ʍ12ʅʄʌɹʈ ʬʣʶʩ ʩʢʣʘʜʘʻʪʴʩʷ ʽʟ 45 %

Caʆ, 31 % Al 2O3 ʽ 24 % CaF2 [1,4,5].

 ʇʦ ʭʦʜʫ ʧʣʘʚʢʠ ʧʽʩʣʷ ʥʘʚʝʜʝʥʥʷ ʚʘʥʥʠ ʟ ʽʥʪʝʨʚʘʣʦʤ 5 ʽ 10 ʭʚʠʣʠʥ ʟʜʽʡ-

ʩʥʶʚʘʣʠ ʚʽʜʙʽʨ ʧʨʦʙ ʤʝʪʘʣʫ ʤʝʪʦʜʦʤ ʚʩʤʦʢʪʫʚʘʥʥʷ ʚ ʢʚʘʨʮʝʚʽ ʪʨʫʙʢʠ ʟ

ʚʥʫʪʨʽʰʥʽʤ ʜʽʘʤʝʪʨʦʤ ʧʽʜ ʟʨʘʟʦʢ ʛʘʟʦʚʦʛʦ ʘʥʘʣʽʟʫ. ʆʜʥʦʯʘʩʥʦ ʚʠʤʽʨʶʚʘʣʠ

ʪʝʤʧʝʨʘʪʫʨʫ ʤʝʪʘʣʫ ʢʦʥʪʘʢʪʥʠʤ ʩʧʦʩʦʙʦʤ, ʚʠʢʦʨʠʩʪʦʚʫʶʯʠ ʪʝʨʤʦʧʘʨʫ

ɺʈ20/5 (ʚʦʣʴʬʨʘʤ ï ʨʝʥʽʻʚʘ) ʜʽʘʤʝʪʨʦʤ 0, 35 ʤʤ ʟ ʟʘʭʠʩʪʦʤ ʩʧʘʶ ʢʦʚʧʘʢʦʤ ʽʟ

ʢʘʨʙʦʥʽʪʨʠʜʫ ʙʦʨʫ. ʊʝʨʤʦʧʘʨʘ ʚʚʦʜʠʣʘʩʴ ʯʝʨʝʟ ʩʧʝʮʽʘʣʴʥʠʡ ʪʝʭʥʦʣʦʛʽʯʥʠʡ

ʚʚʽʜ ʫ ʧʝʯʽ ʋʇʂ-50. ɺ ʤʦʤʝʥʪ ʚʠʤʽʨʶʚʘʥʥʷ ʪʝʤʧʝʨʘʪʫʨʠ, ʜʣʷ ʟʘʭʠʩʪʫ ʤʝʪʘʣʫ

ʚʽʜ ʢʦʥʪʘʢʪʫ ʟ ʟʦʚʥʽʰʥʴʦʶ ʘʪʤʦʩʬʝʨʦʶ, ʯʝʨʝʟ ʪʝʭʥʦʣʦʛʽʯʥʠʡ ʚʚʽʜ ʟʘʜʫʚʘʣʠ

ʘʨʛʦʥ. ɺʪʦʨʠʥʥʠʤ ʧʨʠʣʘʜʦʤ ʩʣʫʛʫʚʘʚ ʩʘʤʦʧʠʩʝʮʴ ʂʉʇ-9, ʧʦʢʘʟʠ ʷʢʦʛʦ ʧʝʨʝ-

ʨʘʭʦʚʫʚʘʣʠ ʧʦ ʛʨʘʜʫʶʚʘʣʴʥʠʭ ʪʘʙʣʠʮʷʤ. ʇʦʭʠʙʢʘ ʚʠʤʽʨʶʚʘʥʥʷ ʚʢʣʘʜʘʻʪʴʩʷ ʚ

ʜʽʘʧʘʟʦʥ °20 ̄ ʉ.

 ʉʣʽʜ ʚʽʜʟʥʘʯʠʪʠ, ʱʦ ʧʨʠ ʟʘʚʘʥʪʘʞʝʥʥʽ ʰʠʭʪʠ ʥʝʦʙʭʽʜʥʦ ʚʨʘʭʦʚʫʚʘʪʠ

ʟʘʩʚʦʻʥʥʷ ʦʩʥʦʚʥʠʭ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ. ʊʘʢ ʧʨʠ ʨʦʟʨʘʭʫʥʢʫ ʰʠʭʪʠ ʧʨʠʡʤʘ-

ʣʦʩʴ, ʱʦ ʟʘʩʚʦʻʥʥʷ ʭʨʦʤʫ ʩʢʣʘʜʘʻ 96 ï 98 %.

 ʅʽʢʝʣʴ ʚʦʣʦʜʽʻ ʟʥʘʯʥʦ ʤʝʥʰʦʶ ʩʧʦʨʽʜʥʝʥʽʩʪʶ ʜʦ ʢʠʩʥʶ ʽ ʫ ʚʘʥʥʽ ʧʨʘʢ-

ʪʠʯʥʦ ʥʝ ʦʢʠʩʣʶʻʪʴʩʷ. ʊʦʤʫ ʥʽʢʝʣʴ ʜʘʶʪʴ ʚ ʟʘʚʘʣʢʫ. ʑʝ ʮʝ ʚʠʟʚʘʥʦ ʪʠʤ, ʱʦ

ʝʣʝʢʪʨʦʣʽʪʠʯʥʠʡ ʥʽʢʝʣʴ ʤʽʩʪʠʪʴ ʚʦʜʝʥʴ, ʘ ʛʨʘʥʫʣʴʦʚʘʥʠʡ ï ʚʦʣʦʛʫ. ɺʠʜʘʣʠʪʠ

ʛʘʟʠ, ʱʦ ʚʥʦʩʷʪʴʩʷ ʥʽʢʝʣʝʤ, ʤʦʞʥʘ ʪʽʣʴʢʠ ʚ ʧʨʦʮʝʩʽ ʢʠʧʽʥʥʷ ʚʘʥʥʠ. ʉʪʫʧʽʥʴ

ʟʘʩʚʦʻʥʥʷ ʥʽʢʝʣʶ ʥʘʙʣʠʞʘʻʪʴʩʷ ʜʦ 100 %. ʄʦʣʽʙʜʝʥ ʫ ʚʘʥʥʽ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ

ʤʘʡʞʝ ʥʝ ʦʢʠʩʣʶʻʪʴʩʷ, ʽ ʡʦʛʦ ʤʦʞʥʘ ʜʘʚʘʪʠ ʚ ʟʘʚʘʣʢʫ.

 ʃʝʛʫʚʘʥʥʷ ʚʦʣʴʬʨʘʤʦʤ ʧʨʦʚʦʜʷʪʴ ʧʽʩʣʷ ʜʠʬʫʟʽʡʥʦʛʦ ʨʦʟʢʠʩʣʝʥʥʷ ʰʣʘ-

ʢʫ. ʇʽʩʣʷ ʮʴʦʛʦ ʧʨʦʚʦʜʠʪʴʩʷ ʣʝʛʫʚʘʥʥʷ ʬʝʨʦʥʽʦʙʽʻʤ ʽ ʬʝʨʦʚʘʥʘʜʽʻʤ, ʷʢʱʦ ʮʝ

ʥʝʦʙʭʽʜʥʦ, ʚʠʭʦʜʷʯʠ ʟ ʭʽʤʽʯʥʦʛʦ ʩʢʣʘʜʫ ʩʪʘʣʽ.

 ɼʠʬʫʟʽʡʥʝ ʨʦʟʢʠʩʣʝʥʥʷ ʚʩʽʭ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʩʪʘʣʝʡ ʧʨʦʚʦʜʠʣʠ ʘʣʶʤʽʥʽ-

ʻʚʠʤ ʧʦʨʦʰʢʦʤ ʚ ʢʽʣʴʢʦʩʪʽ 2 ʢʛ/ʪ. ɸʣʶʤʽʥʽʡ ʚ ʰʣʘʢʫ ʚʽʜʥʦʚʣʶʻ ʦʢʩʠʜʠ ʟʘʣʽ-

51

ʟʘ, ʤʘʨʛʘʥʮʶ, ʭʨʦʤʫ. ɿʥʠʞʝʥʥʷ ʚʤʽʩʪʫ ʟʘʢʠʩʫ ʟʘʣʽʟʘ ʚ ʰʣʘʢʫ ʚʠʟʠʚʘʻ ʧʝʨʝʭʽʜ

ʢʠʩʥʶ ʽʟ ʤʝʪʘʣʫ ʚ ʰʣʘʢ [19].

 ɿʘ 10 ʭʚʠʣʠʥ ʜʦ ʚʠʧʫʩʢʫ ʤʝʪʘʣʫ ʧʨʦʚʦʜʠʪʴʩʷ ʢʽʥʮʝʚʝ ʨʦʟʢʠʩʣʝʥʥʷ ʤʝʪʘ-

ʣʫ ʘʣʶʤʽʥʽʻʤ. ʇʽʩʣʷ ʨʦʟʢʠʩʣʝʥʥʷ ʚ ʩʪʘʣʽ ʧʦʚʠʥʥʦ ʟʘʣʠʰʘʪʠʩʷ 0,02 ï 0,05%

ʨʦʟʯʠʥʝʥʦʛʦ ʘʣʶʤʽʥʽʶ. ʊʘʢʘ ʢʽʣʴʢʽʩʪʴ ʥʝʦʙʭʽʜʥʘ ʜʣʷ ʥʝʡʪʨʘʣʽʟʘʮʽʾ ʢʠʩʥʶ, ʱʦ

ʥʘʜʭʦʜʠʪʴ ʟ ʘʪʤʦʩʬʝʨʠ ʧʽʜ ʯʘʩ ʚʠʧʫʩʢʫ ʽ ʨʦʟʣʠʚʘʥʥʷ, ʽ ʜʣʷ ʚʩʪʘʥʦʚʣʝʥʥʷ ʧʦ-

ʪʨʽʙʥʦʾ ʚʝʣʠʯʠʥʠ ʟʝʨʥʘ ʘʫʩʪʝʥʽʪʫ. ɺ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʤʘʨʢʠ ʩʪʘʣʽ ʪʘ ʥʝʦʙʭʽʜʥʦ-

ʛʦ ʨʦʟʤʽʨʫ ʟʝʨʥʘ ʚ ʧʝʨʽʦʜ ʢʽʥʮʝʚʦʛʦ ʨʦʟʢʠʩʣʝʥʥʷ ʘʣʶʤʽʥʽʡ ʚʚʦʜʷʪʴ ʚ ʢʽʣʴʢʦʩʪʽ

ʚʽʜ 0,4 ʜʦ 1,2 ʢʛ/ʪ [20].

 ɺ ʨʝʟʫʣʴʪʘʪʽ ʨʦʟʢʠʩʣʝʥʥʷ ʘʣʶʤʽʥʽʻʤ ʛʣʠʥʦʟʝʤ ʩʢʣʘʜʘʻ ʧʨʠʙʣʠʟʥʦ 90 %

ʚʩʽʭ ʚʢʣʶʯʝʥʴ ʚ ʩʪʘʣʽ. ʊʦʤʫ ʯʘʩʪʦ ʢʽʥʮʝʚʝ ʨʦʟʢʠʩʣʝʥʥʷ ʧʨʦʚʦʜʷʪʴ ʩʠʣʽʢʦʢʘʣʴ-

ʮʽʻʤ ʽ ʈɿʄ.

 ʇʽʩʣʷ ʢʽʥʮʝʚʦʛʦ ʨʦʟʢʠʩʣʝʥʥʷ ʤʝʪʘʣ ʟʣʠʚʘʶʪʴ ʚ ʤʽʜʥʫ ʚʠʣʠʚʥʠʮʶ, ʚʠʢʦ-

ʨʠʩʪʦʚʫʶʯʠ ʘʨʛʦʥ ʜʣʷ ʟʘʭʠʩʪʫ ʩʪʨʫʤʝʥʷ ʚʽʜ ʚʪʦʨʠʥʥʦʛʦ ʦʢʠʩʣʝʥʥʷ.

 ʆʪʨʠʤʘʥʽ ʟʣʠʚʢʠ ʢʫʶʪʴ ʥʘ ʧʣʘʩʪʠʥʠ ʽ ʜʨʦʪʠʢʠ, ʧʨʦʚʦʜʠʣʠ ʪʝʨʤʦʦʙ-

ʨʦʙʢʫ ʽ ʚʠʛʦʪʦʚʣʷʣʠ ʟʨʘʟʢʠ ʜʣʷ ʚʠʟʥʘʯʝʥʥʷ ʚʤʽʩʪʫ ʘʟʦʪʫ, ʢʠʩʥʶ, ʚʦʜʥʶ,

ʤʽʢʨʦʰʣʽʬʠ ʽ ʟʨʘʟʢʠ ʜʣʷ ʝʣʝʢʪʨʦʭʽʤʽʯʥʦʛʦ ʚʠʜʽʣʝʥʥʷ ʥʝʤʝʪʘʣʝʚʠʭ ʚʢʣʶʯʝʥʴ.

ɯʟ ʩʪʘʣʽ 07ʍ12ʅʄʌɹʈ ʚʠʛʦʪʦʚʣʷʣʠ ʟʨʘʟʢʠ ʜʣʷ ʤʝʭʘʥʽʯʥʠʭ ʚʠʧʨʦʙʫʚʘʥʴ.

 ɼʦʩʣʽʜʞʝʥʥʷ ʟʘʙʨʫʜʥʝʥʦʩʪʽ ʚʠʧʣʘʚʣʝʥʠʭ ʩʪʘʣʝʡ ʥʝʤʝʪʘʣʝʚʠʤʠ ʚʢʣʶ-

ʯʝʥʥʷʤʠ ʧʨʦʚʦʜʠʣʠʩʴ ʥʘʩʪʫʧʥʠʤ ʯʠʥʦʤ. ʆʮʽʥʢʘ ʟʘʙʨʫʜʥʝʥʦʩʪʽ ʥʝʤʝʪʘʣʝʚʠʤʠ

ʚʢʣʶʯʝʥʥʷʤʠ ʧʨʦʚʦʜʠʣʠʩʴ ʥʘ ʰʝʩʪʠ ʟʨʘʟʢʘʭ ʚʽʜ ʢʦʞʥʦʾ ʧʣʘʚʢʠ. ɿʨʘʟʢʠ ʚʽʜʙʠ-

ʨʘʣʠ ʚʽʜ ʛʦʣʦʚʥʦʾ ʯʘʩʪʠʥʠ ʟʣʠʚʢʘ. ʆʮʽʥʢʘ ʟʘʙʨʫʜʥʝʥʥʷ ʅɺ ʤʘʢʩʠʤʘʣʴʥʠʤ ʙʘ-

ʣʦʤ ʚʢʣʶʯʘʻ ʦʮʽʥʢʫ ʚʤʽʩʪʫ ʩʫʣʴʬʽʜʽʚ (ʉ), ʦʢʩʠʜʽʚ ʪʦʯʢʦʚʠʭ (ʆʊ), ʩʠʣʽʢʘʪʽʚ

ʢʨʠʭʢʠʭ (ʉʂ), ʩʠʣʽʢʘʪʽʚ ʧʣʘʩʪʠʯʥʠʭ (ʉʇ), ʩʠʣʽʢʘʪʽʚ ʥʝʜʝʬʦʨʤʦʚʘʥʠʭ (ʉʅ),

ʥʽʪʨʠʜʽʚ ʽ ʢʘʨʙʦʥʽʪʨʠʜʽʚ ʪʦʯʢʦʚʠʭ, ʽ ʽʥ.

 ʂʽʣʴʢʽʩʥʘ ʦʮʽʥʢʘ ʟʘʙʨʫʜʥʝʥʦʩʪʽ ʤʝʪʘʣʫ ʅɺ ʧʨʦʚʦʜʠʣʘʩʴ ʥʘ ʰʝʩʪʠ ʟʨʘʟ-

ʢʘʭ ʚʽʜ ʢʦʞʥʦʾ ʧʣʘʚʢʠ. ʇʨʠ ʮʴʦʤʫ ʚʠʟʥʘʯʘʣʘʩʴ ʟʘʛʘʣʴʥʘ ʟʘʙʨʫʜʥʝʥʽʩʪʴ ʩʪʘʣʽ

ʥʝʤʝʪʘʣʝʚʠʤʠ ʚʢʣʶʯʝʥʥʷʤʠ (ʚ % ʚʽʜ ʟʘʛʘʣʴʥʦʛʦ ʦʙô̒ ʤʫ), ʟʘʙʨʫʜʥʝʥʽʩʪʴ ʩʪʘʣʽ

ʦʢʩʠʜʘʤʠ (ʚ % ʚʽʜ ʟʘʛʘʣʴʥʦʛʦ ʦʙô̒ ʤʫ), ʨʦʟʧʦʜʽʣ ʚʢʣʶʯʝʥʴ ʟʘ ʨʦʟʤʽʨʦʤ, ʘ ʪʘ-

ʢʦʞ ʭʽʤʽʯʥʠʡ ʩʢʣʘʜ ʘʥʦʜʥʠʭ ʦʩʘʜʞʝʥʴ.

52

 ɺ ʨʝʟʫʣʴʪʘʪʽ ʧʨʦʚʝʜʝʥʠʭ ʨʦʙʽʪ ʧʦʚʠʥʥʽ ʙʫʪʠ ʨʦʟʨʦʙʣʝʥʽ ʦʧʪʠʤʘʣʴʥʽ ʪʝʭ-

ʥʦʣʦʛʽʾ ʨʦʟʢʠʩʣʝʥʥʷ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ, ʱʦ ʟʘʙʝʟʧʝʯʫʶʪʴ ʾʭ ʚʠʩʦʢʫ ʯʠʩʪʦʪʫ ʽ ʭʦ-

ʨʦʰʫ ʪʝʭʥʦʣʦʛʽʯʥʽʩʪʴ. ʇʨʠ ʮʴʦʤʫ ʚʠʟʥʘʯʘʻʪʴʩʷ ʦʧʪʠʤʘʣʴʥʘ ʢʽʣʴʢʽʩʪʴ ʘʣʶʤʽ-

ʥʽʶ (ʚ % ʚʽʜ ʟʘʛʘʣʴʥʦʾ ʤʘʩʠ), ʱʦ ʚʚʦʜʠʪʴʩʷ ʧʨʠ ʧʦʧʝʨʝʜʥʴʦʤʫ ʨʦʟʢʠʩʣʝʥʥʽ, ʘ

ʪʘʢʦʞ ʧʦʚʠʥʥʘ ʙʫʪʠ ʚʠʟʥʘʯʝʥʘ ʝʬʝʢʪʠʚʥʽʩʪʴ ʢʽʥʮʝʚʦʛʦ ʨʦʟʢʠʩʣʝʥʥʷ ʪʘ ʤʽʢʨʦ-

ʣʝʛʫʚʘʥʥʷ ʈɿʄ ʽ ʃɿʄ.

2.6 ʌʽʟʠʢʦ-ʭʽʤʽʯʥʽ ʧʨʦʮʝʩʠ ʧʨʠ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʧʣʘʚʮʽ

 ʇɼʇ ʜʦʟʚʦʣʷʻ ʦʪʨʠʤʫʚʘʪʠ ʤʝʪʘʣʠ ʚʠʩʦʢʦʾ ʯʠʩʪʦʪʠ, ʱʦ ʚʦʣʦʜʽʶʪʴ

ʚʠʩʦʢʠʤʠ ʤʝʭʘʥʽʯʥʠʤʠ ʚʣʘʩʪʠʚʦʩʪʷʤʠ.

 ʈʘʬʽʥʫʚʘʥʥʷ ʤʝʪʘʣʫ ʧʦʣʷʛʘʻ ʫ ʚʠʜʘʣʝʥʥʽ ʥʝʤʝʪʘʣʝʚʠʭ ʚʢʣʶʯʝʥʴ,

ʨʦʟʯʠʥʝʥʠʭ ʚ ʤʝʪʘʣʽ ʛʘʟʽʚ ʽ ʽʥʰʠʭ ʰʢʽʜʣʠʚʠʭ ʜʦʤʽʰʦʢ. ɿʜʽʡʩʥʶʶʪʴʩʷ ʮʽ

ʧʨʦʮʝʩʠ ʟʘ ʜʦʧʦʤʦʛʦʶ ʨʽʟʥʠʭ ʤʝʪʘʣʫʨʛʽʡʥʠʭ ʨʝʘʢʮʽʡ ʘ ʩʘʤʝ: ʰʣʷʭʦʤ ʚʠʥʦʩʫ

ʚʢʣʶʯʝʥʴ ʥʘ ʧʦʚʝʨʭʥʶ ʤʝʪʘʣ-ʛʘʟ ʧʨʠ ʧʣʘʚʮʽ ʚ ʽʥʝʨʪʥʽʡ ʘʪʤʦʩʬʝʨʽ, ʰʣʷʭʦʤ

ʨʦʟʢʠʩʣʝʥʥʷ ʚʦʜʥʝʤ ʧʨʠ ʧʣʘʚʮʽ ʚ ʘʪʤʦʩʬʝʨʽ ʘʨʛʦʥ + ʚʦʜʝʥʴ ʽ ʰʣʷʭʦʤ ʭʽʤʽʯʥʦʾ

ʚʟʘʻʤʦʜʽʾ ʟʽ ʰʣʘʢʦʤ ʧʨʠ ʧʣʘʟʤʦʚʦ-ʰʣʘʢʦʚʦʤʫ ʧʨʦʮʝʩʽ. ʇʨʠʥʮʠʧʦʚʦ ʤʦʞʣʠʚʝ

ʪʘʢʦʞ ʨʘʬʽʥʫʚʘʥʥʷ ʟʘ ʨʘʭʫʥʦʢ ʚʠʧʘʨʦʚʫʚʘʥʥʷ ʣʝʪʢʠʭ ʜʦʤʽʰʦʢ, ʦʢʠʩʥʝ

ʨʘʬʽʥʫʚʘʥʥʷ, ʥʘʧʨʠʢʣʘʜ, ʢʠʩʥʝʤ ʛʘʟʦʚʦʾ ʬʘʟʠ [22].

 ɼʦ ʧʨʦʮʝʩʫ ʚʠʙʽʨʢʦʚʦʛʦ ʚʠʧʘʨʦʚʫʚʘʥʥʷ ʤʝʪʘʣʝʚʠʭ ʜʦʤʽʰʦʢ ʙʣʠʟʴʢʠʡ

ʧʨʦʮʝʩ ʜʝʩʦʨʙʮʽʾ ʛʘʟʽʚ ʟ ʧʦʚʝʨʭʥʽ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ. ɼʝʩʦʨʙʮʽʷ ʪʝʨʤʦʜʠʥʘʤʽʯʥʦ

ʤʦʞʣʠʚʘ, ʷʢʱʦ ʢʦʥʮʝʥʪʨʘʮʽʷ ʛʘʟʫ, ʨʦʟʯʠʥʝʥʦʛʦ ʚ ʤʝʪʘʣʽ, ʙʽʣʴʰʝ ʡʦʛʦ

ʢʦʥʮʝʥʪʨʘʮʽʾ, ʱʦ ʚʽʜʧʦʚʽʜʘʻ ʨʽʚʥʦʚʘʟʽ ʟ ʛʘʟʦʚʦʶ ʬʘʟʦʶ. ɼʣʷ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ

ʧʦʪʨʽʙʥʦ ʚʨʘʭʦʚʫʚʘʪʠ ʚʧʣʠʚ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ ʥʘ ʨʦʟʯʠʥʥʽʩʪʴ ʘʟʦʪʫ ʽ

ʚʦʜʥʶ.

 ɼʦʩʣʽʜʞʝʥʥʷ ʇɼʇ ʩʪʘʣʝʡ ʨʽʟʥʠʭ ʤʘʨʦʢ ʧʦʢʘʟʘʣʠ ʧʦʤʽʪʥʝ ʟʥʠʞʝʥʥʷ

ʚʤʽʩʪʫ ʢʠʩʥʶ ʧʽʩʣʷ ʧʝʨʝʧʣʘʚʫ. ɺʠʜʘʣʝʥʥʷ ʟ ʤʝʪʘʣʫ ʘʟʦʪʫ ʩʧʦʩʪʝʨʽʛʘʣʦʩʴ,

ʦʩʥʦʚʥʠʤ ʯʠʥʦʤ, ʢʦʣʠ ʚʽʥ ʟʥʘʭʦʜʠʚʩʷ ʚ ʨʦʟʧʣʘʚʽ ʫ ʚʠʛʣʷʜʽ ʥʽʪʨʠʜʽʚ. ɼʣʷ

ʙʽʣʴʰ ʧʦʚʥʦʛʦ ʧʨʦʚʝʜʝʥʥʷ ʤʝʪʘʣʫʨʛʽʡʥʠʭ ʧʨʦʮʝʩʽʚ ʽ ʦʪʨʠʤʘʥʥʷ ʙʽʣʴ ʷʢʽʩʥʠʭ

ʩʪʘʣʝʡ ʥʝʦʙʭʽʜʥʦ ʟʥʘʪʠ ʚʤʽʩʪ ʽ ʨʦʟʯʠʥʥʽʩʪʴ ʛʘʟʦʚʠʭ ʜʦʤʽʰʦʢ ʚ ʤʝʪʘʣʽ.

53

2.6.1 ʈʦʟʯʠʥʥʽʩʪʴ ʘʟʦʪʫ ʚ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʩʪʘʣʷʭ ʽ ʩʧʣʘʚʘʭ

 ʆʩʥʦʚʥʠʤ ʨʽʚʥʷʥʥʷʤ ʜʣʷ ʨʦʟʨʘʭʫʥʢʫ ʨʦʟʯʠʥʥʦʩʪʽ ʛʘʟʫ ʚ ʩʧʣʘʚʽ ʄʝ - ʽ ʟʘ

ʚʽʜʦʤʠʤ ʟʥʘʯʝʥʥʷʤ ʘʙʩʦʨʙʮʽʡʥʦʾ ʻʤʥʦʩʪʽ ʯʠʩʪʦʛʦ ʤʝʪʘʣʫ ὑ ʽ ʢʦʝʬʽʮʽʻʥʪʫ

ʘʢʪʠʚʥʦʩʪʽ ʛʘʟʫ ʚ ʩʧʣʘʚʽ Ὢ, ʧʨʠʡʥʷʪʦ:

ὑ
ὑ

Ὢ
 ςȢσχ

 ɯʟ ʚʠʨʘʟʫ ʚʠʧʣʠʚʘʻ, ʱʦ ʪʽ ʢʦʤʧʦʥʝʥʪʠ ʩʧʣʘʚʫ, ʷʢʽ ʚʟʘʻʤʦʜʽʶʪʴ ʟ

ʜʽʘʪʦʤʥʠʤ ʛʘʟʦʤ ʩʠʣʴʥʽʰʝ, ʥʽʞ ʦʩʥʦʚʘ, ʟʥʠʞʫʶʪʴ ʘʢʪʠʚʥʽʩʪʴ ʛʘʟʫ, ʘ ʪʽ, ʷʢʽ

ʚʟʘʻʤʦʜʽʶʪʴ ʟ ʛʘʟʦʤ ʩʣʘʙʰʝ, ʧʽʜʚʠʱʫʶʪʴ ʾʾ [23].

 ɺ ʥʘʰ ʯʘʩ ʨʦʟʯʠʥʥʽʩʪʴ ʚʦʜʥʶ ʽ ʘʟʦʪʫ ʚʠʚʯʝʥʘ ʧʨʘʢʪʠʯʥʦ ʜʣʷ ʚʩʽʭ

ʧʦʜʚʽʡʥʠʭ ʤʝʪʘʣʽʯʥʠʭ ʩʧʣʘʚʽʚ. ɼʣʷ ʨʦʟʨʘʭʫʥʢʫ ʨʦʟʯʠʥʥʦʩʪʽ ʜʽʘʪʦʤʥʠʭ ʛʘʟʽʚ ʚ

ʙʘʛʘʪʦʢʦʤʧʦʥʝʥʪʥʠʭ ʤʝʪʘʣʝʚʠʭ ʩʠʩʪʝʤʘʭ ʥʝʦʙʭʽʜʥʦ ʟʥʘʪʠ ʢʦʝʬʽʮʽʻʥʪʠ

ʘʢʪʠʚʥʦʩʪʽ ʮʠʭ ʛʘʟʽʚ. ʅʘ ʘʢʪʠʚʥʽʩʪʴ ʛʘʟʽʚ ʚʧʣʠʚʘʶʪʴ ʚʩʽ ʩʢʣʘʜʦʚʽ ʩʪʘʣʝʡ ʽ

ʩʧʣʘʚʽʚ. ʊʦʤʫ ʧʨʠ ʨʦʟʨʘʭʫʥʢʫ ʢʦʝʬʽʮʽʻʥʪʽʚ ʘʢʪʠʚʥʦʩʪʽ ʥʝʦʙʭʽʜʥʦ ʚʨʘʭʦʚʫʚʘʪʠ

ʚʧʣʠʚ ʚʩʽʭ ʪʨʝʪʽʭ ʝʣʝʤʝʥʪʽʚ ʩʠʩʪʝʤʠ çʤʝʪʘʣ ï ʛʘʟ ï ʝʣʝʤʝʥʪè. ʂ. ɺʘʛʥʝʨ

ʧʦʢʘʟʘʚ, ʱʦ ʜʽʷ ʪʨʝʪʽʭ ʝʣʝʤʝʥʪʽʚ ʩʠʩʪʝʤʠ ʥʘ ʘʢʪʠʚʥʽʩʪʴ ʜʨʫʛʦʛʦ ʝʣʝʤʝʥʪʫ

ʘʜʠʪʠʚʥʘ ʽ ʚʠʨʘʞʘʻʪʴʩʷ ʬʦʨʤʫʣʦʶ:

ÌÎὪS ÌÎὪ ÌÎὪ ÌÎὪ Ễ (2.38)

 ʜʝ ÌÎὪ - ʢʦʝʬʽʮʽʻʥʪ ʘʢʪʠʚʥʦʩʪʽ ʛʘʟʫ ʚ ʤʝʪʘʣʽ, ʣʝʛʦʚʘʥʦʛʦ ʝʣʝʤʝʥʪʦʤ ὭȢ

 ɼʣʷ ʢʽʣʴʢʽʩʥʦʛʦ ʚʨʘʭʫʚʘʥʥʷ ʚʧʣʠʚʫ ʚʤʽʩʪʫ ʢʦʤʧʦʥʝʥʪʫ ʥʘ ʢʦʝʬʽʮʽʻʥʪ

ʘʢʪʠʚʥʦʩʪʽ ʝʣʝʤʝʥʪʘ ɺʘʛʥʝʨ ʫʚʽʚ ʧʦʥʷʪʪʷ çʧʘʨʘʤʝʪʨ ʚʟʘʻʤʦʜʽʾè. ɺʠʨʘʞʘʶʯʠ

ʤʘʩʦʚʫ ʢʦʥʮʝʥʪʨʘʮʽʶ ʫ ʚʽʜʩʦʪʢʘʭ, ʧʘʨʘʤʝʪʨ ʚʟʘʻʤʦʜʽʾ ʧʝʨʰʦʛʦ ʧʦʨʷʜʢʫ

ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʫ ʚʠʛʣʷʜʽ:

Ὡ
ʜ

ʜȟϷ
ȟÉȟϷ π (2.39)

 ʜʝ ÉȟϷ ʚʤʽʩʪ ʣʝʛʫʶʯʦʛʦ ʝʣʝʤʝʥʪʘ.

 ʊʦʜʽ ʟʛʽʜʥʦ ʟ ʨʽʚʥʷʥʥʷʤ (2.37) ʣʦʛʘʨʠʬʤ ʘʢʪʠʚʥʦʩʪʽ ʛʘʟʫ ʚ ʙʘʛʘʪʦʢʦʤ-

ʧʦʥʝʥʪʥʦʤʫ ʩʧʣʘʚʽ:

ÌÎὪS ʝ ÉȟϷ ʝ ÉȟϷ ʝ ÉȟϷ Ễ ςȢτπ .

54

 ɿ ʫʨʘʭʫʚʘʥʥʷʤ ʥʝʦʜʥʦʟʥʘʯʥʦʩʪʽ ʚʧʣʠʚʫ ʪʨʝʪʽʭ ʢʦʤʧʦʥʝʥʪʽʚ ʩʧʣʘʚʫ ʥʘ

ʘʢʪʠʚʥʽʩʪʴ ʛʘʟʫ ʚ ʨʦʟʧʣʘʚʽ ʧʨʠ ʟʤʽʥʽ ʚ ʰʠʨʦʢʠʭ ʤʝʞʘʭ ʢʦʥʮʝʥʪʨʘʮʽʾ ʮʠʭ

ʢʦʤʧʦʥʝʥʪʽʚ ʟʘʣʝʞʥʽʩʪʴ ʣʦʛʘʨʠʬʤʘ ʘʢʪʠʚʥʦʩʪʽ ʛʘʟʫ ʚ ʩʧʣʘʚʽ ʧʨʝʜʩʪʘʚʣʷʶʪʴ ʫ

ʚʠʛʣʷʜʽ ʨʷʜʫ ʊʝʡʣʦʨʘ:

 ÌÎὪS ʝ ÉȟϷ
ρ

ς
ὶ ÉȟϷ

ρ

φ
ή ÉȟϷ ʝ ÉȟϷ

 ὶ ÉȟϷ ή ÉȟϷ ȣ ςȢτρ

ʜʝ ὶ ʽ ή ï ʧʘʨʘʤʝʪʨʠ ʚʟʘʻʤʦʜʽʾ ʜʨʫʛʦʛʦ ʽ ʪʨʝʪʴʦʛʦ ʧʦʨʷʜʢʫ ʚʽʜʧʦ-

ʚʽʜʥʦ.

 ʉʪʘʥʜʘʨʪʥʫ ʨʦʟʯʠʥʥʽʩʪʴ ʛʘʟʫ (ʽʟʦʙʘʨʫ ʨʦʟʯʠʥʥʦʩʪʽ) ʧʨʝʜʩʪʘʚʣʷʶʪʴ ʫ

ʚʠʛʣʷʜʽ:

ÌὫὑ ὄȟ (2.42)

ʜʝ ɸ ï ʝʥʪʘʣʴʧʽʡʥʠʡ ʢʦʝʬʽʮʽʻʥʪ ʢʦʥʩʪʘʥʪʠ ʨʽʚʥʦʚʘʛʠ;

ɺ ï ʝʥʪʨʦʧʽʡʥʠʡ ʢʦʝʬʽʮʽʻʥʪ ʢʦʥʩʪʘʥʪʠ ʨʽʚʥʦʚʘʛʠ;

ʊ ï ʪʝʤʧʝʨʘʪʫʨʘ, ʂ.

 ʇʨʦʣʦʛʘʨʠʬʤʫʚʘʚʰʠ ʨʽʚʥʷʥʥʷ (2.37) ʽ ʩʢʦʤʧʦʥʫʚʘʚʰʠ ʡʦʛʦ ʟ ʚʠʨʘʟʦʤ

(2.42) ʙʫʣʦ ʦʪʨʠʤʘʥʝ ʨʽʚʥʷʥʥʷ ʜʣʷ ʨʦʟʨʘʭʫʥʢʫ ʨʦʟʯʠʥʥʦʩʪʽ ʛʘʟʫ ʚ ʩʧʣʘʚʽ

ʟʘʜʘʥʦʛʦ ʩʢʣʘʜʫ:

ÌὫὑS
ὃ

Ὕ
ὄ ʝ ÉȟϷ

ρ

ς
ὶ ÉȟϷ

ρ

φ
ή ÉȟϷ Ễ ςȢτσ

 ɺʨʘʭʦʚʫʶʯʠ ʧʨʠʚʝʜʝʥʽ ʚʠʱʝ ʧʝʨʝʜʫʤʦʚʠ, ʘ ʪʘʢʦʞ ʨʦʟʨʘʭʫʥʢʠ ʽ

ʝʢʩʧʝʨʠʤʝʥʪʘʣʴʥʽ ʜʘʥʽ, ʘʚʪʦʨʠ ʨʦʙʦʪʠ (73) ʟʘʧʨʦʧʦʥʫʚʘʣʠ ʜʣʷ ʨʦʟʨʘʭʫʥʢʫ

ʨʦʟʯʠʥʥʦʩʪʽ ʘʟʦʪʫ ʚ ʙʘʛʘʪʦʢʦʤʧʦʥʝʥʪʥʦʤʫ ʩʧʣʘʚʽ ʥʘ ʦʩʥʦʚʽ ʟʘʣʽʟʘ ʚ ʰʠʨʦʢʦʤʫ

ʜʽʘʧʘʟʦʥʽ ʪʝʤʧʝʨʘʪʫʨ ʽ ʢʦʥʮʝʥʪʨʘʮʽʾ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ ʥʘʩʪʫʧʥʫ ʬʦʨʤʫʣʫ:

ÌὫὑS
ςωσ

Ὕ
ρȟρφ

σχυχ

ʊ
πȟψρ ʝȟ 2ȟϷ

υρσς

ʊ
ρȟτψ

ρ

ς
ὶȟ 2ȟϷ

ρ

φ
ήȟ 2ȟϷ ςȢττ

55

 ɼʣʷ ʨʦʟʨʘʭʫʥʢʫ ʨʦʟʯʠʥʥʦʩʪʽ ʘʟʦʪʫ ʚ ʩʧʣʘʚʘʭ ʥʽʢʝʣʶ ʟ ʭʨʦʤʦʤ ὑ , ɦ ʦ

ʚʤʽʱʫʻ ʜʦ 21% ʭʨʦʤʫ, ʙʫʣʠ ʚʠʢʦʨʠʩʪʘʥʽ ʘʥʘʣʽʪʠʯʥʽ ʨʽʚʥʷʥʥʷ, ʦʪʨʠʤʘʥʽ ʚ ʨʦ-

ʙʦʪʽ (74):

ÌὫὑ ρȟφφψ
ʊ

πȟπυςυὅὶȟϷ +

χ

ʊ
πȟππςὅὶȟϷ ςȢτυ

2.6.2 ʈʦʟʢʠʩʣʝʥʥʷ ʭʨʦʤʠʩʪʠʭ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ

 ɺʠʜʘʣʝʥʥʷ ʢʠʩʥʶ ʰʣʷʭʦʤ ʜʝʩʦʨʙʮʽʾ ʟ ʧʦʚʝʨʭʥʽ ʧʨʘʢʪʠʯʥʦ ʥʝʤʦʞʣʠʚʝ

ʚʥʘʩʣʽʜʦʢ ʡʦʛʦ ʚʠʩʦʢʦʾ ʭʽʤʽʯʥʦʾ ʘʢʪʠʚʥʦʩʪʽ ʚ ʨʦʟʧʣʘʚʽ. ʊʦʤʫ ʚ ʤʝʪʘʣʫʨʛʽʾ

ʟʘʩʪʦʩʦʚʫʶʪʴ ʨʦʟʢʠʩʣʝʥʥʷ ʝʣʝʤʝʥʪʘʤʠ-ʨʦʟʢʠʩʣʶʚʘʯʘʤʠ ʘʙʦ ʢʦʤʧʣʝʢʩʥʠʤʠ

ʩʧʣʘʚʘʤʠ, ʱʦ ʤʘʶʪʴ ʙʽʣʴʰ ʚʠʩʦʢʫ ʭʽʤʽʯʥʫ ʩʧʦʨʽʜʥʝʥʽʩʪʴ ʜʦ ʢʠʩʥʶ, ʥʽʞ ʦʩ-

ʥʦʚʥʠʡ ʤʝʪʘʣ.

 ɺ ʷʢʦʩʪʽ ʦʙʩʪʘʚʠʥʠ, ʱʦ ʫʩʢʣʘʜʥʶʻ ʧʨʠ ʘʥʘʣʽʟʽ ʨʦʟʢʠʩʣʝʥʥʷ ʩʧʣʘʚʽʚ

ʤʦʞʝ ʙʫʪʠ ʫʪʚʦʨʝʥʥʷ ʩʢʣʘʜʥʠʭ ʦʢʩʠʜʥʠʭ ʬʘʟ [20].

 ʇʠʪʦʤʫ ʢʦʥʩʪʘʥʪʫ ʨʦʟʢʠʩʣʝʥʥʷ, ʚʠʨʘʞʝʥʫ ʯʝʨʝʟ ʤʘʩʦʚʫ ʢʦʥʮʝʥʪʨʘʮʽʶ,

ʟ ʚʨʘʭʫʚʘʥʥʷʤ ʚʩʽʭ ʢʦʝʬʽʮʽʻʥʪʽʚ ʘʢʪʠʚʥʦʩʪʽ ʜʣʷ ʩʠʩʪʝʤʠ Me-R-O ʤʦʞʥʘ

ʧʨʝʜʩʪʘʚʠʪʠ ʥʘʩʪʫʧʥʠʤ ʚʠʨʘʟʦʤ [24]:

ὑ ȟ

/ . ὪὪ ὪὪ

ὥ

ȟ

 ʜʝ ὥ - ʘʢʪʠʚʥʽʩʪʴ ʦʢʩʠʜʫ Ὑ ὕ ;

m, n ï ʩʪʝʭʽʦʤʝʪʨʠʯʥʽ ʢʦʝʬʽʮʽʻʥʪʠ.

 ɺʨʘʭʦʚʫʶʯʠ ʧʘʨʘʤʝʪʨʠ ʚʟʘʻʤʦʜʽʾ ʧʝʨʰʦʛʦ ʧʦʨʷʜʢʫ, ʜʣʷ ʢʦʝʬʽʮʽʻʥʪʽʚ

ʘʢʪʠʚʥʦʩʪʽ ʦʪʨʠʤʫʻʤʦ:

ÌÇὪ Ὡ ὙȟϷȠ

ÌÇὪ Ὡ ὕȟϷȠ

ÌÇὪ Ὡ ὙȟϷȠ

ÌÇὪ Ὡ ὕȟϷȢ

56

 ɿ ʚʨʘʭʫʚʘʥʥʷʤ ʧʘʨʘʤʝʪʨʽʚ ʚʟʘʻʤʦʜʽʾ ʧʝʨʰʦʛʦ ʧʦʨʷʜʢʫ ʽʟʦʪʝʨʤʫ ʨʦʟ-

ʢʠʩʣʝʥʥʷ ʤʦʞʥʘ ʧʨʝʜʩʪʘʚʠʪʠ ʫ ʚʠʛʣʷʜʽ ʥʘʩʪʫʧʥʦʛʦ ʚʠʨʘʟʫ:

ÌÇὕ ÌÇὑ ȟ

ά

ὲ
 ÌÇὙ

ρ

ὲ
ÌÇὥ Ὑ Ὡ

ά

ὲ
Ὡ Ȣ ςȢτφ

 ʗʢʽʩʥʘ ʦʮʽʥʢʘ ʚʧʣʠʚʫ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ ʥʘ ʘʢʪʠʚʥʽʩʪʴ ʨʦʟʢʠʩʣʶʚʘʯʘ

ʟʨʦʙʣʝʥʘ ʟ ʚʨʘʭʫʚʘʥʥʷʤ ʥʘʩʪʫʧʥʠʭ ʜʚʦʭ ʧʦʣʦʞʝʥʴ [19]:

1. ʗʢʱʦ ʩʧʦʨʽʜʥʝʥʽʩʪʴ ʣʝʛʫʶʯʦʛʦ ʝʣʝʤʝʥʪʫ ʜʦ ʟʘʣʽʟʘ ʤʝʥʰʝ ʡʦʛʦ ʩʧʦ-

ʨʽʜʥʝʥʦʩʪʽ ʜʦ ʨʦʟʢʠʩʣʶʚʘʯʘ, ʪʦ ʟ ʨʦʩʪʦʤ ʢʦʥʮʝʥʪʨʘʮʽʾ ʣʝʛʫʶʯʦʛʦ

ʝʣʝʤʝʥʪʘ ʢʦʝʬʽʮʽʻʥʪ ʘʢʪʠʚʥʦʩʪʽ ʨʦʟʢʠʩʣʶʚʘʯʘ ʙʫʜʝ ʟʙʽʣʴʰʫʚʘʪʠʩʷ.

2. ʗʢʱʦ ʩʧʦʨʽʜʥʝʥʽʩʪʴ ʣʝʛʫʶʯʦʛʦ ʝʣʝʤʝʥʪʫ ʜʦ ʟʘʣʽʟʘ ʙʽʣʴʰʝ ʡʦʛʦ ʩʧʦ-

ʨʽʜʥʝʥʦʩʪʽ ʜʦ ʨʦʟʢʠʩʣʶʚʘʯʘ, ʪʦ ʟ ʨʦʩʪʦʤ ʢʦʥʮʝʥʪʨʘʮʽʾ ʣʝʛʫʶʯʦʛʦ

ʝʣʝʤʝʥʪʘ ʘʢʪʠʚʥʽʩʪʴ ʨʦʟʢʠʩʣʶʚʘʯʘ ʙʫʜʝ ʟʤʝʥʰʫʚʘʪʠʩʷ.

 ʇʨʦ ʩʧʦʨʽʜʥʝʥʽʩʪʴ ʝʣʝʤʝʥʪʽʚ ʦʜʠʥ ʜʦ ʦʜʥʦʛʦ ʤʦʞʥʘ ʩʫʜʠʪʠ, ʧʦ-ʧʝʨʰʝ,

ʟʘ ʚʝʣʠʯʠʥʦʶ ʪʝʧʣʦʚʠʭ ʝʬʝʢʪʽʚ ʫʪʚʦʨʝʥʥʷ ʭʽʤʽʯʥʠʭ ʟôʻʜʥʘʥʴ ʚ ʨʦʟʨʘʭʫʥʢʫ ʥʘ

1 ʛĀʘʪʦʤ ʢʦʤʧʦʥʝʥʪʫ. ʇʦ-ʜʨʫʛʝ, ʷʢʽʩʥʦ ʧʨʦ ʩʧʦʨʽʜʥʝʥʽʩʪʴ ʝʣʝʤʝʥʪʽʚ ʤʦʞʥʘ ʩʫ-

ʜʠʪʠ ʧʦ ʜʽʘʛʨʘʤʘʭ ʩʪʘʥʫ.

 ʆʪʞʝ, ʧʨʠ ʚʠʢʦʨʠʩʪʘʥʥʽ ʩʫʤʽʰʽ ʘʨʛʦʥʫ ʟ ʛʝʣʽʻʤ ʢʽʣʴʢʽʩʪʴ ʪʝʧʣʦʪʠ, ʱʦ

ʧʝʨʝʜʘʻʪʴʩʷ ʚʽʜ ʧʣʘʟʤʠ ʜʦ ʚʘʥʥʠ ʤʝʪʘʣʫ, ʧʽʜʚʠʱʫʻʪʴʩʷ ʥʘ 10-15 %.

ʆʜʥʠʤ ʟ ʝʬʝʢʪʠʚʥʠʭ ʤʝʪʦʜʽʚ ʧʦʢʨʘʱʝʥʥʷ ʷʢʦʩʪʽ ʩʧʣʘʚʽʚ ʻ ʾʭ ʨʦʟʢʠʩʣʝʥ-

ʥʷ ʽ ʤʽʢʨʦʣʝʛʫʚʘʥʥʷ ʭʽʤʽʯʥʦ ʘʢʪʠʚʥʠʤʠ ʝʣʝʤʝʥʪʘʤʠ ʽ ʩʧʣʘʚʘʤʠ ʥʘ ʾʭ ʦʩʥʦʚʽ.

ʇʨʠ ʮʴʦʤʫ ʚʩʝ ʙʽʣʴʰʝ ʫʚʘʛʠ ʥʘʜʘʻʪʴʩʷ ʝʣʝʤʝʥʪʘʤ ʪʨʝʪʴʦʾ ʽ ʯʝʪʚʝʨʪʦʾ ʛʨʫʧ:

ʽʪʨʽʶ, ʮʝʨʽʶ, ʮʠʨʢʦʥʽʶ, ʛʘʬʥʽʶ.

ɼʦʩʣʽʜʞʝʥʥʷ ʇɼʇ ʩʪʘʣʝʡ ʨʽʟʥʠʭ ʤʘʨʦʢ ʧʦʢʘʟʘʣʠ ʪʘʢʦʞ ʧʦʤʽʪʥʝ ʟʥʠʞʝ-

ʥʥʷ ʚʤʽʩʪʫ ʢʠʩʥʶ ʧʽʩʣʷ ʧʝʨʝʧʣʘʚʫ. ɺʠʜʘʣʝʥʥʷ ʟ ʤʝʪʘʣʫ ʘʟʦʪʫ ʩʧʦʩʪʝʨʽʛʘʣʦʩʴ,

ʦʩʥʦʚʥʠʤ ʯʠʥʦʤ, ʢʦʣʠ ʚʽʥ ʟʥʘʭʦʜʠʚʩʷ ʚ ʨʦʟʧʣʘʚʽ ʫ ʚʠʛʣʷʜʽ ʥʽʪʨʠʜʽʚ.

ʊʝʭʥʦʣʦʛʽʯʥʫ ʩʭʝʤʫ ʦʧʝʨʘʮʽʡ ʜʣʷ ʚʠʧʣʘʚʣʝʥʥʷ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦʨʦ-

ʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʫʩʪʘʥʦʚʮʽ ʋʇʂ-50 ʪʘ ʋʇ-109 ʤʦʞʥʘ

ʫʤʦʚʥʦ ʨʦʟʜʽʣʠʪʠ ʥʘ ʪʨʠ ʝʪʘʧʠ: 1)ʟʘʚʘʥʪʘʞʝʥʥʷ ʧʝʯʽ; 2)ʧʣʘʚʢʘ; 3)ʚʠʧʫʩʢ.

57

3 ɽʢʩʧʝʨʠʤʝʥʪʘʣʴʥʘ ʯʘʩʪʠʥʘ

3.1 ɼʦʩʣʽʜʞʝʥʥʷ ʩʪʫʧʝʥʷ ʟʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʽ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ

ʪʝʤʧʝʨʘʪʫʨʠ ʤʝʪʘʣʫ ʽ ʚʠʪʨʘʪ ʨʦʟʢʠʩʣʶʚʘʯʘ

ʇʨʠ ʧʨʦʚʝʜʝʥʥʽ ʜʦʩʣʽʜʞʝʥʴ ʧʦ ʟʘʩʚʦʻʥʥʶ ɸɯ (ʘʣʶʤʽʥʽʶ) ʚ ʭʨʦʤʦ-ʥʽʢʝ-

ʣʝʚʠʭ ʩʪʘʣʷʭ ʤʦʞʥʘ ʟʨʦʙʠʪʠ ʚʠʩʥʦʚʢʠ, ʱʦ ʧʨʠ ʟʙʽʣʴʰʝʥʥʽ ʪʝʤʧʝʨʘʪʫʨʠ ʤʝʪʘ-

ʣʫ ʩʪʫʧʽʥʴ ʟʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ ʟʤʝʥʰʫʻʪʴʩʷ (ʪʘʙʣ. 3.1).

ʈʠʩʫʥʦʢ 3.1 ï ɿʘʣʝʞʥʽʩʪʴ ʩʪʫʧʝʥʷ ʟʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʽ

08ʍ18ʅ12ɹ ʚʽʜ ʪʝʤʧʝʨʘʪʫʨʠ ʤʝʪʘʣʫ.

ʇʨʦʚʽʚʰʠ ʘʧʨʦʢʩʠʤʘʮʽʶ, ʙʫʣʦ ʦʪʨʠʤʘʥʘ ʨʽʚʥʷʥʥʷ ʟ ʚʝʣʠʯʠʥʦʶ ʜʦʩʪʦ-

ʚʽʨʥʦʩʪʽ ʘʧʨʦʢʩʠʤʘʮʽʾ ʨʽʚʥʽʡ RĮ = 0,9936, ʷʢʝ ʭʘʨʘʢʪʝʨʠʟʫʻ ʩʪʫʧʽʥʴ ʟʘʩʚʦʻʥʥʷ

ʘʣʶʤʽʥʽʶ ([%Alʟʘʩʚ.]) ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʪʝʤʧʝʨʘʪʫʨʠ ʩʪʘʣʽ 08ʍ18ʅ12ɹ (tʩʪ.):

[%Alʟʘʩʚ.] = -0.0013Ātʩʪ.
2
 + 3.86Ātʩʪ. - 2744.8 (3.1)

ʋ ʜʘʥʦʤʫ ʜʦʩʣʽʜʞʝʥʥʽ ʚʩʪʘʥʦʚʠʣʠ ʦʧʪʠʤʘʣʴʥʠʡ ʚʤʽʩʪ ɸ1 ʚ ʥʠʟʴʢʦ-

ʚʫʛʣʝʮʝʚʽʡ ʩʪʘʣʽ 08ʍ18ʅ12ɹ, ʚʠʧʣʘʚʣʝʥʽʡ ʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʛʘʨʥʽʩʘʞʥʽʡ

ʧʝʯʽ. ʆʪʨʠʤʘʥʽ ʜʘʥʽ ʧʦʢʘʟʫʶʪʴ, ʱʦ ʧʨʠ ʚʤʽʩʪʽ ʚ ʤʝʪʘʣʽ ɸ1, ʤʝʥʰʝ 0,01%

ʚʠʭʦʜʠʪʴ ʚʝʣʠʢʝ ʟʝʨʥʦ ʘʫʩʪʝʥʽʪʫ. ɺʤʽʩʪ ɸl ʚ ʤʝʞʘʭ 0,01 - 0,02% ʚ ʦʜʥʠʭ ʜʦʩ-

ʣʽʜʘʭ ʜʘʚʘʣʦ ʜʨʽʙʥʝ, ʘ ʚ ʽʥʰʠʭ ʢʨʫʧʥʝ ʟʝʨʥʦ. ʂʽʣʴʢʽʩʪʴ ɸl ʙʽʣʴʰʝ 0,023 %

ʩʪʽʡʢʦ ʟʘʙʝʟʧʝʯʫʻ ʫʪʚʦʨʝʥʥʷ ʜʨʽʙʥʦʛʦ ʟʝʨʥʘ.

ʅʘʡʙʽʣʴʰ ʯʘʩʪʦ ʟʘʩʪʦʩʦʚʫʚʘʥʠʤ ʨʦʟʢʠʩʣʶʚʘʯʝʤ ʜʣʷ ʜʦʩʣʽʜʞʫʚʘʥʠʭ

ʩʪʘʣʝʡ ʻ ʘʣʶʤʽʥʽʡ. ʁʦʛʦ ʟʘʣʠʰʢʦʚʠʡ ʚʤʽʩʪ ʫ ʭʨʦʤʦʚʠʭ ʩʪʘʣʷʭ ʥʝ ʧʦʚʠʥʝʥ

y = -0,0013x2 + 3,86x - 2744,8
wч Ґ лΣфутс

0

10

20

30

40

50

60

1480 1500 1520 1540 1560 1580 1600 1620

˭
͊
ͫ
͍
ͦ
Ί
ͤ
ͤ
Ύ

͊
͡
Ό
ͣ
͜
ͤ
͜
Ό
Σ

҈

͔͔́ͣͨͪ͊ͭͯͪ͊ ͫͭ͊͜͡Σ □□˿

58

ʧʝʨʝʚʠʱʫʚʘʪʠ 0,15% ʤʘʩ. ɹʽʣʴʰ ʚʠʩʦʢʠʡ ʚʤʽʩʪ ʘʣʶʤʽʥʽʶ ʚ ʛʦʪʦʚʦʤʫ ʤʝʪʘʣʽ

ʤʦʞʝ ʧʨʠʟʚʝʩʪʠ ʜʦ ʪʝʧʣʦʚʦʾ ʢʨʠʭʢʦʩʪʽ ʡ ʫʪʚʦʨʝʥʥʷ ʪʨʽʱʠʥ ʧʨʠ ʟʚʘʨʶʚʘʥʥʽ.

ʇʨʠ ʥʘʜʣʠʰʢʫ ʘʣʶʤʽʥʽʶ ʤʦʞʣʠʚʝ ʫʪʚʦʨʝʥʥʷ ʜʨʽʙʥʠʭ ʪʚʝʨʜʠʭ ʚʢʣʶʯʝʥʴ,

ʚʠʜʘʣʝʥʥʷ ʷʢʠʭ ʧʨʠ ʩʧʦʢʽʡʥʽʡ ʚʘʥʥʽ ʫʪʨʫʜʥʝʥʦ.

ʅʘʡʙʽʣʴʰ ʩʧʨʠʷʪʣʠʚʠʤ ʯʘʩʦʤ ʜʣʷ ʨʦʟʢʠʩʣʝʥʥʷ ʤʝʪʘʣʫ, ʱʦ ʚʠʧʣʘʚʣʷ-

ʻʪʴʩʷ ʚ ʧʣʘʟʤʦʚʠʭ ʧʝʯʘʭ ʟ ʢʝʨʘʤʽʯʥʠʤ ʪʠʛʣʝʤ, ʻ ʢʽʥʝʮʴ ʨʦʟʧʣʘʚʣʝʥʥʷ ʰʠʭʪʠ.

ʈʦʟʢʠʩʣʝʥʥʷ ʡ ʤʽʢʨʦʣʝʛʫʚʘʥʥʷ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʤʘʪʝʨʽʘʣʽʚ ʧʨʦʚʦʜʠʣʦʩʷ ʚ ʪʨʠ

ʝʪʘʧʠ. ʇʝʨʰʠʡ ʝʪʘʧ - ʧʦʧʝʨʝʜʥʻ ʨʦʟʢʠʩʣʝʥʥʷ ʤʘʨʛʘʥʮʝʤ ʡ ʘʣʶʤʽʥʽʻʤ. ʅʘ

ʜʨʫʛʦʤʫ ʝʪʘʧʽ ʧʨʦʚʦʜʠʣʦʩʷ ʜʠʬʫʟʽʡʥʝ ʨʦʟʢʠʩʣʝʥʥʷ ʚʩʽʭ ʜʦʩʣʽʜʞʫʚʘʚʥʠʭ ʩʪʘ-

ʣʝʡ ʘʣʶʤʽʥʽʻʚʠʤ ʧʦʨʦʰʢʦʤ ʫ ʢʽʣʴʢʦʩʪʽ 2 ʢʛ/ʪ. ɸʣʶʤʽʥʽʡ ʫ ʰʣʘʢʫ ʚʽʜʥʦʚʣʶʻ

ʦʢʩʠʜʠ ʟʘʣʽʟʘ, ʤʘʨʛʘʥʮʶ, ʭʨʦʤʫ. ɿʥʠʞʝʥʥʷ ʚʤʽʩʪʫ ʟʘʢʠʩʫ ʟʘʣʽʟʘ ʚ ʰʣʘʢʫ ʚʠʢ-

ʣʠʢʘʻ ʧʝʨʝʭʽʜ ʢʠʩʥʶ ʟ ʤʝʪʘʣʫ ʚ ʰʣʘʢ. ʅʘ ʪʨʝʪʴʦʤʫ ʝʪʘʧʽ, ʧʝʨʝʜ ʚʠʧʫʩʢʦʤ ʤʝ-

ʪʘʣʫ ʧʨʦʚʦʜʠʣʦʩʷ ʦʩʪʘʪʦʯʥʝ ʨʦʟʢʠʩʣʝʥʥʷ [5].

ɺʩʪʘʥʦʚʣʝʥʦ, ʱʦ ʚ ʨʝʟʫʣʴʪʘʪʽ ʨʦʟʢʠʩʣʝʥʥʷ ʘʣʶʤʽʥʽʻʤ ʛʣʠʥʦʟʝʤ ʩʪʘʥʦ-

ʚʠʪʴ ʧʨʠʙʣʠʟʥʦ 90% ʚʩʽʭ ʚʢʣʶʯʝʥʴ ʚ ʩʪʘʣʽ. ʊʦʤʫ ʦʩʪʘʪʦʯʥʝ ʨʦʟʢʠʩʣʝʥʥʷ ʧʨʦ-

ʚʦʜʠʣʠ ʩʠʣʽʢʦʢʘʣʴʮʽʻʤ ʽ ʈɿʄ.

ʅʘ ʨʠʩ. 3.2 ʧʦʢʘʟʘʥʦ ʩʪʫʧʽʥʴ ʟʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʽ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ

ʚʠʪʨʘʪ ʨʦʟʢʠʩʣʶʚʘʯʘ.

ʈʠʩʫʥʦʢ 3.2 ï ɿʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʽ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʚʠʪʨʘʪ ʨʦʟʢʠʩ-

ʣʶʚʘʯʘ.

y = 9,4121x2 - 49,068x + 104,95
wч Ґ лΣффмр

0

10

20

30

40

50

60

70

80

90

0 0,5 1 1,5 2 2,5 3 3,5

˭
͊
ͫ
͍
ͦ
Ί
ͤ
ͤ
Ύ

͊
͡
Ό
ͣ
͜
ͤ
͜
Ό
Σ

҈

˾ͦ͘ͻ͒͜ ͙ͪͦͫ͘͟͡Ό͍͊;͊Σ ͎͟κͭ

59

ɿʘʣʝʞʥʽʩʪʴ [%Alʟʘʩʚ.] = f(Np.) ʭʘʨʘʢʪʝʨʠʟʫʻ ʩʪʫʧʽʥʴ ʟʘʩʚʦʻʥʥʷ ʘʣʶʤʽʥʽʶ

ʚ ʟʘʣʝʞʥʦʩʪʽ ʚ̔ ʜ ʚʠʪʨʘʪ ʨʦʟʢʠʩʣʶʚʘʯʘ ʟ ʚʝʣʠʯʠʥʦʶ ʜʦʩʪʦʚʽʨʥʦʩʪʽ ʘʧʨʦʢʩʠʤʘ-

ʮʽʾ ʨʽʚʥʽʡ RĮ = 0,9936:

[%Alʟʘʩʚ.] = 9.4121ĀNp
 2
 - 49.068ĀNp + 104.95 (3.2)

3.2 ʊʝʨʤʦʜʠʥʘʤʽʢʘ ʨʦʟʢʠʩʣʝʥʥʷ ʘʣʶʤʽʥʽʻʤ

ʆʧʪʠʤʘʣʴʥʘ ʜʦʙʘʚʢʘ ʘʣʶʤʽʥʽʶ ʚ ʧʝʨʽʦʜ ʧʦʧʝʨʝʜʥʴʦʛʦ ʨʦʟʢʠʩʣʝʥʥʷ ʜʣʷ

ʩʪʘʣʽ 05ʍ14ʅ15ʄ3ʎ ʚʦʥʘ ʧʝʨʝʙʫʚʘʻ ʚ ʤʝʞʘʭ ʚʽʜ 2 ʢʛ/ʪ ʜʦ 3 ʢʛ/ʪ. ɼʣʷ

ʥʽʢʝʣʝʚʦʛʦ ʩʧʣʘʚʫ ʍʅ55ʄɺʎ - 2,84 ʢʛ/ʪ, ʜʣʷ ʭʨʦʤʦʚʠʭ ʩʪʘʣʝʡ 05ʍ12ʅ2ʄ ʠ

07ʍ12ʅʄʌɹʈ ʦʧʪʠʤʘʣʴʥʘ ʜʦʙʘʚʢʘ ʘʣʶʤʽʥʽʶ ʚ ʧʝʨʽʦʜ ʧʦʧʝʨʝʜʥʴʦʛʦ ʨʦʟʢʠʩ-

ʣʝʥʥʷ ʟʛʽʜʥʦ ʟ ʨʦʟʨʘʭʫʥʢʘʤʠ ʟʥʘʭʦʜʠʪʴʩʷ ʚ ʤʝʞʘʭ ʚʽʜ 2 ʢʛ/ʪ ʜʦ 2,6 ʢʛ/ʪ (ʪʘʙʣ.

3.1) [25]. ʋ ʨʝʘʣʴʥʠʭ ʫʤʦʚʘʭ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʛʘʨʥʽʩʘʞʥʦʾ ʧʣʘʚʢʠ, ʫ ʟʚ'ʷʟʢʫ

ʟ ʘʢʪʠʚʥʦʶ ʚʟʘʻʤʦʜʽʻʶ ʤʝʪʘʣʫ ʟ ʬʫʪʝʨʽʚʢʦʶ, ʰʣʘʢʘʤʠ, ʧʨʠ ʨʦʟʣʠʚʘʥʥʽ ï ʟ ʧʦ-

ʚʽʪʨʷʤ, ʧʦʥʠʟʠʪʠ ʢʦʥʮʝʥʪʨʘʮʽʶ ʢʠʩʥʶ ʜʦ ʟʘʟʥʘʯʝʥʠʭ ʚʝʣʠʯʠʥ ʥʝʤʦʞʣʠʚʦ.

ʊʘʙʣʠʮʷ 3.1 - ʊʝʨʤʦʜʠʥʘʤʽʢʘ ʨʦʟʢʠʩʣʝʥʥʷ ʘʣʶʤʽʥʽʻʤ ʜʦʩʣʽʜʞʫʚʘʥʠʭ

ʩʪʘʣʝʡ.

ʄʘʨʢʘ ʩʪʘʣʽ ʇʘʨʘʤʝʪʨʠ ʨʦʟʨʘʭʫʥʢʫ ʊʝʤʧʝʨʘʪʫʨʘ, ʂ

1723 1773 1823 1873 1923

05ʍ12ʅ2ʄ ʂʦʥʩʪʘʥʪʘ ʨʦʟʢʠʩʣʝʥʥʷ

32],[lg OAlOk

-5,121 -4,784 -4,465 -4,164 -3,878

ʆʧʪʠʤʘʣʴʥʘ ʚʠʪʨʘʪʘ

ʘʣʶʤʽʥʽʶ [R]*, ʢʛ/ʪ

1,69 2,13 2,65 3,26 3,97

ʄʽʥʽʤʘʣʴʥʠʡ ʚʤʽʩʪ

ʢʠʩʥʶ [O]min, ppm

0,4809 0,8956 1,612 2,812 4,765

05ʍ14ʅ15ʄɿʎ ʂʦʥʩʪʘʥʪʘ ʨʦʟʢʠʩʣʝʥʥʷ

32],[lg OAlOk

-5,048 -4,713 -4,396 -4,096 -3,812

ʆʧʪʠʤʘʣʴʥʘ ʚʠʪʨʘʪʘ

ʘʣʶʤʽʥʽʶ [R]*, ʢʛ/ʪ

1,82 2,29 2,84 3,49 4,24

ʄʽʥʽʤʘʣʴʥʠʡ ʚʤʽʩʪ

ʢʠʩʥʶ [O]min, ppm

0,5425 1,007 1,807 3,142 5,309

ʇʨʦʜʦʚʞʝʥʥʷ ʪʘʙʣʠʮʽ 3.1

60

07ʍ12ʅʄʌɹʈ ʂʦʥʩʪʘʥʪʘ ʨʦʟʢʠʩʣʝʥʥʷ

32],[lg OAlOk

-5,114 -4,777 -4,458 -4,157 -3,871

ʆʧʪʠʤʘʣʴʥʘ ʚʠʪʨʘʪʘ

ʘʣʶʤʽʥʽʶ [R]*, ʢʛ/ʪ

1,7 2,15 2,67 3,28 3,99

ʄʽʥʽʤʘʣʴʥʠʡ ʚʤʽʩʪ

ʢʠʩʥʶ [O]min, ppm

0,4867 0,9062 1,631 2,844 4,817

ʇʨʠ ʚʠʧʣʘʚʮʽ ʩʪʘʣʝʡ ʽ ʥʽʢʝʣʝʚʦʛʦ ʩʧʣʘʚʫ ʪʝʤʧʝʨʘʪʫʨʘ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ

ʤʘʻ ʚʠʨʽʰʘʣʴʥʝ ʟʥʘʯʝʥʥʷ. ʈʦʟʨʘʭʫʥʦʢ ʤʽʥʽʤʘʣʴʥʦʛʦ ʚʤʽʩʪʫ ʢʠʩʥʶ ʚ ʜʦʩʣʽʜʞʫ-

ʚʘʥʠʭ ʤʘʪʝʨʽʘʣʘʭ ʧʦʢʘʟʘʚ, ʱʦ ʧʨʠ ʟʙʽʣʴʰʝʥʥʽ ʪʝʤʧʝʨʘʪʫʨʠ ʚʽʜ 1723 ʜʦ 1923

ʂ ʫ ʢʽʣʴʢʘ ʨʘʟʽʚ ʧʽʜʚʠʱʫʻʪʴʩʷ ʚʤʽʩʪ ʢʠʩʥʶ. ʊʦʤʫ ʚʠʧʣʘʚʢʫ ʩʪʘʣʝʡ ʥʝʦʙʭʽʜʥʦ

ʧʨʦʚʦʜʠʪʠ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʽ 1813-1833 ʂ [26].

ɿʙʽʣʴʰʝʥʥʷ ʚʠʪʨʘʪʠ ʘʣʶʤʽʥʽʶ ʚʽʜ 1 ʢʛ/ʪ ʜʦ 3 ʢʛ/ʪ ʚ ʧʝʨʽʦʜ ʧʦʧʝʨʝʜʥʴʦʛʦ

ʨʦʟʢʠʩʣʝʥʥʷ ʩʪʘʣʽ 05ʍ14ʅ15ʄɿʎ ʩʧʨʠʷʻ ʟʙʽʣʴʰʝʥʥʶ ʰʚʠʜʢʦʩʪʽ ʚʠʜʘʣʝʥʥʷ

ʢʠʩʥʶ.

ʇʽʜʚʠʱʝʥʥʷ ʚʠʪʨʘʪʠ ʮʠʨʢʦʥʽʶ ʚ ʦʩʪʘʪʦʯʥʠʡ ʧʝʨʽʦʜ ʨʦʟʢʠʩʣʝʥʥʷ ʩʪʘʣʽ

05ʍ14ʅ15ʄɿʎ ʽʟ 2 ʢʛ/ʪ ʜʦ 5 ʢʛ/ʪ ʩʧʨʠʷʻ ʚʠʜʘʣʝʥʥʶ ʢʠʩʥʶ ʡ ʘʟʦʪʫ ʜʦ 0,003 %

ʡ 0,012 % ʚʽʜʧʦʚʽʜʥʦ.

ʅʘ ʧʽʜʩʪʘʚʽ ʧʨʦʚʝʜʝʥʠʭ ʜʦʩʣʽʜʞʝʥʴ ʙʫʣʠ ʟʘʧʨʦʧʦʥʦʚʘʥʽ ʦʧʪʠʤʘʣʴʥʽ

ʨʝʞʠʤʠ ʨʦʟʢʠʩʣʝʥʥʷ ʡ ʤʽʢʨʦʣʝʛʫʚʘʥʥʷ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʤʘʪʝʨʽʘʣʽʚ (ʪʘʙʣ. 3.2).

ʊʘʙʣʠʮʷ 3.2 - ɿʘʣʠʰʢʦʚʠʡ ʚʤʽʩʪ ʨʦʟʢʠʩʣʶʚʘʯʽʚ ʽ ʛʘʟʦʚʠʭ ʜʦʤʽʰʦʢ ʧʨʠ

ʦʧʪʠʤʘʣʴʥʠʭ ʨʝʞʠʤʘʭ ʨʦʟʢʠʩʣʝʥʥʷ

ʄʘʨʢʘ
ʩʧʣʘʚʫ

ʈʝʞʠʤʠ ʨʦʟʢʠʩʣʝʥʥʷ
(ʚʠʪʨʘʪʘ ʨʦʟʢʠʩʣʶʚʘʯʽʚ), ʢʛ/ʪ

ɿʘʣʠʰʢʦʚʠʡ ʚʤʽʩʪ
ʝʣʝʤʝʥʪʽʚ, % ʤʘʩ.

ʆʢʩʠʜʠ
 % ʦʙ.

ɺʤʽʩʪ ʛʘʟʦʚʠʭ ʜʦʤʽʰʦʢ, %
ʤʘʩ.

ɺʠʧʝʨʝʜʠʪʴ. ʆʩʪʘʪʦʯʥʝ

Al Mn Al Ca SiCa Ce Y Zr Hf Al Mn Ce Y Zr [O] [N] [H]

05ʍ15ʅ15ʄ3ʎ 2 17 0,5 ï ï ï ï 5 ï 0,21 1,55 ï ï 0,13 0,012 0,004 0,013 ʥ. ʜ

3 17 0,5 ï ï ï ï 5 ï 0,24 1,58 ï ï 0,12 0,016 0,003 0,012 ʥ. ʜ

ʍʅ55ʄɺʎ 2,5 17 0,5 ï ï ï 1 3 ï 0,14 1,5 ï 0,01 0,08 0,048 0,0061 0,029 ʥ. ʜ

2,5 17 0,5 ï ï 3 1 2 2 0,2 1,3 0,025 0,002 0,03 0,039 0,0037 0,031 ʥ. ʜ

2,5 17 0,5 ï ï 3 1 2 3 0,14 1,45 0,02 0,004 0,05 0,043 0,0039 0,026 ʥ. ʜ

07ʍ12ʅʄʌɹʈ 2,5 15 0,5 1 ï ï ï ï ï 0,15 0,84 ï ï ï 0,084 0,0078 0,024 4Ö10
-4

3,5 15 0,5 1 ï ï ï ï ï 0,2 0,75 ï ï ï 0,0384 0,0092 0,004 8Ö10
-4

05ʍ12ʅ2ʄ 2 15 0,5 ï 1 1,5 ï ï ï 0,08 0,8 ï ï ï 0,045 0,0008 0,03 2Ö10
-4

2 15 0,5 ï ï ï 1 ï ï 0,09 0,6 ï ï ï 0,0381 0,0039 0,026 1Ö10
-4

2 15 0,5 ï ï ï ï 0,5 ï 0,08 0,7 ï ï ï 0,0895 0,0035 0,023 1,5Ö10
-4

61

 3.3 ɼʦʩʣʽʜʞʝʥʥʷ ʟʤʽʥʠ ʚʤʽʩʪʫ ʢʠʩʥʶ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʯʘʩʫ ʧʨʠ

ʨʽʟʥʠʭ ʜʦʙʘʚʢʘʭ Al ʚ ʩʪʘʣʴ 08ʍ18ʅ12ɹ

ɹʫʣʦ ʧʨʦʚʝʜʝʥʦ ʜʚʽ ʩʝʨʽʾ ʜʦʩʣʽʜʽʚ, ʘ ʩʘʤʝ:

ʘ) ʚʠʚʯʝʥʥʷ ʚʧʣʠʚʫ ʚʠʪʨʘʪ ʘʣʶʤʽʥʽʶ ʥʘ ʧʦʧʝʨʝʜʥʻ ʨʦʟʢʠʩʣʝʥʥʷ ʩʪʘʣʽ (ʨʠʩ.

3.3);

ʙ) ʚʠʚʯʝʥʥʷ ʚʧʣʠʚʫ ʚʠʪʨʘʪ ʘʣʶʤʽʥʽʶ ʥʘ ʦʩʪʘʪʦʯʥʝ ʨʦʟʢʠʩʣʝʥʥʷ ʩʪʘʣʽ (ʨʠʩ.

3.4).

 ʈʠʩʫʥʦʢ 3.3 ï ɿʤʽʥʘ ʚʤʽʩʪʫ ʢʠʩʥʶ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʯʘʩʫ ʧʨʠ ʨʽʟʥʠʭ

ʜʦʙʘʚʢʘʭ ɸɯ ʚ ʩʪʘʣʴ 08ʍ18ʅ12ɹ ʧʦʧʝʨʝʜʥʴʦʛʦ ʨʦʟʢʠʩʣʝʥʥʷ.

ɿ ʧʝʨʰʦʛʦ ʜʦʩʣʽʜʞʝʥʥʷ ʚʠʜʥʦ, ʱʦ ʚʠʪʨʠʤʢʘ ʩʪʘʣʽ ʙʽʣʴʰʝ 30 ʭʚ. ʥʝʜʦ-

ʮʽʣʴʥʘ, ʪʘʢ ʷʢ ʧʨʠ ʜʦʜʘʚʘʥʥʽ 0,05% Al, 0,15% Al , 0,25% Al ʚʤ̔ʩʪ ʢʠʩʥʶ ʚ ʨʦʟ-

ʧʣʘʚʽ ʥʝ ʟʤʝʥʰʫʻʪʴʩʷ.

ʊʘʢʦʞ ʟ ʛʨʘʬʽʢʘ ʚʠʜʥʦ, ʱʦ ʧʨʠ ʙʽʣʴʰʠʭ ʜʦʙʘʚʢʘʭ ʘʣʶʤʽʥʽʶ ʚ ʩʪʘʣʴ

08ʍ18ʅ12ɹ ʚ ʧʝʨʽʦʜ ʧʦʧʝʨʝʜʥʴʦʛʦ ʨʦʟʢʠʩʣʝʥʥʷ ʟʙʽʣʴʰʫʻʪʴʩʷ ʽ ʰʚʠʜʢʽʩʪʴ

ʨʦʟʢʠʩʥʝʥʥʷ: ʚ ʨʘʟʠ ʧʦʨʽʚʥʷʥʦ ʟ ʜʦʜʘʚʘʥʥʷʤ 0,25% Al ʽ 0,05% Al ʪʘ ʚ 1,5 ʨʘʟʠ

ʧʦʨʽʚʥʷʥʦ ʟ ʜʦʜʘʚʘʥʥʷʤ 0,25% Al ʽ 0,15% Al. ɼʝʱʦ ʽʥʰʘ ʩʠʪʫʘʮʽʷ ʩʧʦʩʪʝʨʽʛʘ-

ʻʪʴʩʷ ʧʨʠ ʢʽʥʮʝʚʦʤʫ ʨʦʟʢʠʩʣʝʥʥʽ.

0

0,005

0,01

0,015

0,02

0,025

0,03

0 600 1200 1800

ˤ
ͣ
͜
ͫ
ͭ

͟
͙
ͫ
ͤ
Ό
Σ

҈

̉͊ͫ ͍͙͙͙ͭͪͣ͟Σ ͫ

0,25 % Al

0,15 % Al

0,05 % Al

62

ʈʠʩʫʥʦʢ 3.4 ï ɿʤʽʥʘ ʚʤʽʩʪʫ ʢʠʩʥʶ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʯʘʩʫ ʧʨʠ ʨʽʟʥʠʭ

ʜʦʙʘʚʢʘʭ ɸɯ ʚ ʩʪʘʣʴ 08ʍ18ʅ12ɹ ʢ̔ʥʮʝʚʦʛʦ ʨʦʟʢʠʩʣʝʥʥʷ.

ɼʠʬʫʟʽʡʥʝ ʨʦʟʢʠʩʣʝʥʥʷ, ʟʘʩʥʦʚʘʥʝ ʥʘ ʟʘʢʦʥʽ ʨʦʟʧʦʜʽʣʫ ʢʠʩʥʶ ʤʽʞ ʤʝʪʘ-

ʣʦʤ ʽ ʰʣʘʢʦʤ, ʨʘʥʽʰʝ ʰʠʨʦʢʦ ʚʠʢʦʨʠʩʪʦʚʫʚʘʣʦʩʷ ʚ ʧʨʘʢʪʠʮʽ ʧʨʦʚʝʜʝʥʥʷ ʚʽʜ-

ʥʦʚʥʦʛʦ ʧʝʨʽʦʜʫ. ʆʩʪʘʥʥʽʤ ʯʘʩʦʤ ʟʘʩʪʦʩʦʚʫʶʪʴ ʢʦʤʙʽʥʦʚʘʥʠʡ ʩʧʦʩʽʙ ʨʦʟʢʠʩ-

ʣʝʥʥʷ, ʧʦʻʜʥʫʶʯʠ ʦʩʘʜʞʫʚʘʣʴʥʝ ʨʦʟʢʠʩʣʝʥʥʷ ʟ ʜʠʬʫʟʽʡʥʠʤ, ʱʦ ʟʘʙʝʟʧʝʯʫʻ

ʟʥʘʯʥʝ ʩʢʦʨʦʯʝʥʥʷ ʪʨʠʚʘʣʦʩʪʽ ʚʽʜʥʦʚʥʦʛʦ ʧʝʨʽʦʜʫ ʙʝʟ ʰʢʦʜʠ ʷʢʦʩʪʽ ʤʝʪʘʣʫ

[19].

ɺ ʧʝʨʰʽʡ ʩʝʨʽʾ ʜʦʩʣʽʜʽʚ, ʥʘ ʦʩʥʦʚʽ ʣʽʪʝʨʘʪʫʨʥʠʭ ʜʘʥʠʭ ʚʠʪʨʘʪʠ ʘʣʶʤʽʥʽʶ

ʟʤʽʥʶʚʘʣʠ ʚ ʤʝʞʘʭ ʚʽʜ 0,05 ʜʦ 0,30%. ɺʠʪʨʘʪʠ ʘʣʶʤʽʥʽʶ ʚ ʧʝʨʽʦʜ ʢʽʥʮʝʚʦʛʦ

ʨʦʟʢʠʩʣʝʥʥʷ ʙʫʣʠ ʧʦʩʪʽʡʥʠʤʠ ʽ ʩʢʣʘʜʘʣʠ 0,05%. ʊʝʤʧʝʨʘʪʫʨʫ ʤʝʪʘʣʫ ʚ ʤʦ-

ʤʝʥʪ ʟʣʠʚʫ ʧʽʜʪʨʠʤʫʚʘʣʠ ʥʘ ʨʽʚʥʽ 1520-1560 ̄ʉ [27].

ʈʘʬʽʥʫʚʘʥʥʷ ʤʝʪʘʣʫ ʚʽʜ ʛʘʟʦʚʠʭ ʜʦʤʽʰʦʢ (ʢʠʩʥʶ, ʚʦʜʥʶ, ʘʟʦʪʫ) ʽ

ʥʝʤʝʪʘʣʝʚʠʭ ʚʢʣʶʯʝʥʴ (S, P, ʛʣʠʥʦʟʝʤ), ʘ ʪʘʢʦʞ ʣʝʛʫʚʘʥʥʷ ʨʽʜʢʽʩʥʠʤʠ ʝʣʝ-

0

0,005

0,01

0,015

0,02

0,025

0,03

0 600 1200 1800

ˤ
ͣ
͜
ͫ
ͭ

͟
͙
ͫ
ͤ
Ό
Σ

҈

̉͊ͫ ͍͙͙͙ͭͪͣ͟Σ ͫ

0,25 % Al

0,15 % Al

0,05 % Al

63

ʤʝʥʪʘʤʠ ʧʨʠʚʦʜʠʪʴ ʜʦ ʧʽʜʚʠʱʝʥʥʷ ʪʘʢʠʭ ʚʣʘʩ-ʪʠʚʦʩʪʝʡ ʷʢ ʚʠʩʦʢʦ ʪʝʤʧʝʨʘ-

ʪʫʨʥʘ ʢʦʨʦʟʽʡʥʘ ʩʪʽʡʢʽʩʪʴ, ʜʦʚʛʦʩʪʨʦʢʦʚʘ ʚʠʩʦʢʦʪʝʤʧʝʨʘʪʫʨʥʘ ʤʽʮʥʽʩʪʴ ʽ

ʧʣʘʩʪʠʯʥʽʩʪʴ.

ʍʦʯʘ ʥʘʡʙ̔ʣʴʰ ʚʞʠʚʘʥʠʤ ʨʦʟʢʠʩʣʶʚʘʯʝʤ ʜʣʷ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʩʪʘʣʝʡ ʻ

ʘʣʶʤʽʥʽʡ, ʧʨʦʪʝ ʡʦʛʦ ʟʘʣʠʰʢʦʚʠʡ ʚʤʽʩʪ ʫ ʭʨʦʤʦʚʠʭ ʩʪʘʣʷʭ ʥʝ ʧʦʚʠʥʝʥ ʧʝʨʝ-

ʚʠʱʫʚʘʪʠ 0,15% ʤʘʩ. ɹʽʣʴʰ ʚʠʩʦʢʠʡ ʚʤʽʩʪ ʘʣʶʤʽʥʽʶ ʚ ʛʦʪʦʚʦʤʫ ʤʝʪʘʣʽ ʤʦʞʝ

ʧʨʠʟʚʝʩʪʠ ʜʦ ʪʝʧʣʦʚʦʾ ʢʨʠʭʢʦʩʪʽ ʡ ʫʪʚʦʨʝʥʥʷ ʪʨʽʱʠʥ ʧʨʠ ʟʚʘʨʶʚʘʥʥʽ, ʤʦʞʣʠ-

ʚʝ ʫʪʚʦʨʝʥʥʷ ʜʨʽʙʥʠʭ ʪʚʝʨʜʠʭ ʚʢʣʶʯʝʥʴ, ʚʠʜʘʣʝʥʥʷ ʷʢʠʭ ʧʨʠ ʩʧʦʢʽʡʥʽʡ ʚʘʥʥʽ

ʫʪʨʫʜʥʝʥʦ.

ʇʨʠ ʟʙʽʣʴʰʝʥʥʽ ʪʝʤʧʝʨʘʪʫʨʠ ʚ ʨʦʟʧʣʘʚʽ ʟʙʽʣʴʰʫʻʪʴʩʷ ʢʽʣʴʢʽʩʪʴ ʢʠʩʥʶ ʫ

ʢʽʣʴʢʘ ʨʘʟʽʚ, ʪʦʤʫ ʧʣʘʚʢʫ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʩʪʘʣʝʡ ʩʣʽʜ ʚʝʩʪʠ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʽ

1813-1833 ʂ, ʱʦʙ ʥʝ ʟʙʽʣʴʰʫʚʘʪʠ ʚʠʪʨʘʪʫ ʨʦʟʢʠʩʣʶʚʘʯʽʚ ʪʘ ʦʪʨʠʤʘʪʠ ʩʪʘʣʴ

ʩʪʘʙʽʣʴʥʦʛʦ ʭʽʤ. ʩʢʣʘʜʫ.

64

4 ʆʭʦʨʦʥʘ ʧʨʘʮʽ ʪʘ ʙʝʟʧʝʢʘ ʫ ʥʘʜʟʚʠʯʘʡʥʽʡ ʩʠʪʫʘʮʽʾ

4.1 ʄʝʪʘ ʨʦʟʜʽʣʫ

ʋ ʧʨʦʮʝʩʽ ʧʨʘʮʽ ʣʶʜʠʥʘ ʚʟʘʻʤʦʜʽʻ ʟ ʚʠʨʦʙʥʠʯʠʤ ʩʝʨʝʜʦʚʠʱʝʤ, ʷʢʝ, ʚ

ʩʚʦʶ ʯʝʨʛʫ, ʨʦʟʛʣʷʜʘʻʪʴʩʷ ʷʢ ʩʦʮʽʘʣʴʥʝ ʷʚʠʱʝ, ʱʦ ʚʢʣʶʯʘʻ ʪʝʭʥʽʯʥʠʡ ʽ ʧʨʠ-

ʨʦʜʥʠʡ ʬʘʢʪʦʨʠ (ʽʥʩʪʨʫʤʝʥʪʠ, ʦʙʣʘʜʥʘʥʥʷ, ʙʫʜʠʥʢʠ, ʩʧʦʨʫʜʠ, ʩʚʽʪʣʦ, ʧʦʚʽʪ-

ʨʷ, ʪʝʤʧʝʨʘʪʫʨʘ ʨʦʙʦʯʦʛʦ ʧʨʠʤʽʱʝʥʥʷ ʪʦʱʦ) ʽ ʩʧʝʮʽʘʣʴʥʽ ʝʣʝʤʝʥʪʠ, ʷʢʽ ʬʦʨ-

ʤʫʶʪʴʩʷ ʧʽʜ ʩʫʤʽʩʥʦʶ ʜʽʻʶ ʚʠʨʦʙʥʠʯʠʭ ʩʠʣ ʽ ʚʠʨʦʙʥʠʯʠʭ ʚʽʜʥʦʩʠʥ, ʘ ʩʘʤʘ

ʣʶʜʠʥʘ ʧʽʜʣʷʛʘʻ ʜʽʾ ʙʘʛʘʪʴʦʭ ʬʘʢʪʦʨʽʚ, ʨʽʟʥʠʭ ʟʘ ʩʚʦʾʤ ʧʦʭʦʜʞʝʥʥʷʤ, ʬʦʨʤʘ-

ʤʠ, ʧʨʦʷʚʦʤ, ʭʘʨʘʢʪʝʨʦʤ ʜʽʾ ʪʦʱʦ, ʷʢʽ ʫ ʨʷʜʽ ʚʠʧʘʜʢʽʚ ʤʦʞʫʪʴ ʙʫʪʠ ʰʢʽʜʣʠʚʠ-

ʤʠ. ʎʝ ʤʦʞʝ ʩʪʘʪʠʩʷ, ʥʘʧʨʠʢʣʘʜ, ʢʦʣʠ ʩʠʩʪʝʤʘ çʣʶʜʠʥʘ ð ʚʠʨʦʙʥʠʯʝ ʩʝʨʝ-

ʜʦʚʠʱʝè ʥʝ ʟʙʘʣʘʥʩʦʚʘʥʘ, ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʚʠʨʦʙʥʠʯʠʭ ʬʘʢʪʦʨʽʚ ʚʽʜʭʠʣʷʶʪʴ-

ʩʷ ʚʽʜ ʥʦʨʤʦʚʘʥʠʭ ʨʽʚʥʽʚ ʽ ʥʝ ʚʽʜʧʦʚʽʜʘʶʪʴ ʧʩʠʭʦʬʽʟʽʦʣʦʛʽʯʥʠʤ ʚʠʤʦʛʘʤ ʣʶ-

ʜʠʥʠ.

ʇʨʦʙʣʝʤʠ ʩʪʚʦʨʝʥʥʷ ʙʝʟʧʝʯʥʠʭ ʪʘ ʥʝʰʢʽʜʣʠʚʠʭ ʫʤʦʚ ʧʨʘʮʽ ʽʩʥʫʚʘʣʠ

ʟʘʚʞʜʠ, ʦʜʥʘʢ ʫ ʧʝʨʽʦʜ ʥʘʫʢʦʚʦ-ʪʝʭʥʽʯʥʦʛʦ ʧʨʦʛʨʝʩʫ ʚʦʥʠ ʥʘʙʫʣʠ ʦʩʦʙʣʠʚʦʛʦ

ʟʥʘʯʝʥʥʷ, ʘʜʞʝ ʽʩʪʦʪʥʦ ʟʨʦʩʣʘ ʮʽʥʘ ʢʦʞʥʦʛʦ ʥʝʱʘʩʥʦʛʦ ʚʠʧʘʜʢʫ ʪʘ ʘʚʘʨʽʾ. ʋ

ʜʝʷʢʠʭ ʢʨʘʾʥʘʭ ʬʽʥʘʥʩʦʚʽ ʚʪʨʘʪʠ ʚ ʨʝʟʫʣʴʪʘʪʽ ʥʝʱʘʩʥʠʭ ʚʠʧʘʜʢʽʚ ʪʘ ʘʚʘʨʽʡ ʟʘ

ʨʦʟʤʽʨʦʤ ʥʘʙʣʠʞʘʶʪʴʩʷ ʜʦ ʜʝʨʞʘʚʥʠʭ ʚʠʪʨʘʪ ʥʘ ʧʦʪʨʝʙʠ ʥʘʮʽʦʥʘʣʴʥʦʾ ʦʙʦ-

ʨʦʥʠ. ʆʩʢʽʣʴʢʠ ʫ ʥʘʰʽʡ ʨʦʙʦʪʽ ʥʝʤʦʞʣʠʚʦ ʫʥʠʢʥʫʪʠ ʚʠʢʦʨʠʩʪʘʥʥʷ ʰʢʽʜʣʠʚʠʭ

ʨʝʯʦʚʠʥ, ʥʝʦʙʭʽʜʥʦ ʨʦʟʨʦʙʠʪʠ ʟʘʭʦʜʠ ʧʦ ʟʘʭʠʩʪʫ ʣʶʜʝʡ ʚʽʜ ʚʧʣʠʚʫ ʰʢʽʜʣʠ-

ʚʠʭ ʬʘʢʪʦʨʽʚ.

ɼʘʥʘ ʨʦʙʦʪʘ ʧʨʠʩʚʷʯʝʥʘ ʪʝʭʥʦʣʦʛʽʯʥʦʤʫ ʧʨʦʮʝʩʫ ʦʪʨʠʤʘʥʥʷ ʚʠʩʦʢʦʣʝ-

ʛʦʚʘʥʠʭ ʢʦʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ ʤʝʪʦʜʦʤ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ. ʈʦʙʦʪʘ

ʧʨʦʚʦʜʠʣʘʩʴ ʚ ʣʘʙʦʨʘʪʦʨʽʾ ɯɽɿ ʽʤʝʥʽ ɭ.ʆ. ʇʘʪʦʥʘ.

 ʄʝʪʘ ʨʦʟʜʽʣʫ ī ʧʨʦʚʝʩʪʠ ʘʥʘʣʽʟ ʫʤʦʚ ʧʨʘʮʽ, ʧʦʚôʷʟʘʥʠʭ ʟ ʚʠʢʦʥʘʥʥʷʤ

ʜʘʥʦʾ ʨʦʙʦʪʠ, ʘʥʘʣʽʟ ʰʢʽʜʣʠʚʠʭ ʚʠʨʦʙʥʠʯʠʭ ʬʘʢʪʦʨʽʚ ʧʨʠ ʧʨʦʚʝʜʝʥʥʽ ʝʢʩʧʝ-

ʨʠʤʝʥʪʘʣʴʥʦʾ ʯʘʩʪʠʥʠ ʪʘ ʥʘʜʘʥʥʷ ʨʝʢʦʤʝʥʜʘʮʽʡ ʱʦʜʦ ʾʭ ʫʩʫʥʝʥʥʷ, ʘʙʦ ʧʨʠʚʝ-

ʜʝʥʥʷ ʥʝʩʧʨʠʷʪʣʠʚʠʭ ʯʠʥʥʠʢʽʚ ʜʦ ʥʦʨʤʘʪʠʚʥʠʭ ʟʥʘʯʝʥʴ, ʘ ʪʘʢʦʞ ʟʘʙʝʟʧʝʯʝʥ-

ʥʷ ʙʝʟʧʝʢʠ ʧʝʨʩʦʥʘʣʫ ʫ ʨʘʟʽ ʥʘʜʟʚʠʯʘʡʥʦʾ ʩʠʪʫʘʮʽʾ.

65

4.2 ɸʥʘʣʽʟ ʰʢʽʜʣʠʚʠʭ ʪʘ ʥʝʙʝʟʧʝʯʥʠʭ ʬʘʢʪʦʨʽʚ ʧʨʠ ʚʠʢʦʥʘʥʥʽ ʥʘʫ-

ʢʦʚʦ-ʜʦʩʣʽʜʥʦʾ ʨʦʙʦʪʠ

 ʇʨʠ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʽʡ ʧʣʘʚʮʽ ʤʘʶʪʴ ʤʽʩʮʝ ʥʘʩʪʫʧʥʽ ʥʝʙʝʟʧʝʯʥʽ ʽ ʰʢʽʜ-

ʣʠʚʽ ʚʠʨʦʙʥʠʯʽ ʬʘʢʪʦʨʠ:

 - ʬʽʟʠʯʥʽ ʅʐɺʌ: ʤʘʰʠʥʠ ʪʘ ʤʝʭʘʥʽʟʤʠ ʘʙʦ ʾʭ ʝʣʝʤʝʥʪʠ, ʘ ʪʘʢʦʞ ʚʠʨʦ-

ʙʠ, ʤʘʪʝʨʽʘʣʠ, ʟʘʛʦʪʦʚʢʠ ʪʦʱʦ, ʷʢʽ ʨʫʭʘʶʪʴʩʷ ʘʙʦ ʦʙʝʨʪʘʶʪʴʩʷ; ʢʦʥʩʪʨʫʢʮʽʾ,

ʷʢʽ ʨʫʡʥʫʶʪʴʩʷ; ʩʠʩʪʝʤʠ, ʫʩʪʘʪʢʫʚʘʥʥʷ ʘʙʦ ʝʣʝʤʝʥʪʠ ʦʙʣʘʜʥʘʥʥʷ, ʷʢʽ ʟʥʘʭʦ-

ʜʷʪʴʩʷ ʧʽʜ ʧʽʜʚʠʱʝʥʠʤ ʪʠʩʢʦʤ; ʧʽʜʚʠʱʝʥʘ ʟʘʧʠʣʝʥʽʩʪʴ ʪʘ ʟʘʛʘʟʦʚʘʥʽʩʪʴ ʧʦ-

ʚʽʪʨʷ; ʧʽʜʚʠʱʝʥʘ ʘʙʦ ʧʦʥʠʞʝʥʘ ʪʝʤʧʝʨʘʪʫʨʘ ʧʦʚʽʪʨʷ, ʧʦʚʝʨʭʦʥʴ ʧʨʠʤʽʱʝʥʥʷ,

ʦʙʣʘʜʥʘʥʥʷ, ʤʘʪʝʨʽʘʣʽʚ; ʧʽʜʚʠʱʝʥʽ ʨʽʚʥʽ ʰʫʤʫ, ʚʽʙʨʘʮʽʾ, ʫʣʴʪʨʘʟʚʫʢʫ, ʽʥʬʨʘ-

ʟʚʫʢʫ; ʧʽʜʚʠʱʝʥʠʡ ʘʙʦ ʧʦʥʠʞʝʥʠʡ ʙʘʨʦʤʝʪʨʠʯʥʠʡ ʪʠʩʢ ʪʘ ʡʦʛʦ ʨʽʟʢʽ ʢʦʣʠʚʘ-

ʥʥʷ; ʧʽʜʚʠʱʝʥʘ ʪʘ ʧʦʥʠʞʝʥʘ ʚʦʣʦʛʽʩʪʴ; ʧʽʜʚʠʱʝʥʘ ʰʚʠʜʢʽʩʪʴ ʨʫʭʫ ʪʘ ʧʽʜʚʠ-

ʱʝʥʘ ʽʦʥʽʟʘʮʽʷ ʧʦʚʽʪʨʷ; ʧʽʜʚʠʱʝʥʠʡ ʨʽʚʝʥʴ ʽʦʥʽʟʫʶʯʠʭ ʚʠʧʨʦʤʽʥʶʚʘʥʴ; ʧʽʜʚʠ-

ʱʝʥʝ ʟʥʘʯʝʥʥʷ ʥʘʧʨʫʛʠ ʚ ʝʣʝʢʪʨʠʯʥʽʡ ʤʝʨʝʞʽ; ʧʽʜʚʠʱʝʥʽ ʨʽʚʥʽ ʩʪʘʪʠʯʥʦʾ ʝ-

ʣʝʢʪʨʠʢʠ, ʝʣʝʢʪʨʦʤʘʛʥʽʪʥʠʭ ʚʠʧʨʦʤʽʥʶʚʘʥʴ; ʧʽʜʚʠʱʝʥʘ ʥʘʧʨʫʞʝʥʽʩʪʴ ʝʣʝʢ-

ʪʨʠʯʥʦʛʦ, ʤʘʛʥʽʪʥʦʛʦ ʧʦʣʽʚ; ʚʽʜʩʫʪʥʽʩʪʴ ʘʙʦ ʥʝʩʪʘʯʘ ʩʚʽʪʣʘ; ʥʝʜʦʩʪʘʪʥʷ ʦʩʚʽʪ-

ʣʝʥʽʩʪʴ ʨʦʙʦʯʦʾ ʟʦʥʠ; ʧʽʜʚʠʱʝʥʘ ʷʩʢʨʘʚʽʩʪʴ ʩʚʽʪʣʘ; ʧʦʥʠʞʝʥʘ ʢʦʥʪʨʘʩʪʥʽʩʪʴ;

ʧʨʷʤʠʡ ʪʘ ʚʽʜʜʟʝʨʢʘʣʝʥʠʡ ʙʣʠʩʢ; ʧʽʜʚʠʱʝʥʘ ʧʫʣʴʩʘʮʽʷ ʩʚʽʪʣʦʚʦʛʦ ʧʦʪʦʢʫ;

ʧʽʜʚʠʱʝʥʽ ʨʽʚʥʽ ʫʣʴʪʨʘʬʽʦʣʝʪʦʚʦʾ ʪʘ ʽʥʬʨʘʯʝʨʚʦʥʦʾ ʨʘʜʽʘʮʽʾ; ʛʦʩʪʨʽ ʢʨʦʤʢʠ,

ʟʘʜʠʨʢʠ, ʰʝʨʰʘʚʽʩʪʴ ʥʘ ʧʦʚʝʨʭʥʽ ʟʘʛʦʪʦʚʦʢ, ʽʥʩʪʨʫʤʝʥʪʽʚ ʪʘ ʦʙʣʘʜʥʘʥʥʷ; ʨʦʟ-

ʪʘʰʫʚʘʥʥʷ ʨʦʙʦʯʦʛʦ ʤʽʩʮʷ ʥʘ ʟʥʘʯʥʽʡ ʚʠʩʦʪʽ ʚʽʜʥʦʩʥʦ ʟʝʤʣʽ (ʧʽʜʣʦʛʠ); ʩʣʠʟʴ-

ʢʘ ʧʽʜʣʦʛʘ; ʥʝʚʘʛʦʤʽʩʪʴ.

- ʭʽʤʽʯʥʽ ʅʐɺʌ: ʭʽʤʽʯʥʽ ʨʝʯʦʚʠʥʠ, ʷʢʽ ʧʦ ʭʘʨʘʢʪʝʨʫ ʜʽʾ ʥʘ ʦʨʛʘʥʽʟʤ ʣʶ-

ʜʠʥʠ ʧʦʜʽʣʷʶʪʴʩʷ ʥʘ ʪʦʢʩʠʯʥʽ, ʟʘʜʫʰʣʠʚʽ, ʥʘʨʢʦʪʠʯʥʽ, ʧʦʜʨʘʟʥʶʶʯʽ, ʩʝʥʩʠʙʽ-

ʣʟ̔ʫʶʯʽ, ʢʘʥʮʝʨʦʛʝʥʥʽ, ʤʫʪʘʛʝʥʥʽ ʪʘ ʪʘʢʽ, ʱʦ ʚʧʣʠʚʘʶʪʴ ʥʘ ʨʝʧʨʦʜʫʢʪʠʚʥʫ

ʬʫʥʢʮʽʶ. ʇʦ ʰʣʷʭʘʤ ʧʨʦʥʠʢʥʝʥʥʷ ʚ ʦʨʛʘʥʽʟʤ ʣʶʜʠʥʠ ʚʦʥʠ ʧʦʜʽʣʷʶʪʴʩʷ ʥʘ

ʪʘʢʽ, ʱʦ ʧʦʪʨʘʧʣʷʶʪʴ ʯʝʨʝʟ: 1) ʦʨʛʘʥʠ ʜʠʭʘʥʥʷ; 2) ʰʣʫʥʢʦʚʦ-ʢʠʰʢʦʚʠʡ

ʪʨʘʢʪ; 3) ʰʢʽʨʷʥʽ ʧʦʢʨʠʚʠ ʪʘ ʩʣʠʟʠʩʪʽ ʦʙʦʣʦʥʢʠ [34].

66

ʇʽʜ ʯʘʩ ʚʠʢʦʥʘʥʥʷ ʨʦʙʦʪʠ ʙʫʣʦ ʚʠʢʦʨʠʩʪʘʥʝ ʪʘʢʝ ʦʙʣʘʜʥʘʥʥʷ ʪʘ ʤʘʪʝʨʽ-

ʘʣʠ: ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʫʩʪʘʥʦʚʢʘ ʋʇʂ-50 ʪʘ ʋʇ-109; ʧʽʯʥʽ ʪʨʘʥʩʬʦʨʤʘʪʦʨʠ;

ʣʝʛʫʶʯʽ ʜʦʙʘʚʢʠ; ʪʦʢʘʨʥʦ-ʩʚʝʨʜʣʠʣʴʥʝ ʦʙʣʘʜʥʘʥʥʷ; ʜʦʜʘʪʢʦʚʽ ʢʦʥʪʨʦʣʴʥʦ-

ʚʠʤʽʨʶʚʘʣʴʥʽ ʧʨʠʣʘʜʠ ʪʘ ʦʙʣʘʜʥʘʥʥʷ.

ʅʘʫʢʦʚʦ-ʜʦʩʣʽʜʥʘ ʨʦʙʦʪʘ ʚʠʢʦʥʫʚʘʣʘʩʴ ʚ ʣʘʙʦʨʘʪʦʨʽʾ (ʮʝʭʫ) 20 ʚʽʜʜʽʣʫ

ɯʥʩʪʠʪʫʪʫ ʝʣʝʢʪʨʦʟʚʘʨʶʚʘʥʥʷ ʽʤʝʥʽ ɭ.ʆ. ʇʘʪʦʥʘ. ɼʽʣʴʥʠʮʷ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ

ʧʣʘʚʢʠ, ʱʦ ʟʥʘʭʦʜʠʪʴʩʷ ʚ ʦʜʥʦʤʫ ʟ ʧʨʠʤʽʱʝʥʴ ɯʥʩʪʠʪʫʪʫ ʝʣʝʢʪʨʦʟʚʘʨʶʚʘʥʥʷ

ʽʤʝʥʽ ɭ.ʆ. ʇʘʪʦʥʘ, ʜʝ ʧʨʦʚʦʜʠʣʘʩʴ ʜʠʧʣʦʤʥʘ ʨʦʙʦʪʘ ʤʘʻ ʪʘʢʽ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ

ʽ ʟʦʙʨʘʞʝʥʘ ʥʘ ʨʠʩ. 4.1:

ʈʠʩʫʥʦʢ 4.1 - ʈʦʟʪʘʰʫʚʘʥʥʷ ʨʦʙʦʯʠʭ ʤʽʩʮʴ ʚ ʣʘʙʦʨʘʪʦʨʽʾ, ʜʝ ʧʨʦʚʦʜʠ-

ʣʠʩʴ ʜʦʩʣʽʜʞʝʥʥʷ: 1 ï ʛʝʥʝʨʘʪʦʨ; 2 ï ʧʨʠʣʘʜʠ ʢʦʥʪʨʦʣʴ ʧʘʨʘʤʝʪʨʽʚ; 3 ï ʧʽʯ

ʋʇʂ-50; 4 ï ʪʨʘʥʩʬʦʨʤʘʪʦʨ; 5 ï ʧʽʯ ʋʇ-109; 6 ï ʰʘʬʘ; 7 ï ʩʪʽʣ ʟʽ ʩʪʽʣʴʮʷʤʠ ʽ

ʦʙʯʠʩʣʶʚʘʣʴʥʦʶ ʪʝʭʥʽʢʦʶ (ʇʂ); 8 ï ʜʚʝʨʽ; 9 ï ʚʽʢʥʘ.

67

4.2.1 ɸʥʘʣʽʟ ʰʢʽʜʣʠʚʠʭ ʪʘ ʥʝʙʝʟʧʝʯʥʠʭ ʚʠʨʦʙʥʠʯʠʭ ʬʘʢʪʦʨʽʚ

ɸʥʘʣʽʟ ʫʤʦʚ ʧʨʘʮʽ ʚ ʧʨʠʤʽʱʝʥʥʷʭ ʧʨʦʭʦʜʠʚ ʧʨʠ ʚʠʢʦʨʠʩʪʘʥʥʽ ʪʘʢʦʛʦ ʦʙ-

ʣʘʜʥʘʥʥʷ (ʨʠʩ. 4.1)

- ʩʪʽʣ;

- ʢʦʤʧôʶʪʝʨ;

- ʋʇʂ-50;

- ʋʇ-109;

- ʰʘʬʘ;

- ʽ ʽʥʰʘ ʜʦʧʦʤʽʞʥʘ ʘʧʘʨʘʪʫʨʘ.

 ʈʦʟʧʦʜʽʣ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥʪʽʚ, ʘ ʪʘʢʦʞ ʩʢʣʘʜ ʚʢʣʶʯʝʥʴ ʚʠʚʯʘʣʠ ʤʝʪʦ-

ʜʦʤ ʤʽʢʨʦʨʝʥʪʛʝʥʦʩʧʝʢʪʨʘʣʴʥʦʛʦ ʘʥʘʣʽʟʫ ʥʘ ʧʨʠʣʘʜʽ MS-46 ʬʽʨʤʠ çCamecaè.

 ʄʝʪʘʣʦʛʨʘʬʽʯʥʽ ʜʦʩʣʽʜʞʝʥʥʷ ʧʨʦʚʦʜʠʣʠ ʥʘ ʪʝʣʝʚʽʟʽʡʥʦʤʫ ʤʽʢʨʦʩʢʦʧʽ

çʂʚʘʥʪʠʤʝʪ-720è ʽ ʦʧʪʠʯʥʠʭ ʤʽʢʨʦʩʢʦʧʘʭ çʅʝʦʬʦʪè.

 ɺʠʟʥʘʯʝʥʥʷ ʤʘʩʦʚʦʾ ʯʘʩʪʢʠ ʢʨʝʤʥʽʶ, ʤʘʨʛʘʥʮʶ, ʭʨʦʤʫ, ʥʽʢʝʣʶ, ʤʦʣʽʙ-

ʜʝʥʫ, ʚʦʣʴʬʨʘʤʫ, ʢʘʣʴʮʽʶ, ʥʽʦʙʽʶ, ʚʘʥʘʜʽʶ ʧʨʦʚʦʜʠʣʠ ʤʝʪʦʜʦʤ ʩʧʝʢʪʨʘʣʴʥʦ-

ʛʦ ʘʥʘʣʽʟʫ ʥʘ ʢʚʘʥʪʦʤʝʪʨʽ ɼʌʉ-10ʤ.

ɺʠʛʦʪʦʚʣʝʥʥʷ ʰʣʽʬʽʚ ī ʥʘ ʧʦʣʽʨʫʚʘʣʴʥʦʤʫ ʚʝʨʩʪʘʪʽ.

ʄʘʩʦʚʫ ʯʘʩʪʢʫ ʚʫʛʣʝʮʶ ʚʠʟʥʘʯʘʣʠ ʢʫʣʦʥʦʤʝʪʨʠʯʥʠʤ ʤʝʪʦʜʦʤ ʥʘ ɸʅ-

160 (ʘʙʩʦʣʶʪʥʘ ʧʦʭʠʙʢʘ 5Ö10
-4
 %). ʄʘʩʦʚʫ ʯʘʩʪʢʫ ʢʠʩʥʶ, ʘʟʦʪʫ ʽ ʚʦʜʥʶ ʚ ʤʝ-

ʪʘʣʽ ʚʠʟʥʘʯʘʣʠ ʤʝʪʦʜʦʤ ʚʘʢʫʫʤʥʦʛʦ ʧʣʘʚʣʝʥʥʷ ʥʘ ʛʘʟʦʘʥʘʣʽʟʘʪʦʨʘʭ ʬʽʨʤʠ

çʃʝʢʦè: RO-16, TN-14, TC-30 (ʘʙʩʦʣʶʪʥʘ ʧʦʭʠʙʢʘ °2Ö10
-4
 %), RH-2 (ʘʙʩʦʣʶʪ-

ʥʘ ʧʦʭʠʙʢʘ °5Ö10
-5
 %) ̔ʬ̔ʨʤʠ çɻʝʨʝʫʩè - UH-8 (ʘʙʩʦʣʶʪʥʘ ʧʦʭʠʙʢʘ °1Ö10

-4

%), ʧʨʠ ʚʠʢʦʨʠʩʪʘʥʥʽ ʷʢʠʭ ʧʨʠʩʫʪʥʽ ʰʢʽʜʣʠʚʽ ʽ ʥʝʙʝʟʧʝʯʥʽ ʬʘʢʪʦʨʠ, ʘ ʩʘʤʝ

ʥʘʷʚʥʽʩʪʴ ʰʫʤʫ ʪʘ ʚʽʙʨʘʮʽʾ ʽ ʤʦʞʣʠʚʽʩʪʴ ʫʨʘʞʝʥʥʷ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ.

ɽʆʄ ʤʘʻ ʞʠʚʣʝʥʥʷ ʥʘʧʨʫʛʦʶ 220 ɺ. ʆʩʥʦʚʥʽ ʬʘʢʪʦʨʠ ʨʠʟʠʢʫ, ʷʢʽ ʤʦ-

ʞʫʪʴ ʙʫʪʠ ʧʨʠʩʫʪʥʽ ʧʨʠ ʚʠʢʦʨʠʩʪʘʥʥʽ ʫʩʪʘʥʦʚʦʢ, ʥʘʚʝʜʝʥʽ ʚ ʪʘʙʣ. 4.1

68

ʊʘʙʣʠʮʷ 4.1 - ʇʝʨʝʣʽʢ ʰʢʽʜʣʠʚʠʭ ʬʘʢʪʦʨʽʚ

ʋʩʪʘʪʢʫʚʘʥʥʷ ʐʢʽʜʣʠʚʽ ʪʘ ʥʝʙʝʟʧʝʯʥʽ ʬʘʢʪʦʨʠ

ʋʇʂ-50

- ʫʨʘʞʝʥʥʷ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ;

- ʥʘʷʚʥʽʩʪʴ ʰʫʤʫ ʪʘ ʚʽʙʨʘʮʽʾ;

- ʦʧʨʦʤʽʥʝʥʥʷ ʨʝʥʪʛʝʥʽʚʩʴʢʠʤ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷʤ.

ɽʆʄ

- ʥʘʷʚʥʽʩʪʴ ʰʫʤʫ ʪʘ ʚʽʙʨʘʮʽʾ;

- ʤ'ʷʢʝ ʨʝʥʪʛʝʥʽʚʩʴʢʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ;

- ʝʣʝʢʪʨʦʤʘʛʥʽʪʥʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ;

- ʫʣʴʪʨʘʬʽʦʣʝʪʦʚʝ ʽ ʽʥʬʨʘʯʝʨʚʦʥʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ;

- ʝʣʝʢʪʨʦʩʪʘʪʠʯʥʝ ʧʦʣʝ ʤʽʞ ʝʢʨʘʥʦʤ ʽ ʦʧʝʨʘʪʦʨʦʤ;

- ʥʘʷʚʥʽʩʪʴ ʧʠʣʫ, ʦʟʦʥʫ, ʦʢʩʠʜʽʚ ʘʟʦʪʫ ʡ ʘʝʨʦʽʦʥʽʟʘʮʽʾ.

ʋʇ-109

- ʥʘʷʚʥʽʩʪʴ ʰʫʤʫ ʪʘ ʚʽʙʨʘʮʽʾ;

- ʝʣʝʢʪʨʦʤʘʛʥʽʪʥʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ;

- ʫʨʘʞʝʥʥʷ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ.

çʂʚʘʥʪʠʤʝʪ-720è

- ʥʘʷʚʥʽʩʪʴ ʰʫʤʫ ʪʘ ʚʽʙʨʘʮʽʾ;

- ʤ'ʷʢʝ ʨʝʥʪʛʝʥʽʚʩʴʢʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ;

- ʝʣʝʢʪʨʦʤʘʛʥʽʪʥʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ;

- ʫʣʴʪʨʘʬʽʦʣʝʪʦʚʝ ʽ ʽʥʬʨʘʯʝʨʚʦʥʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ;

- ʝʣʝʢʪʨʦʩʪʘʪʠʯʥʝ ʧʦʣʝ ʤʽʞ ʝʢʨʘʥʦʤ ʽ ʦʧʝʨʘʪʦʨʦʤ;

- ʫʨʘʞʝʥʥʷ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ.

ɼʌʉ-10ʤ

- ʥʘʷʚʥʽʩʪʴ ʰʫʤʫ ʪʘ ʚʽʙʨʘʮʽʾ;

- ʝʣʝʢʪʨʦʤʘʛʥʽʪʥʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ;

- ʫʨʘʞʝʥʥʷ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ.

MS-46

- ʥʘʷʚʥʽʩʪʴ ʰʫʤʫ ʪʘ ʚʽʙʨʘʮʽʾ;

- ʨʝʥʪʛʝʥʽʚʩʴʢʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ;

- ʫʨʘʞʝʥʥʷ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ.

ɼʦʩʣʽʜʞʝʥʥʷ ʧʨʦʚʦʜʠʣʠʩʷ ʚ ʣʘʙʦʨʘʪʦʨʽʾ, ʱʦ ʤʘʻ ʥʘʩʪʫʧʥʽ ʨʦʟʤʽʨʠ:

- ʜʦʚʞʠʥʘ -12 ʤ;

- ʰʠʨʠʥʘ -10 ʤ;

- ʚʠʩʦʪʘ ʩʪʝʣʽ - 8 ʤ.

69

ʇʣʦʱʘ ʣʘʙʦʨʘʪʦʨʽʾ ʩʢʣʘʜʘʻ 120 ʤ
2
, ʦʙ'ʻʤ ʣʘʙʦʨʘʪʦʨʽʾ - 960 ʤ

3
. ʋ ʣʘʙʦʨʘ-

ʪʦʨʽʾ ʨʦʟʪʘʰʦʚʘʥʽ ʨʦʙʦʯʽ ʤʽʩʮʷ ʪʨʴʦʭ ʧʨʘʮʽʚʥʠʢʽʚ.

ʅʘ ʦʜʥʦʛʦ ʧʨʘʮʽʚʥʠʢʘ ʧʨʠʧʘʜʘʻ ʦʙ'ʻʤ ʪʘ ʧʣʦʱʘ ʧʨʠʤʽʱʝʥʥʷ ʚʽʜʧʦʚʽʜʥʦ

320 ʤ
3
 ʪʘ 40 ʤ

2
. ʎʽ ʧʦʢʘʟʥʠʢʠ ʚʽʜʧʦʚʽʜʘʶʪʴ ʚʠʤʦʛʘʤ ʉʅʠʇ 2.09.02-85 çʇʨʦ-

ʠʟʚʦʜʩʪʚʝʥʥʝr ʟʜʘʥʠʷè, ʫ ʚʽʜʧʦʚʽʜʥʦʩʪʽ ʜʦ ʷʢʦʛʦ ʥʘ ʦʜʥʦʛʦ ʧʨʘʮʽʚʥʠʢʘ ʧʦʚʠ-

ʥʥʦ ʧʨʠʧʘʜʘʪʠ ʥʝ ʤʝʥʰʝ ʥʽʞ 15 ʤ
3
 ʦʙ'ʻʤʫ ʨʦʙʦʯʦʛʦ ʧʨʦʩʪʦʨʫ ʪʘ 4,5 ʤ

2
 ʧʣʦʱʽ.

ʇʦʨʽʚʥʷʚʰʠ ʦʧʪʠʤʘʣʴʥʽ ʟʥʘʯʝʥʥʷ ʦʙôʻʤʫ ʪʘ ʧʣʦʱʽ ʧʨʠʤʽʱʝʥʥʷ ʟ ʦʪʨʠ-

ʤʘʥʠʤʠ ʟʥʘʯʝʥʥʷʤʠ ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ, ʱʦ ʨʦʟʤʽʨʠ ʧʨʠʤʽʱʝʥʥʷ ʧʦ ʚʽʜʥʦʰʝʥ-

ʥʶ ʜʦ ʢʽʣʴʢʦʩʪʽ ʧʨʘʮʶʶʯʠʭ ʚ ʥʴʦʤʫ ʣʶʜʝʡ ʧʦʚʥʽʩʪʶ ʚʽʜʧʦʚʽʜʘʶʪʴ ʦʧʪʠʤʘʣʴ-

ʥʠʤ ʫʤʦʚʘʤ. ʆʪʞʝ, ʛʝʦʤʝʪʨʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʣʘʙʦʨʘʪʦʨʽʾ ʚʽʜʧʦʚʽʜʘʶʪʴ ʚʠʤʦʛʘʤ

ʉʅ 245-71 çʉʘʥʠʪʘʨʥʳʝ ʥʦʨʤʳ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ ʧʨʦʤʳʰʣʝʥʥʳʭ ʧʨʝʜʧʨʠʷ-

ʪʠʡè.

4.2.2 ɸʥʘʣʽʟ ʤʽʢʨʦʢʣʽʤʘʪʫ

ʈʦʙʦʪʠ, ʷʢʽ ʧʨʦʚʦʜʷʪʴʩʷ ʥʘ ʜʽʣʴʥʠʮʽ, ʚʠʢʦʥʫʶʪʴʩʷ ʩʪʦʷʯʠ, ʧʦʚ'ʷʟʘʥʽ ʟ

ʭʦʜʽʥʥʷʤ, ʧʝʨʝʤʽʱʝʥʥʷʤ ʥʝʚʝʣʠʢʠʭ ʚʘʥʪʘʞʽʚ (ʜʦ 10 ʢʛ) ʪʘ ʩʫʧʨʦʚʦʜʞʫʶʪʴ-

ʩʷ ʧʦʤʽʨʥʠʤʠ ʬʽʟʠʯʥʠʤʠ ʥʘʚʘʥʪʘʞʝʥʥʷʤʠ, ʚʽʜʥʦʩʷʪʴʩʷ ʜʦ ʢʘʪʝʛʦʨʽʾ ʨʦʙʽʪ

IIʙ. ɺʠʪʨʘʪʠ ʝʥʝʨʛʽʾ ʧʨʠ ʚʠʢʦʥʘʥʥʽ ʪʘʢʠʭ ʨʦʙʽʪ ʟʛʽʜʥʦ ʟ ʢʣʘʩʠʬʽʢʘʮʽʻʶ ʢʘʪʝ-

ʛʦʨʽʾ ʨʦʙʽʪ [38] ʩʢʣʘʜʘʶʪʴ 232...293 ɼʞ/ʩ.

ʆʜʥʽʻʶ ʟ ʦʩʦʙʣʠʚʦʩʪʝʡ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ ʷʚʣʷʻʪʴʩʷ ʚʠʜʘʣʝʥʥʷ

ʰʢʽʜʣʠʚʠʭ ʨʝʯʦʚʠʥ ʽʟ ʰʣʘʢʦʚʦʾ ʚʘʥʥʠ (ʬʪʦʨʠʩʪʠʡ ʚʦʜʝʥʴ ʪʘ ʦʢʠʩʣʠ ʤʝʪʘʣʽʚ).

ɸʣʝ ʧʘʨʠ, ʢʦʪʨʽ ʫʪʚʦʨʶʶʪʴʩʷ ʧʽʜ ʯʘʩ ʧʣʘʚʢʠ ʥʝ ʧʦʧʘʜʘʶʪʴ ʚ ʟʦʥʫ ʜʠʭʘʥʥʷ ʨʦ-

ʙʦʯʦʛʦ ʧʝʨʩʦʥʘʣʫ, ʪʦʤʫ ʱʦ ʚʦʥʠ ʚʠʜʘʣʷʶʪʴʩʷ ʚʝʥʪʠʣʷʮʽʡʥʦʶ ʩʠʩʪʝʤʦʶ. ʂʦʥ-

ʮʝʥʪʨʘʮʽʷ ʰʢʽʜʣʠʚʠʭ ʨʝʯʦʚʠʥ ʥʘ ʜʽʣʴʥʠʮʽ ʩʢʣʘʜʘʻ 1,1... 1,7 ʤʛ/ʤ
3
 , ʱʦ ʚʽʜʥʦ-

ʩʷʪʴʩʷ ʜʦ 3-ʛʦ ʢʣʘʩʫ ʥʝʙʝʟʧʝʢʠ (ʚʽʜ 1,1 ʜʦ 10 ʤʛ/ʤ
3
) ʟʛʽʜʥʦ ɻʆʉʊ 12.1.007-80.

ʅʘʩʣʽʜʢʠ ʟʥʘʭʦʜʞʝʥʥʷ ʧʨʘʮʽʚʥʠʢʽʚ ʚ ʟʘʛʘʟʦʚʘʥʽʡ ʘʪʤʦʩʬʝʨʽ ʮʝʭʫ ï ʚʽʜʭʠʣʝʥ-

ʥʷ ʚ ʩʪʘʥʽ ʟʜʦʨʦʚ'ʷ, ʧʨʦʬʝʩʽʡʥʽ ʟʘʭʚʦʨʶʚʘʥʥʷ.

ɺʽʜʧʦʚʽʜʥʦ ʜʦ ɼʉʅ 3.3.6.042-99 [31], ʜʣʷ ʨʦʙʽʪ ʢʘʪʝʛʦʨʽʾ IIʙ ʧʦʚʠʥʥʽ

ʟʘʙʝʟʧʝʯʫʚʘʪʠʩʷ ʤʝʪʝʦʨʦʣʦʛʽʯʥʽ ʫʤʦʚʠ, ʥʘʚʝʜʝʥʽ ʚ ʪʘʙʣ. 4.2.

70

ʊʘʙʣʠʮʷ 4.2 ï ʇʦʨʽʚʥʷʥʥʷ ʦʧʪʠʤʘʣʴʥʠʭ ʚʝʣʠʯʠʥʠ ʪʝʤʧʝʨʘʪʫʨʠ, ʚʽʜʥʦʩ-

ʥʦʾ ʚʦʣʦʛʦʩʪʽ ʪʘ ʰʚʠʜʢʦʩʪʽ ʨʫʭʫ ʧʦʚʽʪʨʷ ʚ ʨʦʙʦʯʽʡ ʟʦʥʽ ʚʠʨʦʙʥʠʯʠʭ ʧʨʠʤʽ-

ʱʝʥʴ ʟ ʬʘʢʪʠʯʥʠʤʠ (ʚʠʤʽʨʷʥʠʤʠ)

ʌʘʢʪʦʨ ʤʽʢʨʦʢʣʽʤʘʪʫ ʆʧʪʠʤʘʣʴʥʝ ɼʦʧʫʩʪʠʤʝ ʌʘʢʪʠʯʥʝ ɺʠʩʥʦʚʦʢ

ʍʦʣʦʜʥʠʡ ʧʝʨʽʦʜ ʨʦʢʫ

ʊʝʤʧʝʨʘʪʫʨʘ

ʧʦʚʽʪʨʷ,Áʉ
17-19 13.. .23 7...9

ʥʠʞʯʝ

ʜʦʧʫʩʪʠʤʦ ʾ

ɺʽʜʥʦʩʥʘ ʚʦʣʦʛʽʩʪʴ

ʧʦʚʽʪʨʷ, %
40...60 ʥʝ ʙʽʣʴʰʝ 75 60...65

ʚ ʤʝʞʘʭ

ʦʧʪʠʤʘʣʴʥʦʾ

ʐʚʠʜʢʽʩʪʴ ʨʫʭʫ

ʧʦʚʽʪʨʷ, ʤ/ʩ
0,2 ʥʝ ʙʽʣʴʰʝ 0,4 0,2...0,4

ʚ ʤʝʞʘʭ

ʜʦʧʫʩʪʠʤʦ ʾ

ʊʝʧʣʠʡ ʧʝʨʽʦʜ ʨʦʢʫ

ʊʝʤʧʝʨʘʪʫʨʘ

ʧʦʚʽʪʨʷ,Áʉ
20...22 15...30 19...20

ʚ ʤʝʞʘʭ

ʜʦʧʫʩʪʠʤʦ ʾ

ɺʽʜʥʦʩʥʘ ʚʦʣʦʛʽʩʪʴ

ʧʦʚʽʪʨʷ, %
40...60 70 60...70

ʚ ʤʝʞʘʭ

ʜʦʧʫʩʪʠʤʦ ʾ

ʐʚʠʜʢʽʩʪʴ ʨʫʭʫ

ʧʦʚʽʪʨʷ, ʤ/ʩ
0,3 0,2...0,5 0,2...0,4

ʚ ʤʝʞʘʭ

ʜʦʧʫʩʪʠʤʦ ʾ

ʆʪʞʝ, ʚʽʜʥʦʩʥʘ ʚʦʣʦʛʽʩʪʴ, ʪʝʤʧʝʨʘʪʫʨʘ ʪʘ ʰʚʠʜʢʽʩʪʴ ʨʫʭʫ ʧʦʚʽʪʨʷ ʚ ʨʦ-

ʙʦʯʽʡ ʟʦʥʽ ʧʨʠʤʽʱʝʥʥʷ ʥʝ ʚʠʭʦʜʷʪʴ ʟʘ ʤʝʞʽ ʜʦʧʫʩʪʠʤʦʛʦ. ʄʽʢʨʦʢʣʽʤʘʪ ʚʽʜʧʦ-

ʚʽʜʘʻ ʦʧʪʠʤʘʣʴʥʠʤ ʫʤʦʚʘʤ. ɼʣʷ ʟʘʙʝʟʧʝʯʝʥʥʷ ʜʦʧʫʩʪʠʤʦʾ ʪʝʤʧʝʨʘʪʫʨʠ ʫ ʭʦ-

ʣʦʜʥʠʡ ʧʝʨʽʦʜ ʨʦʢʫ ʥʝʦʙʭʽʜʥʦ ʧʨʠʡʥʷʪʠ ʤʽʨʠ ʧʦ ʧʽʜʽʛʨʽʚʫ ʧʦʚʽʪʨʷ ʥʘ ʜʽʣʴʥʠʮʽ

ʇɼʇ. ʎʝ ʤʦʞʣʠʚʦ ʟʨʦʙʠʪʠ ʟʘ ʜʦʧʦʤʦʛʦʶ ʧʽʜʢʣʶʯʝʥʥʷ ʜʦʜʘʪʢʦʚʠʭ ʜʞʝʨʝʣ

ʪʝʧʣʘ (ʚʦʜʷʥʦʛʦ ʦʧʘʣʝʥʥʷ, ʘʙʦ ʟʘ ʜʦʧʦʤʦʛʦʶ ʚʝʥʪʠʣʷʮʽʾ).

4.3 ɸʥʘʣʽʟ ʦʩʚʽʪʣʝʥʥʷ

ʇʨʘʚʠʣʴʥʦ ʦʨʛʘʥʽʟʦʚʘʥʝ ʦʩʚʽʪʣʝʥʥʷ ʧʦʟʠʪʠʚʥʦ ʚʧʣʠʚʘʻ ʥʘ ʜʽʷʣʴʥʽʩʪʴ

ʮʝʥʪʨʘʣʴʥʦʾ ʥʝʨʚʦʚʦʾ ʩʠʩʪʝʤʠ, ʟʥʠʞʫʻ ʝʥʝʨʛʦʚʠʪʨʘʪʠ ʦʨʛʘʥʽʟʤʫ ʥʘ ʚʠʢʦʥʘʥʥʷ

ʧʝʚʥʦʾ ʨʦʙʦʪʠ, ʱʦ ʩʧʨʠʷʻ ʧʽʜʚʠʱʝʥʥʶ ʧʨʘʮʝʟʜʘʪʥʦʩʪʽ ʣʶʜʠʥʠ, ʧʨʦʜʫʢʪʠʚ-

ʥʦʩʪʽ ʧʨʘʮʽ ʽ ʷʢʦʩʪʽ ʧʨʦʜʫʢʮʽʾ, ʟʥʠʞʝʥʥʶ ʚʠʨʦʙʥʠʯʦʛʦ ʪʨʘʚʤʘʪʠʟʤʫ ʪʦʱʦ.

ʆʩʚʽʪʣʝʥʥʷ ʙʫʚʘʻ ʪʨʴʦʭ ʚʠʜʽʚ: ʧʨʠʨʦʜʥʝ, ʰʪʫʯʥʝ ʽ ʩʫʤʽʱʝʥʝ. ʇʨʠʨʦ-

ʜʥʝ ʫ ʩʚʦʶ ʯʝʨʛʫ ʧʦʜʽʣʷʻʪʴʩʷ ʥʘ ʙʽʯʥʝ, ʚʝʨʭʥʻ ʪʘ ʢʦʤʙʽʥʦʚʘʥʝ. ʐʪʫʯʥʝ ï ʟʘ-

ʛʘʣʴʥʝ ʽ ʤʽʩʮʝʚʝ. ʍʘʨʘʢʪʝʨʠʩʪʠʢʘ ʟʦʨʦʚʦʾ ʨʦʙʦʪʠ ʧʦʜʽʣʷʻʪʴʩʷ ʟʘ ʢʣʘʩʘʤʠ

ʪʦʯʥʦʩʪʽ:

71

1) ʥʘʡʚʠʱʦʾ ʪʦʯʥʦʩʪʽ;

2) ʜʫʞʝ ʚʠʩʦʢʦʾ;

3) ʚʠʩʦʢʦʾ;

4) ʩʝʨʝʜʥʴʦʾ;

5) ʤʘʣʦʾ;

6) ʜʫʞʝ ʤʘʣʦʾ ʪʦʯʥʦʩʪʽ.

ʇʨʘʚʠʣʴʥʦ ʧʽʜʽʙʨʘʥʝ ʦʩʚʽʪʣʝʥʥʷ ʥʘʜʘʻ ʥʦʨʤʘʣʴʥʽ ʫʤʦʚʠ ʜʣʷ ʦʨʛʘʥʽʟʘʮʽʾ

ʨʦʙʦʯʦʛʦ ʧʨʦʮʝʩʫ.

4.3.1 ʇʨʠʨʦʜʥʝ ʦʩʚʽʪʣʝʥʥʷ. ʈʦʟʨʘʭʫʥʦʢ ʢʦʝʬʽʮʽʻʥʪʫ ʧʨʠʨʦʜʥʦʛʦ

ʦʩʚ̔ʪʣʝʥʥʷ

ɿʥʘʭʦʜʞʝʥʥʷ ʩʚʽʪʣʦʚʦʾ ʝʥʝʨʛʽʾ ʦʜʥʦʙʽʯʥʝ, ʧʨʠ ʨʦʟʤʽʱʝʥʽ ʚʽʢʦʥ ʟ ʩʭʽʜʥʦʾ

ʩʪʦʨʦʥʠ.

,ʥ Ne e m= Ö (4.1)

ʜʝ ʝʥ = 1,5 ï ʥʦʨʤʦʚʘʥʝ ʟʥʘʯʝʥʥʷ ʂʇʆ,%;

m = 0,85 ï ʢʦʝʬʽʮʽʻʥʪ ʩʚʽʪʣʦʚʦʛʦ ʢʣʽʤʘʪʫ ʜʣʷ ʋʢʨʘʾʥʠ ʟ ʦʨʽʻʥʪʘʮʽʻʶ

ʩʚʽʪʣʦʚʠʭ ʧʨʦʨʽʟʽʚ ʥʘ ʩʭʽʜ [29].

1,5 0,85 1,275.Ne = Ö =

ʈʦʟʨʘʭʫʥʦʢ ʬʘʢʪʠʯʥʦʛʦ ʨʽʚʥʷ ʧʨʠʨʦʜʥʦʛʦ ʦʩʚʽʪʣʝʥʥʷ ʟʜʽʡʩʥʶʻʪʴʩʷ ʟʘ

ʬʦʨʤʫʣʦʶ:

100
ʬ ʟo

n

e KS

S r

h

t

Ö Ö
Ö =

Ö
ʂʟʙ; (4.2)

ʜʝ ʝʬ=
100 o

n ʟ ʟʙ

S r

S K K

t

h

Ö Ö Ö

Ö Ö Ö
, (4.3)

ʜʝ Sn = 120 ʤ
2ï ʧʣʦʱʘ ʧʨʠʤʽʱʝʥʥʷ;

Kʟ = 1,5 ï ʢʦʝʬʽʮʽʻʥʪ ʟʘʧʘʩʫ, ʚʨʘʭʦʚʫʻ ʟʥʠʞʝʥʥʷ ʩʚʽʪʣʦʧʨʦʧʫʩʢʘʥʥʷ

ʚ̔ ʢʦʥ ʽ ʩʝʨʝʜʦʚʠʱʘ ʫ ʧʨʠʤʽʱʝʥʥʽ;

ɖ ï ʩʚʽʪʣʦʚʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ ʚʽʢʦʥ, ʟʘʣʝʞʠʪʴ ʚʽʜ ʚʽʜʥʦʰʝʥʥʷ ʨʦʟʤʽʨʽʚ

ʧʨʠʤʽʱʝʥʥʷ (ʜʦʚʞʠʥʠ ʧʨʠʤʽʱʝʥʥʷ ʜʦ ʡʦʛʦ ʛʣʠʙʠʥʠ (L/B) ʪʘ ʛʣʠʙʠʥʠ

72

ʧʨʠʤʽʱʝʥʥʷ ʜʦ ʚʠʩʦʪʠ ʚʽʜ ʨʽʚʥʷ ʨʦʙʦʯʦʾ ʧʦʚʝʨʭʥʽ ʜʦ ʚʝʨʭʥʴʦʛʦ ʢʨʘʶ

ʚʽʢʥʘ (B/h)) (ʚʠʙʠʨʘʻʪʴʩʷ ʽʟ ʪʘʙʣ. 4.3);

L/B = 12/10 = 1,2;

B/h = 10/7 = 1,43.

ʊʘʙʣʠʮʷ 4.3 ï ɿʥʘʯʝʥʥʷ ʩʚʽʪʣʦʚʦʾ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʚʽʢʦʥ (ɖ ʧʨʠ ʙʦʢʦʚʦʤʫ

ʦʩʚʽʪʣʝʥʥʽ)

ɺʽʜʥʦʰʝʥʥʷ

ʜʦʚʞʠʥʠ

ʧʨʠʤʽʱʝʥʥʷ

(L) ʜʦ ʡʦʛʦ

ʛʣʠʙʠʥʠ (ɺ)

ɺʽʜʥʦʰʝʥʥʷ ʛʣʠʙʠʥʠ ʧʨʠʤʽʱʝʥʥʷ (ɺ) ʜʦ

ʚʠʩʦʪʠ ʚʽʜ ʨʽʚʥʷ ʨʦʙʦʯʦʾ ʧʦʚʝʨʭʥʽ ʜʦ

ʚʝʨʭʥʴʦʛʦ ʢʨʘʶ ʚʽʢʥʘ (h)

1 1,5 2 3 4 5 7,5 10

4 ʽ ʙʽʣʴʰʝ

3

2

1,5

1

0,5

6,5

7,5

8,5

9,5

11

18

7

8

9

10,5

15

23

7,5

8,5

9,5

13

16

31

8

9,6

10,5

15

18

37

9

10

11,5

17

21

45

10

11

13

19

23

54

11

12,5

15

21

26,5

66

12,5

14

17

23

29

ï

ɺʠʭʦʜʷʯʠ ʽʟ ʨʦʟʨʘʭʫʥʢʽʚ, ʧʨʠʡʤʘʻʤʦ ʟʥʘʯʝʥʥʷ ʩʚʽʪʣʦʚʦʾ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ

ʚʽʢʦʥ ʨʽʚʥʠʤ 15 (ɖ = 15).

So = 56 ʤ2 ï ʟʘʛʘʣʴʥʘ ʧʣʦʱʘ ʚʽʢʦʥ;

Kʟʙ = 1 ï ʢʦʝʬʽʮʽʻʥʪ, ʷʢʠʡ ʚʨʘʭʦʚʫʻ ʟʘʪʽʥʝʥʥʷ ʙʫʜʽʚʣʷʤʠ, ʷʢʽ ʨʦʟʪʘʰʦʚʘʥʽ

ʥʘʚʧʨʦʪʠ (ʟʘʣʝʞʠʪʴ ʚʽʜ ʚʽʜʥʦʰʝʥʥʷ ʚʽʜʩʪʘʥʽ ʤʽʞ ʙʫʜʽʚʣʷʤʠ ʜʦ ʚʠʩʦʪʠ

ʢʘʨʥʠʟʫ ʧʨʦʪʠʣʝʞʥʦʛʦ ʙʫʜʠʥʢʫ ʥʘʜ ʧʽʜʚʽʢʦʥʥʠʢʦʤ);

r1=1,3 - ʢʦʝʬʽʮʽʻʥʪ, ʷʢʠʡ ʚʨʘʭʦʚʫʻ ʚʽʜʙʠʪʪʷ ʩʚʽʪʣʘ ʚʽʜ ʚʥʫʪʨʽʰʥʽʭ ʧʦ-

ʚʝʨʭʦʥʴ ʧʨʠʤʽʱʝʥʥʷ;

Ű ï ʟʘʛʘʣʴʥʠʡ ʢʦʝʬʽʮʽʻʥʪ ʩʚʽʪʣʦʧʨʦʧʫʩʢʘʥʥʷ.

Ű =Ű1 Ā Ű2 Ā Ű3 Ā Ű4, (4.4)

ʜʝ Ű1 ï ʢʦʝʬʽʮʽʻʥʪ ʩʚʽʪʣʦʧʨʦʧʫʩʢʘʥʥʷ ʤʘʪʝʨʽʘʣʫ, ʷʢʠʡ ʚʠʟʥʘʯʘʻʪʴʩʷ ʚ ʟʘ-

ʣʝʞʥʦʩʪʽ ʚʽʜ ʩʚʽʪʣʦʧʨʦʧʫʩʢʥʦʛʦ ʤʘʪʝʨʽʘʣʫ (ʧʨʠ ʧʦʜʚʽʡʥʦʤʫ ʩʢʣʽ 0,8);

73

Ű2ï ʢʦʝʬʽʮʽʻʥʪ, ʷʢʠʡ ʚʨʘʭʦʚʫʻ ʚʪʨʘʪʠ ʩʚʽʪʣʘ ʫ ʚʽʢʦʥʥʽʡ ʨʘʤʽ (ʚʠʜ ʨʘʤʠ

ʩʧʘʨʝʥʠʡ 0,75);

Ű3 = 1 ï ʢʦʝʬʽʮʽʻʥʪ, ʱʦ ʚʨʘʭʦʚʫʻ ʚʪʨʘʪʠ ʩʚʽʪʣʘ ʫ ʥʝʩʫʯʠʭ ʢʦʥʩʪʨʫʢʮʽʷʭ

(ʧʨʠ ʙʦʢʦʚʦʤʫ ʦʩʚʽʪʣʝʥʥʽ Ű3 = 1; ʧʨʠ ʚʝʨʭʥʴʦʤʫ ï Ű3 = 0,8-0,9);

Ű4 = 1 ï ʢʦʝʬʽʮʽʻʥʪ, ʱʦ ʚʨʘʭʦʚʫʻ ʚʪʨʘʪʠ ʩʚʽʪʣʘ ʫ ʩʦʥʮʝʟʘʭʠʩʥʠʭ

ʧʨʠʩʪʨʦʷʭ [34].

Ű=0,8Ā0,75Ā1Ā1=0,6

ʝʬ=
Ͻ ϽȟϽȟ

ϽȟϽ Ͻ
ρȟφρ

ʊʘʢʠʤ ʯʠʥʦʤ, ʢʦʝʬʽʮʽʻʥʪ ʧʨʠʨʦʜʥʦʛʦ ʦʩʚʽʪʣʝʥʥʷ ʚ ʥʘʰʦʤʫ ʧʨʠʤʽʱʝʥʥʽ

ʩʪʘʥʦʚʠʪʴ 1,61, ʪʦʙʪʦ ʙʽʣʴʰʝ ʥʦʨʤʘʪʠʚʥʦʛʦ ʟʥʘʯʝʥʥʷ ʝʥ= 1,275, ʪʦ ʤʦʞʥʘ ʟʨʦ-

ʙʠʪʠ ʚʠʩʥʦʚʦʢ, ʱʦ ʝʥ ʚʽʜʧʦʚʽʜʘʻ ʚʩʪʘʥʦʚʣʝʥʠʤ ʥʦʨʤʘʪʠʚʥʠʤ ʚʠʤʦʛʘʤ ɼɹʅ

ɺ.2.5.28-2006. ʊʘʢʠʤ ʯʠʥʦʤ ʧʨʠʨʦʜʥʝ ʦʩʚʽʪʣʝʥʥʷ (1,61) ʚ ʜʝʥʥʫ ʧʦʨʫ ʜʦʙʠ ʜʘ-

 ̒ʟʤʦʛʫ ʝʢʦʥʦʤʠʪʠ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʽ ʤʦʞʣʠʚʽʩʪʴ ʧʨʘʮʶʚʘʪʠ ʧʨʠ ʧʨʠʨʦʜʥʦʤʫ

ʦʩʚʽʪʣʝʥʥʽ.

4.3.2 ʐʪʫʯʥʝ ʦʩʚʽʪʣʝʥʥʷ.

ɼʞʝʨʝʣʘʤʠ ʰʪʫʯʥʦʛʦ ʦʩʚʽʪʣʝʥʥʷ ʚ ʣʘʙʦʨʘʪʦʨʽʾ ʻ ʣʶʤʽʥʝʩʮʝʥʪʥʽ ʣʘʤʧʠ.

ɼʣʷ ʤʽʩʮʝʚʦʛʦ ʦʩʚʽʪʣʝʥʥʷ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʣʘʤʧʠ ʨʦʟʞʘʨʶʚʘʥʥʷ. ʆʩʚʽʪʣʝʥ-

ʥʷ, ʱʦ ʟʘʙʝʟʧʝʯʫʻ ʟʦʨʦʚʽ ʨʦʙʦʪʠ, ʻ ʚʘʞʣʠʚʠʤ ʯʠʥʥʠʢʦʤ ʚ ʦʨʛʘʥʽʟʘʮʽʾ ʪʘ ʧʨʦ-

ʚʝʜʝʥʥʽ ʨʦʙʦʪʠ, ʪʦʤʫ ʱʦ ʩʧʨʠʷʻ ʨʽʚʥʦʤʽʨʥʦʤʫ ʨʦʟʧʦʜʽʣʽ ʷʩʢʨʘʚʦʩʪʽ ʚ ʧʦʣʽ ʟʦ-

ʨʫ.

ʆʩʚʽʪʣʝʥʥʷ, ʱʦ ʟʘʙʝʟʧʝʯʫʻ ʥʦʨʤʘʣʴʥʽ ʟʦʨʦʚʽ ʨʦʙʦʪʠ, ʻ ʚʘʞʣʠʚʠʤ ʯʠʥʥʠ-

ʢʦʤ ʚ ʦʨʛʘʥʽʟʘʮʽʾ ʽ ʧʨʦʚʝʜʝʥʥʽ ʅɼʈ, ʪʦʤʫ ʱʦ ʧʨʠ ʧʦʛʘʥʦʤʫ ʦʩʚʽʪʣʝʥʥʽ ʧʽʜʚʠ-

ʱʫʻʪʴʩʷ ʚʪʦʤʣʝʥʽʩʪʴ, ʘ ʮʝ ʥʝʛʘʪʠʚʥʦ ʚʧʣʠʚʘʻ ʥʘ ʟʜʦʨʦʚ'ʷ ʣʶʜʠʥʠ.

 ɼʣʷ ʟʘʙʝʟʧʝʯʝʥʥʷ ʥʦʨʤʦʚʘʥʠʭ ʟʥʘʯʝʥʴ ʦʩʚʽʪʣʝʥʦʩʪʽ ʚ ʧʨʠʤʽʱʝʥʥʽ ʧʦ-

ʪʨʽʙʥʦ ʧʨʦʚʦʜʠʪʠ ʯʠʱʝʥʥʷ ʩʢʣʘ ʚʽʢʦʥʥʠʭ ʨʘʤ ʽ ʩʚʽʪʠʣʴʥʠʢʽʚ ʥʝ ʨʽʜʰʝ ʜʚʦʭ

ʨʘʟʽʚ ʫ ʨʽʢ ʽ ʧʨʦʚʦʜʠʪʠ ʩʚʦʻʯʘʩʥʫ ʟʘʤʽʥʫ ʧʝʨʝʛʦʨʽʣʠʭ ʣʘʤʧ.

74

ɺʦʥʦ ʤʘʻ ʚʽʜʧʦʚʽʜʘʪʠ ʥʦʨʤʘʪʠʚʥʦʤʫ ʟʥʘʯʝʥʥʶ ɽ. ɿʛʽʜʥʦ ʽʟ ɼɹʅ

ɺ.2.5.28-2006 [29] ʨʦʙʦʪʠ, ʱʦ ʚʠʢʦʥʫʶʪʴʩʷ ʚʽʜʥʦʩʷʪʴʩʷ ʟʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʦʶ

ʟʦʨʦʚʦʾ ʧʨʘʮʽ ʜʦ ʨʦʙʽʪ ʩʝʨʝʜʥʴʦʾ ʪʦʯʥʦʩʪʽ ʟ ʥʘʡʤʝʥʰʠʤ ʨʦʟʤʽʨʦʤ ʦʙ'ʻʢʪʘ ʨʦʟ-

ʧʽʟʥʘʚʘʥʥʷ ʚʽʜ 0,5 ʜʦ 1,0, ʪʦʙʪʦ ʜʦ IV ʨʦʟʨʷʜʫ ʟʦʨʦʚʦʾ ʧʨʘʮʽ ʪʘ ʜʦ ʧʽʜ ʨʦʟʨʷʜʫ

ñʘò ʟʦʨʦʚʦʾ ʧʨʘʮʽ. ɿʘ ʪʘʢʠʭ ʫʤʦʚ ɽ, ʜʦʨʽʚʥʶʻ 750-300 ʣʢ [28].

4.4 ɿʘʧʠʣʝʥʽʩʪʴ ʪʘ ʟʘʛʘʟʦʚʘʥʽʩʪʴ

ɺ ʧʨʦʮʝʩʽ ʧʨʠʛʦʪʫʚʘʥʥʷ ʰʣʽʬʽʚ ʥʘ ʤʝʭʘʥʽʯʥʦʤʫ ʚʝʨʩʪʘʪʽ ʫʪʚʦʨʶʻʪʴʩʷ

ʥʝʦʨʛʘʥʽʯʥʠʡ ʧʠʣ ʟ ʩʧʦʣʫʢʦʶ ʢʨʝʤʥʽʷ ʪʘ ʦʢʠʩʝʣ ʭʨʦʤʫ ʉr2O3 ʧʨʠ ʧʦʣʽʨʫʚʘʥʥʽ

ʧʘʩʪʦʶ ñɼʆɯò ʫ ʤʦʢʨʦʤʫ ʩʝʨʝʜʦʚʠʱʽ. ɻʆʉʊ 12.1.005-88 [32] ʧʝʨʝʜʙʘʯʘʻ ʛʨʘ-

ʥʠʯʥʦ ʜʦʧʫʩʪʠʤʽ ʢʦʥʮʝʥʪʨʘʮʽʾ (ɻɼʂ) ʰʢʽʜʣʠʚʠʭ ʨʝʯʦʚʠʥ ʚ ʧʦʚʽʪʨʽ ʨʦʙʦʯʦʾ ʟʦ-

ʥʠ: ʧʠʣ ʟ ʜʽʦʢʩʠʜʦʤ ʢʨʝʤʥʽʶ ʜʦ 4% ï ɻɼʂ = 4 ʤʛ/ʤ
3
, ʢʣʘʩ 3; ʜʣʷ ʦʢʠʩʣʘ ʭʨʦʤʫ

ɻɼʂ = 1 ʤʛ/ʤ
3
, ʢʣʘʩ 2. ʇʨʦʮʝʩ ʧʨʠʛʦʪʫʚʘʥʥʷ ʰʣʽʬʽʚ ʟʘʚʝʨʰʫʻʪʴʩʷ ʾʭ ʪʨʘʚʣʝʥ-

ʥʷʤ. ɺ ʮʽʡ ʧʨʦʮʝʜʫʨʽ ʟʘʩʪʦʩʦʚʫʶʪʴʩʷ: ʩʧʠʨʪ ʝʪʘʥʦʣ ʜʣʷ ʦʙʝʟʞʠʨʶʚʘʥʥʷ ʪʘ 3%

ʧʨʦʮʝʥʪʥʠʡ ʨʦʟʯʠʥ ʘʟʦʪʥʦʾ ʢʠʩʣʦʪʠ ʚ ʩʧʠʨʪʽ ʜʣʷ ʪʨʘʚʣʝʥʥʷ.

ɺ ʪʘʙʣ. 4.4 ʟʘʥʝʩʝʥʽ ʚʠʤʽʨʷʥʽ ʪʘ ʜʦʧʫʩʪʠʤʽ ʟʥʘʯʝʥʥʷ ʢʦʥʮʝʥʪʨʘʮʽʾ ʨʝʯʦ-

ʚʠʥ, ʱʦ ʚʠʜʽʣʷʶʪʴʩʷ ʧʨʠ ʧʨʠʛʦʪʫʚʘʥʥʽ ʰʣʽʬʽʚ, ʟ ʷʢʦʾ ʚʠʜʥʦ, ʱʦ ʬʘʢʪʠʯʥʽ ʟʥʘ-

ʯʝʥʥʷ ʢʦʥʮʝʥʪʨʘʮʽʾ ʨʝʯʦʚʠʥʠ ʜʣʷ ʧʠʣʫ ʟ ʜʽʦʢʩʠʜʦʤ ʢʨʝʤʥʽʶ ʜʦ 4% ʪʘ ʦʢʠʩʣʫ

ʭʨʦʤʫ ʧʝʨʝʚʠʱʫʶʪʴ ʛʨʘʥʠʯʥʦ ʜʦʧʫʩʪʠʤʽ ʢʦʥʮʝʥʪʨʘʮʽʾ.

ʊʘʙʣʠʮʷ 4.4 ï ʂʦʥʮʝʥʪʨʘʮʽʷ ʨʝʯʦʚʠʥ ʧʨʠ ʧʨʠʛʦʪʫʚʘʥʥʽ ʰʣʽʬʽʚ

ʈʝʯʦʚʠʥʘ

ʂʦʥʮʝʥʪʨʘʮʽʷ ʨʝʯʦʚʠʥʠ, ʤʛ/ʤ
3

ɺʠʤʽʨʷʥʘ
ɼʦʧʫʩʪʠʤʘ ʟʘ

ʥʦʨʤʘʤʠ (ɻɼʂ)

ʇʠʣ ʟ ʜʽʦʢʩʠʜʦʤ

ʢʨʝʤʥʽʶ ʜʦ 4%

8 4

ʆʢʩʠʜ ʭʨʦʤʫ 0,25 1

ʉʧʠʨʪ ʝʪʘʥʦʣ 800 1000

ɸʟʦʪʥʘ ʢʠʩʣʦʪʘ 3 5

ɺʨʘʭʦʚʫʶʯʠ ʢʦʨʦʪʢʫ ʪʨʠʚʘʣʽʩʪʴ ʰʣʽʬʫʚʘʥʥʷ ʪʘ ʧʦʣʽʨʦʚʢʠ, ʜʣʷ

ʟʘʙʝʟʧʝʯʝʥʥʷ ʙʝʟʧʝʯʥʦʾ ʨʦʙʦʪʠ ʜʦʩʪʘʪʥʴʦ ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʟʘʩʦʙʠ ʽʥʜʠʚʽʜʫ-

75

ʘʣʥɹʦʛʦ ʟʘʭʠʩʪʫ ï ʐɹ1 çʃʝʧʝʩʪʦʢ 5è. ɼʣʷ ʪʨʘʚʥʠʢʽʚ ʜʦʧʫʩʪʠʤʽ ʥʦʨʤʠ ʥʝ ʧʝ-

ʨʝʚʠʱʫʶʪʴʩʷ, ʪʦʤʫ ʥʽʷʢʠʭ ʟʘʩʦʙʽʚ ʟʘʭʠʩʪʫ ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʥʝ ʧʦʪʨʽʙʥʦ.

4.5 ɺʠʧʨʦʤʽʥʶʚʘʥʥʷ

ʋʇ-109, ʋʇʂ-50, ʜʠʩʧʣʝʾ ʥʘ ʦʩʥʦʚʽ ɽʇʊ ʻ ʧʦʪʝʥʮʽʡʥʠʤ ʜʞʝʨʝʣʦʤ ʚʠ-

ʧʨʦʤʽʥʶʚʘʥʥʷ ʢʽʣʴʢʦʭ ʜʽʘʧʘʟʦʥʽʚ ʝʣʝʢʪʨʦʤʘʛʥʽʪʥʦʛʦ ʩʧʝʢʪʨʘ: ʨʝʥʪʛʝʥʽʚʩʴʢʦ-

ʛʦ, ʦʧʪʠʯʥʦʛʦ, ʨʘʜʽʦʯʘʩʪʦʪʥʦʛʦ.

ɺʠʤʦʛʠ ʩʪʦʩʦʚʥʦ ʚʠʨʦʙʥʠʯʠʭ ʧʨʠʤʽʱʝʥʴ, ʚ ʷʢʠʭ ʚʩʪʘʥʦʚʣʝʥʽ ɺɼʊ ɽʆʄ

ʪʘ ʇɽʆʄ ʚʽʜʦʙʨʘʞʝʥʽ ʚ ɼʉʘʥʇʽʅ 3.32.007-98 [30]. ɺʠʤʦʛʠ ʩʪʦʩʦʚʥʦ ʚʠʨʦʙ-

ʥʠʯʠʭ ʧʨʠʤʽʱʝʥʴ, ʜʝ ʧʨʦʚʦʜʷʪʴʩʷ ʜʦʩʣʽʜʞʝʥʥʷ ʟʘ ʜʦʧʦʤʦʛʦʶ ʨʝʥʪʛʝʥʽʚʩʴʢʦ-

ʛʦ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ ʚʢʘʟʘʥʽ ʫ ʅʈɹʋ-97 çʅʦʨʤʠ ʨʘʜʽʘʮʽʡʥʦʾ ʙʝʟʧʝʢʠ ʋʢʨʘʾʥʠè

[35].

4.5.1 ʈʝʥʪʛʝʥʽʚʩʴʢʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ

ɺ ʧʨʦʮʝʩʽ ʪʝʭʥʽʯʥʦʾ ʝʢʩʧʣʫʘʪʘʮʽʾ ʘʧʘʨʘʪʫʨʠ, ʧʽʜ ʯʘʩ ʨʦʙʦʪʠ ʷʢʦʾ ʡʜʝ ʚʠ-

ʧʨʦʤʽʥʶʚʘʥʥʷ ʨʝʥʪʛʝʥʽʚʩʴʢʠʭ ʧʨʦʤʝʥʽʚ, ʥʝʦʙʭʽʜʥʦ ʦʙʦʚ'ʷʟʢʦʚʦ ʚʠʢʦʨʠʩʪʦʚʫ-

ʚʘʪʠ ʟʘʭʠʩʥʽ ʟʘʩʦʙʠ ʜʣʷ ʟʘʧʦʙʽʛʘʥʥʷ ʦʧʨʦʤʽʥʝʥʥʶ ʦʧʝʨʘʪʦʨʽʚ ʪʘ ʽʥʞʝʥʝʨʥʦ-

ʪʝʭʥʽʯʥʠʭ ʧʨʘʮʽʚʥʠʢʽʚ.

ɻʨʘʥʠʯʥʦ ʜʦʧʫʩʪʠʤʽ ʜʦʟʠ ʨʝʥʪʛʝʥʽʚʩʴʢʦʛʦ ʦʧʨʦʤʽʥʝʥʥʷ ʧʝʨʝʜʙʘʯʝʥʽ ʩʘ-

ʥʽʪʘʨʥʠʤʠ ʥʦʨʤʘʤʠ:

- ʜʣʷ ʚʩʴʦʛʦ ʪʽʣʘ ʣʶʜʠʥʠ ʫ ʧʨʦʜʦʚʞ ʪʠʞʥʷ ʥʝ ʙʽʣʴʰʝ ʥʽʞ 100 ʤʈ;

- ʪʽʣʴʢʠ ʨʫʢ - 500 ʤʈ (80 ʤʈ ʥʘ ʜʝʥʴ).

ʗʢ ʟʘʭʠʩʥʽ ʟʘʩʦʙʠ ʚʽʜ ʜʽʾ ʤ'ʷʢʠʭ ʨʝʥʪʛʝʥʽʚʩʴʢʠʭ ʧʨʦʤʝʥʽʚ ʟʘʩʪʦʩʦʚʫʶʪʴ-

ʩʷ ʝʢʨʘʥʠ ʽʟ ʩʪʘʣʝʚʦʛʦ ʣʠʩʪʘ (1 ʤʤ), ʦʩʚʠʥʮʴʦʚʘʥʦʛʦ ʘʣʶʤʽʥʽʶ (3 ʤʤ), ʧʦʢʨʠ-

ʪʦʛʦ ʦʣʦʚʦʤ ʩʢʣʘ (8 ʤʤ).

ʆʛʣʷʜʦʚʽ ʚʽʢʥʘ ʚ ʨʝʥʪʛʝʥʽʚʩʴʢʠʭ ʫʩʪʘʥʦʚʢʘʭ ʚʠʢʦʥʫʶʪʴ ʽʟ ʧʣʝʢʩʠʛʣʘʩʫ

(30 ʤʤ) ʯʠ ʧʦʢʨʠʪʦʛʦ ʦʣʦʚʦʤ ʩʢʣʘ.

ɿ ʤʝʪʦʶ ʟʘʧʦʙʽʛʘʥʥʷ ʨʦʟʩʽʶʚʘʥʥʷ ʨʝʥʪʛʝʥʽʚʩʴʢʦʛʦ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ ʫ

ʚʠʨʦʙʥʠʯʦʤʫ ʧʨʠʤʽʱʝʥʥʽ, ʚʣʘʰʪʦʚʫʶʪʴ ʟʘʭʠʩʥʽ ʦʛʦʨʦʜʞʝʥʥʷ ʟ ʨʽʟʥʠʭ ʟʘʭʠʩ-

ʥʠʭ ʤʘʪʝʨʽʘʣʽʚ, ʥʘʧʨʠʢʣʘʜ, ʩʚʠʥʮʶ ʯʠ ʙʝʪʦʥʫ.

76

ʇʨʠ ʢʦʨʦʪʢʦʯʘʩʥʠʭ ʨʦʙʦʪʘʭ ʥʘ ʨʝʥʪʛʝʥʽʚʩʴʢʠʭ ʫʩʪʘʥʦʚʢʘʭ ʷʢ ʟʘʩʦʙʠ ʽʥ-

ʜʠʚʽʜʫʘʣʴʥʦʛʦ ʟʘʭʠʩʪʫ ʟʘʩʪʦʩʦʚʫʶʪʴʩʷ ʬʘʨʪʫʭʠ, ʨʫʢʘʚʠʯʢʠ, ʰʘʧʦʯʢʠ, ʚʠʛʦ-

ʪʦʚʣʝʥʽ ʟ ʧʦʢʨʠʪʦʾ ʦʣʦʚʦʤ ʛʫʤʠ.

ʅʝʦʙʭʽʜʥʦ ʟʘʟʥʘʯʠʪʠ, ʱʦ ʛʨʘʥʠʯʥʦ ʜʦʧʫʩʪʠʤʽ ʜʦʟʠ ʦʧʦʨʦʤʽʥʝʥʥʷ ʧʨʠ

ʚʠʢʦʨʠʩʪʘʥʥʽ ɽʆʄ, ʋʇ-109, ʋʇʂ-50 ʪʘ ʄɯʄ-8ʤ ʥʝ ʧʝʨʝʚʠʱʫʚʘʣʠ ʬʦʥʦʚʦʛʦ

ʨʽʚʥʷ, ʱʦ ʤʦʞʥʘ ʧʽʜʪʚʝʨʜʠʪʠ ʧʦʢʘʟʘʤʠ ʚʠʤʽʨʶʚʘʥʥʷ ʜʦʟʠʤʝʪʨʦʤ ɼʈɻɿ ï 02

(0,12 ʤʢʈ/ʩ).

4.5.2 ʊʝʧʣʦʚʝ (ʽʥʬʨʘʯʝʨʚʦʥʝ) ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ. ɯʥʪʝʥʩʠʚʥʽʩʪʴ ʚʠ-

ʧʨʦʤʽʥʶʚʘʥʥʷ

ɯʥʬʨʘʯʝʨʚʦʥʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ ʚʠʥʠʢʘʻ ʩʢʨʽʟʴ, ʜʝ ʪʝʤʧʝʨʘʪʫʨʘ ʚʠʱʝ ʘʙ-

ʩʦʣʶʪʥʦʛʦ ʥʫʣʷ, ʽ ʻ ʬʫʥʢʮʽʻʶ ʪʝʧʣʦʚʦʛʦ ʩʪʘʥʫ ʜʞʝʨʝʣʘ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ. ʄʝ-

ʪʘʣʫʨʛʽʡʥʝ ʦʙʣʘʜʥʘʥʥʷ ʚ ʦʩʥʦʚʥʦʤʫ ʚʠʜʽʣʷʻ ʨʘʜʽʘʮʽʡʥʫ i ʢʦʥʚʝʢʪʠʚʥʫ ʪʝʧʣʦʪʫ.

ɼʞʝʨʝʣʦ ï ʨʽʜʢʠʡ ʤʝʪʘʣ i ʧʣʘʟʤʘ. ʂʽʣʴʢʽʩʪʴ ʪʝʧʣʘ, ʷʢʝ ʚʠʜʽʣʷʻ ʣʶʜʠʥʘ ʟʘʣʝ-

ʞʠʪʴ ʚʽʜ ʜʽʷʣʴʥʦʩʪʽ ʦʨʛʘʥʽʟʤʫ i ʨʦʙʦʪʠ, ʷʢʫ ʚʠʢʦʥʫʻ. ʇʨʠ ʪʝʤʧʝʨʘʪʫʨʽ ʧʦʚʽʪʨʷ

ʚʠʱʝ 36 Áʉ ʧʦʪʽʢ ʪʝʧʣʘ ʙʫʜʝ ʥʘʧʨʘʚʣʝʥʠʡ ʽʟ ʥʘʚʢʦʣʠʰʥʴʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʜʦ ʪʽʣʘ.

ɺʽʜʜʘʯʘ ʪʝʧʣʘ ʪʽʣʦʤ ʙʫʜʝ ʟʘʣʝʞʘʪʠ ʚʽʜ ʚʦʣʦʛʦʩʪʽ ʥʘʚʢʦʣʠʰʥʴʦʛʦ ʩʝʨʝʜʦʚʠʱʘ. ʋ

ʚʽʜʧʦʚʽʜʥʦʩʪʽ ʜʦ ɼʉʅ 3.3.6.042-99 ʚ ʭʦʣʦʜʥʠʡ ʧʝʨʽʦʜ ʨʦʢʫ ʦʧʪʠʤʘʣʴʥʘ ʪʝʤʧʝ-

ʨʘʪʫʨʘ ʩʢʣʘʜʘʻ 16 ï 18 Áʉ; ʚʽʜʥʦʩʥʘ ʚʦʣʦʛʽʩʪʴ 40 ï 60 %, ʜʦʧʫʩʪʠʤʘ Ò 75 %;

ʰʚʠʜʢʽʩʪʴ ʨʫʭʫ ʧʦʚʽʪʨʷ ʥʝ ʙʽʣʴʰʝ 0,5 ʤ/ʩ. ɺ ʪʝʧʣʠʡ ʧʝʨʽʦʜ ʨʦʢʫ ʦʧʪʠʤʘʣʴʥʘ

ʪʝʤʧʝʨʘʪʫʨʘ 18 ï 20 Áʉ; ʜʦʧʫʩʪʠʤʘ ï 13 ï 20 Áʉ ʧʨʠ ʥʝʧʦʩʪʽʡʥʦʤʫ ʥʘʚʘʥʪʘʞʝ-

ʥʥʽ; 15 ï20 Áʉ ʧʨʠ ʧʦʩʪʽʡʥʦʤʫ ʥʘʚʘʥʪʘʞʝʥʥʽ; ʚʽʜʥʦʩʥʘ ʚʦʣʦʛʽʩʪʴ ï 40 ï 60 %,

ʜʦʧʫʩʪʠʤʘ Ò 75 %; ʦʧʪʠʤʘʣʴʥʘ ʰʚʠʜʢʽʩʪʴ ʨʫʭʫ ʧʦʚʽʪʨʷ ʩʪʘʥʦʚʠʪʴ 0,4 ʤ/ʩ, ʜʦ-

ʧʫʩʪʠʤʘ 0,2ï0,6 ʤ/ʩ [31]. ɯʥʬʨʘʯʝʨʚʦʥʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ ʩʪʚʦʨʶʻ ʥʘ ʦʨʛʘʥʽʟʤ

ʣʶʜʠʥʠ ʚ ʦʩʥʦʚʥʦʤʫ ʪʝʧʣʦʚʫ ʜʽʶ.

 ɯʥʪʝʥʩʠʚʥʽʩʪʴ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ ʚʽʜ ʥʘʛʨʽʪʦʾ ʧʦʚʝʨʭʥʽ ʘʙʦ ʯʝʨʝʟ ʦʪʚʽʨ ʚʽʜ

ʧʝʯʽ ʨʝʢʦʤʝʥʜʫʶʪʴ ʚʠʟʥʘʯʘʪʠ ʟʘ ʜʚʦʤʘ ʬʦʨʤʫʣʘʤʠ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʩʧʽʚ ʚʽʜ-

ʥʦʰʝʥʥʷ ʤʽʞ ʚʽʜʩʪʘʥʥʶ ʚʽʜ ʜʞʝʨʝʣʘ ʜʦ ʧʨʠʡʤʘʯʘ r ʪʘ ʧʣʦʱʝʶ ʜʞʝʨʝʣʘ F.

77

ʗʢʱʦ Fr ² , ʪʦ:

2

4

100
91,0

r

A
T

F

E
ù
ù
ú

ø

é
é
ê

è
-ö

÷

õ
æ
ç

å

= . (4.5)

ʗʢʱʦ Fr ¢ , ʪʦ:

r

A
T

F

E
ù
ù
ú

ø

é
é
ê

è
-ö

÷

õ
æ
ç

å

=

4

100
91,0

, (4.6)

ʜʝ ɸ ï ʢʦʝʬʽʮʽʻʥʪ, ʷʢʠʡ ʜʣʷ ʰʢʽʨʠ ʣʶʜʠʥʠ ʘʙʦ ʜʣʷ ʙʘʚʦʚʥʠ ʜʦʨʽʚʥʶʻ 85,

ʜʣʷ ʩʫʢʥʘ ï 110.

ʋ ʥʘʰʦʤʫ ʚʠʧʘʜʢʫ ʨʦʟʨʘʭʫʥʦʢ ʽʥʪʝʥʩʠʚʥʦʩʪʽ ʽʥʬʨʘʯʝʨʚʦʥʦʛʦ ʚʠʧʨʦʤʽ-

ʥʶʚʘʥʥʷ ʚʽʜ ʥʘʛʨʽʪʦʾ ʧʦʚʝʨʭʥʽ, ʙʫʜʝʤʦ ʨʦʟʨʘʭʦʚʫʚʘʪʠ ʟʘ ʬʦʨʤʫʣʦʶ (4.5), ʪʘʢ

ʷʢ Fr ² :

ʜʝ F - ʚʠʧʨʦʤʽʥʶʶʯʘ ʧʦʚʝʨʭʥʷ(ʩʪʽʥʢʠ ʧʝʯʽ) ʤ
2
;

r - ʚʽʜʩʪʘʥʴ ʚʽʜ ʜʞʝʨʝʣʘ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ ʜʦ ʦʧʝʨʘʪʦʨʘ, ʤ;

ɸ - ʢʦʝʬʽʮʽʻʥʪ ʤʘʪʝʨʽʘʣʫ ʦʜʷʛʫ ʨʦʙʽʪʥʠʢʽʚ.

ʊ ï ʪʝʤʧʝʨʘʪʫʨʘ ʜʞʝʨʝʣʘ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ(T=1482 ʂ).

4

2

2

1482
0,91 0,051 85

100
46 /

7
E ɺʪ ʤ

è øå õ
Ö -é ùæ ö

ç ÷é ùê ú= =

ʆʩʥʦʚʥʽ ʟʘʭʦʜʠ ʟʘʭʠʩʪʫ ʚʽʜ ɯʏ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ ð ʮʝ ʟʘʭʠʩʪ ʯʘʩʦʤ, ʟʘ-

ʭʠʩʪ ʚʽʜʩʪʘʥʥʶ, ʝʢʨʘʥʫʚʘʥʥʷ ʜʞʝʨʝʣ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ, ʟʤʝʥʰʝʥʥʷ ʚʠʧʨʦʤʽ-

ʥʶʚʘʥʥʷ ʚ ʩʘʤʦʤʫ ʜʞʝʨʝʣʽ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ, ʚʠʜʽʣʝʥʥʷ ʟʦʥ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ,

ʝʢʨʘʥʫʚʘʥʥʷ ʨʦʙʦʯʠʭ ʤʽʩʮʴ, ʟʘʩʪʦʩʫʚʘʥʥʷ ɿɯɿ.

ɼʦʧʫʩʪʠʤʘ ʪʨʠʚʘʣʽʩʪʴ ʦʧʨʦʤʽʥʶʚʘʥʥʷ ʽʥʬʨʘʯʝʨʚʦʥʠʤ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷʤ

ʪʘ ʪʨʠʚʘʣʽʩʪʴ ʧʝʨʝʨʚ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʱʽʣʴʥʦʩʪʽ ʧʦʪʦʢʫ ʟʚʝʜʝʥʘ ʚ ʪʘʙʣ. 4.5 [39].

78

ʊʘʙʣʠʮʷ 4.5 - ɼʦʧʫʩʪʠʤʘ ʪʨʠʚʘʣʽʩʪʴ ʙʝʟʧʝʨʝʨʚʥʦʛʦ ʽʥʬʨʘʯʝʨʚʦʥʦʛʦ ʦʧʨʦ-

ʤʥ̔ʝʥʥʷ ʪʘ ʨʝʛʣʘʤʝʥʪʦʚʘʥʠʭ ʧʝʨʝʨʚ ʧʨʦʪʷʛʦʤ ʛʦʜʠʥʠ

ʑʽʣʴʥʽʩʪʴ

ʧʦʪʦʢʫ

ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ,

ɺʪ/ ʤ
2

ɼʦʧʫcʪʠʤʘ

ʪʨʠʚʘʣʽʩʪʴ

ʨʘʟʦʚʦʛʦ

ʦʧʨʦʤʽʥʝʥʥʷ,

ʭʚ.

ʊʨʠʚʘʣʽʩʪʴ

ʧʝʨʝʨʚʠ ʤʽʞ

ʦʧʨʦʤʽʥʶʚʘʥʥʷʤʠ,

ʭʚ.

ɼʦʧʫʩʪʠʤʠʡ ʟʘʛʘʣʴʥʠʡ

ʯʘʩ ʦʧʨʦʤʽʥʝʥʥʷ ʥʘ

ʧʨʦʪʷʟʽ ʨʦʙʦʯʦʛʦ ʜʥʷ,

%
ʜʦ 350 ʥʝ ʦʙʤʝʞʝʥʦ - 100

500 20 5 70

700 15 5 60

1200 10 5 50

2000 5 10 40

2100 4,5 10 30

2800 ɺʠʢʦʥʘʥʥʷ ʨʦʙʽʪ ʙʝʟ ʟʘʭʠʩʪʫ ʥʝ ʧʨʠʧʫʩʢʘʻʪʴʩʷ

ʆʪʞʝ, ʦʧʝʨʘʪʦʨ ʥʘ ʧʫʣʴʪʽ ʫʧʨʘʚʣʽʥʥʷ, ʢʦʪʨʠʡ ʟʥʘʭʦʜʠʪʴʩʷ ʥʘ ʚʽʜʩʪʘʥʽ 7 ʤ

ʚʽʜ ʧʝʯʽ, ʤʘʻ ʤʦʞʣʠʚʽʩʪʴ ʟʥʘʭʦʜʠʪʠʩʷ ʪʘʤ ʙʝʟ ʩʧʝʮʽʘʣʴʥʠʭ ʟʘʩʦʙʽʚ ʟʘʭʠʩʪʫ ʙʝʟ-

ʤʝʞʥʫ ʢʽʣʴʢʽʩʪʴ ʯʘʩʫ.

4.6 ɽʣʝʢʪʨʦʙʝʟʧʝʢʘ

ʇʨʠʤʽʱʝʥʥʷ, ʚ ʷʢʦʤʫ ʙʫʣʦ ʧʨʦʚʝʜʝʥʦ ʥʘʫʢʦʚʦ-ʜʦʩʣʽʜʥʫ ʨʦʙʦʪʫ ʚʽʜʥʦ-

ʩʠʪʴʩʷ ʜʦ ʧʨʠʤʽʱʝʥʴ ʧʽʜʚʠʱʝʥʦʾ ʥʝʙʝʟʧʝʢʠ.

ɺ ʣʘʙʦʨʘʪʦʨʽʾ (ʮʝʭʫ) ʩʧʦʩʪʝʨʽʛʘʻʪʴʩʷ: ʚʽʜʥʦʩʥʘ ʚʦʣʦʛʽʩʪʴ ʧʦʚʽʪʨʷ, ʷʢʘ ʥʝ

ʧʝʨʝʚʠʱʫʻ 75 % ʧʨʦʪʷʛʦʤ ʪʨʠʚʘʣʦʛʦ ʯʘʩʫ; ʥʘʷʚʥʽʩʪʴ ʩʪʨʫʤʦʧʨʦʚʽʜʥʦʛʦ ʧʠʣʫ;

ʩʪʨʫʤʦʧʨʦʚʽʜʥʦʾ ʧʽʜʣʦʛʠ (ʤʝʪʘʣʝʚʦʾ); ʤʝʪʘʣʝʚʽ ʝʣʝʤʝʥʪʠ ʪʝʭʥʦʣʦʛʽʯʥʦʛʦ ʫʩ-

ʪʘʪʢʫʚʘʥʥʷ, ʷʢʽ ʤʦʞʫʪʴ ʦʧʠʥʠʪʠʩʷ ʧʽʜ ʥʘʧʨʫʛʦʶ.

ʇʨʠʯʠʥʘʤʠ ʥʝʱʘʩʥʠʭ ʚʠʧʘʜʢʽʚ ʩʧʨʠʯʠʥʝʥʠʭ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ ʤʦ-

ʞʫʪʴ ʙʫʪʠ:

- ʚʠʧʘʜʢʦʚʝ ʪʦʨʢʘʥʥʷ ʜʦ ʩʪʨʫʤʦʧʨʦʚʽʜʥʠʭ ʯʘʩʪʠʥ ʧʝʯʽ, ʱʦ ʟʥʘʭʦʜʷʪʴʩʷ

ʧʽʜ ʥʘʧʨʫʛʦʶ;

79

- ʪʦʨʢʘʥʥʷ ʜʦ ʥʝ ʩʪʨʫʤʦʧʨʦʚʽʜʥʠʭ ʯʘʩʪʠʥ ʧʝʯʽ, ʱʦ ʚʠʧʘʜʢʦʚʦ ʦʧʠʥʠʣʘʩʷ

ʧʽʜ ʥʘʧʨʫʛʦʶ ʚʥʘʩʣʽʜʦʢ ʧʦʰʢʦʜʞʝʥʥʷ ʽʟʦʣʷʮʽʾ ʘʙʦ ʧʨʠ ʟʘʤʠʢʘʥʥʽ ʬʘʟʠ ʥʘ

ʢʦʨʧʫʩʽ;

- ʢʦʨʦʪʢʽ ʟʘʤʠʢʘʥʥʷ;

- ʧʦʨʫʰʝʥʥʷ ʧʨʘʚʠʣ ʝʢʩʧʣʫʘʪʘʮʽʾ ʝʣʝʢʪʨʠʯʥʠʭ ʧʨʠʣʘʜʽʚ ʪʘ ʫʩʪʘʪʢʫʚʘʥ-

ʥ.̫

ɼʣʷ ʫʥʠʢʥʝʥʥʷ ʚʨʘʞʝʥʥʷ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ ʥʝʦʙʭʽʜʥʦ [33]:

1) ʟʘʙʝʟʧʝʯʠʪʠ ʥʝʜʦʩʪʫʧʥʽʩʪʴ ʩʪʨʫʤʦʧʨʦʚʽʜʥʠʭ ʯʘʩʪʠʥ ʫʩʪʘʪʢʫʚʘʥʥʷ ʚʽʜ

ʪʦʨʢʘʥʥʷ (ʦʛʦʨʦʜʞʝʥʥʷ ʩʪʨʫʤʦʥʝʩʫʯʠʭ ʯʘʩʪʠʥ, ʱʦ ʧʝʨʝʜʙʘʯʝʥʦ ʢʦʥʩʪʨʫʢʮʽʻ-

ʶ ʝʣʝʢʪʨʦʫʩʪʘʪʢʫʚʘʥʥʷ; ʽʟʦʣʷʮʽʷ ʪʘ ʽʥʰʝ);

2) ʟʜʽʡʩʥʠʪʠ ʟʘʟʝʤʣʝʥʥʷ ʢʦʨʧʫʩʫ ʝʣʝʢʪʨʦʫʩʪʘʪʢʫʚʘʥʥʷ;

3) ʟʜʽʡʩʥʠʪʠ ʧʝʨʝʚʽʨʢʫ ʝʣʝʢʪʨʦʩʠʩʪʝʤʠ ʧʝʨʝʜ ʝʢʩʧʣʫʘʪʘʮʽʻʶ ʫʩʪʘʪʢʫʚʘ-

ʥʥʷ, ʟʘʜʣʷ ʚʠʷʚʣʝʥʥʷ ʧʦʰʢʦʜʞʝʥʴ;

4) ʚʠʣʫʯʠʪʠ ʥʝʙʝʟʧʝʢʫ ʚʨʘʞʝʥʥʷ ʧʨʠ ʧʦʷʚʽ ʥʘʧʨʫʛʠ ʥʘ ʢʦʨʧʫʩʘʭ, ʢʦʞʫ-

ʭʘʭ, ʪʘ ʽʥʰʠʭ ʯʘʩʪʠʥʘʭ ʝʣʝʢʪʨʦʫʩʪʘʪʢʫʚʘʥʥʷ, ʚʠʢʦʨʠʩʪʘʥʥʷʤ ʧʦʜʚʽʡʥʦʾ ʽʟʦʣʷ-

ʮʽʾ, ʟʘʭʠʩʥʠʤ ʟʘʟʝʤʣʝʥʥʷʤ;

5) ʟʘʙʝʟʧʝʯʠʪʠ ʚʩʽ ʝʣʝʢʪʨʦʫʩʪʘʥʦʚʢʠ ʟʘʩʦʙʘʤʠ ʦʨʽʻʥʪʘʮʽʾ.

ɺʧʣʠʚ ʝʣʝʢʪʨʠʯʥʦʛʦ ʩʪʨʫʤʫ ʥʘ ʦʨʛʘʥʽʟʤ ʤʦʞʝ ʤʘʪʠ ʥʝʙʝʟʧʝʯʥʽ ʜʣʷ ʟʜʦ-

ʨʦʚôʷ ʣʶʜʠʥʠ ʥʘʩʣʽʜʢʠ ʽ ʥʘʚʽʪʴ ʧʨʠʚʝʩʪʠ ʜʦ ʩʤʝʨʪʽ. ɯʤʦʚʽʨʥʽʩʪʴ ʩʤʝʨʪʝʣʴʥʦʛʦ

ʨʝʟʫʣʴʪʘʪʫ ʧʨʠ ʧʦʨʘʟʮʽ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ ʚʠʱʝ, ʥʽʞ ʧʨʠ ʽʥʰʠʭ ʧʨʠʯʠʥʘʭ

ʪʨʘʚʤʘʪʠʟʤʫ.

ʅʘ ʜʽʶ ʝʣʝʢʪʨʠʯʥʦʛʦ ʚʨʘʞʝʥʥʷ ʚʧʣʠʚʘʻ ʨʷʜ ʬʘʢʪʦʨʽʚ:

1. ɺʝʣʠʯʠʥʘ ʩʪʨʫʤʫ (1 ʤɸ);

2. ʈʽʜ ʩʪʨʫʤʫ (ʩʪʨʫʤ ʧʝʨʝʤʽʥʥʠʡ);

3. ʏʘʩʪʦʪʘ ʩʪʨʫʤʫ (50 ɻʮ);

4. ʐʣʷʭ ʩʪʨʫʤʫ ʚ ʦʨʛʘʥʽʟʤʽ (ʛ-ʥ, ʨ-ʨ, ʨ-ʛ);

5. ʊʨʠʚʘʣʽʩʪʴ ʜʽʾ ʩʪʨʫʤʫ;

6. ʉʪʘʥ ʦʨʛʘʥʽʟʤʫ;

80

ʇʨʠ ʨʦʟʨʦʙʮʽ ʟʘʭʠʩʥʠʭ ʟʘʭʦʜʽʚ, ʚʚʘʞʘʶʪʴ ʥʝʙʝʟʧʝʯʥʠʤ ʩʪʨʫʤ ʫ 25ʤɸ,

ʧʨʠ ʷʢʦʤʫ ʚʘʞʢʦ ʩʘʤʦʩʪʽʡʥʦ ʚʽʜʽʨʚʘʪʠʩʴ ʚʽʜ ʧʨʦʚʽʜʥʠʢʘ, ʘ ʩʪʨʫʤ ʚʝʣʠʯʠʥʦʶ

100ʤɸ ʤʦʞʝ ʧʨʠʟʚʝʩʪʠ ʜʦ ʩʤʝʨʪʝʣʴʥʦʛʦ ʨʝʟʫʣʴʪʘʪʫ. ʅʘʡʙʽʣʴʰ ʥʝʙʝʟʧʝʯʥʘ

ʯʘʩʪʦʪʘ ʚ 20...100 ɻʮ. ɼʣ ̫ʥʘʧʨʫʛʠ ʜʦ 42 ɺ ʥʘʡʙʽʣʴʰ ʥʝʙʝʟʧʝʯʥʠʡ ʟʤʽʥʥʠʡ

ʩʪʨʫʤ, ʘ ʙʽʣʴʰʝ 42 ɺ ʚʧʣʠʚ ʦʜʥʘʢʦʚʠʡ ʷʢ ʧʦʩʪʽʡʥʦʛʦ, ʪʘʢ ʽ ʟʤʽʥʥʦʛʦ ʩʪʨʫʤʫ

[28].

ʋ ʣʘʙʦʨʘʪʦʨʽʾ, ʜʝ ʧʨʦʚʦʜʠʣʠʩʷ ʜʦʩʣʽʜʞʝʥʥʷ, ʚʽʨʥʦ ʚʠʢʦʥʘʥʝ ʟʘʭʠʩʥʝ ʟʘ-

ʟʝʤʣʝʥʥʷ ʢʦʨʧʫʩʽʚ, ʝʣʝʢʪʨʦʫʩʪʘʪʢʫʚʘʥʥʷ ʽ ʧʨʠʣʘʜʽʚ. ʈʦʟʪʘʰʫʚʘʥʥʷ ʨʦʙʦʯʠʭ

ʤʽʩʮʴ ʪʘʢʝ, ʱʦ ʚʠʢʣʶʯʘʻʪʴʩʷ ʤʦʞʣʠʚʽʩʪʴ ʜʦʪʠʢʫ ʜʦ ʢʦʨʧʫʩʽʚ, ʝʣʝʢʪʨʦʫʩʪʘʪʢʫ-

ʚʘʥʥʷ ʽ ʧʨʠʣʘʜʽʚ.

4.7 ʇʦʞʝʞʥʘ ʙʝʟʧʝʢʘ

ʇʦʞʝʞʘ - ʥʝʢʦʥʪʨʦʣʴʦʚʘʥʝ ʛʦʨʽʥʥʷ ʧʦʟʘ ʩʧʝʮʽʘʣʴʥʠʤ ʚʦʛʥʠʱʝʤ, ʱʦ ʨʦʟ-

ʧʦʚʩʶʜʞʫʻʪʴʩʷ ʫ ʯʘʩʽ ʽ ʧʨʦʩʪʦʨʽ.

ʇʦʞʝʞʥʘ ʧʨʦʬʽʣʘʢʪʠʢʘ ʧʝʨʝʜʙʘʯʘʻ ʟʘʭʦʜʠ ʽʟ ʟʘʧʦʙʽʛʘʥʥʷ ʪʘ ʣʽʢʚʽʜʘʮʽʾ

ʧʦʞʝʞ. ɼʣʷ ʦʮʽʥʢʠ ʡʤʦʚʽʨʥʦʩʪʽ ʚʠʥʠʢʥʝʥʥʷ ʧʦʞʝʞʽ ʧʨʠ ʚʠʨʦʙʥʠʯʦʤʫ ʧʨʦʮʝ-

ʩʽ ʚ ʆʅʊʇ 24-86 ʚʚʝʜʝʥʘ ʢʣʘʩʠʬʽʢʘʮʽʷ ʫʩʽʭ ʚʠʨʦʙʥʠʮʪʚ ʟʘ ʩʪʫʧʝʥʝʤ ʧʦʞʝʞʥʦʾ

ʥʝʙʝʟʧʝʢʠ.

ɺ ʧʨʦʮʝʩʽ ʜʦʩʣʽʜʞʝʥʥʷ ʤʠ ʚʠʢʦʨʠʩʪʦʚʫʻʤʦ ʥʝ ʛʦʨʶʯʽ ʤʘʪʝʨʽʘʣʠ, ʷʢʽ ʧʨʠ

ʚʽʜʥʦʚʣʝʥʥʽ, ʩʧʽʢʘʥʥʽ ʪʘ ʧʣʘʚʣʝʥʥʽ ʟʥʘʭʦʜʷʪʴʩʷ ʫ ʨʦʟʧʝʯʝʥʦʤʫ ʯʠ ʨʦʟʧʣʘʚʣʝ-

ʥʦʤʫ ʩʪʘʥʽ. ʋ ʟʚôʷʟʢʫ ʟ ʮʠʤ ʧʨʠʤʽʱʝʥʥʷ ʣʘʙʦʨʘʪʦʨʽʾ ʟʘ ʩʪʫʧʝʥʝʤ ʧʦʞʝʞʥʦʾ

ʥʝʙʝʟʧʝʢʠ ʟʛʽʜʥʦ ʟ ʆʅʊʇ 24-86 ʚʽʜʥʝʩʝʤʦ ʜʦ ʢʘʪʝʛʦʨʽʾ çɻè.

ʋ ʚʠʧʘʜʢʫ ʧʦʞʝʞʽ ʫ ʣʘʙʦʨʘʪʦʨʽʾ ʤʦʞʝ ʛʦʨʽʪʠ:

1. ʝʣʝʢʪʨʦʫʩʪʘʥʦʚʢʠ ʪʘ ʾʭʥʷ ʧʨʦʚʦʜʢʘ;

2. ʧʘʨʢʝʪ ʪʘ ʰʪʦʨʠ;

3. ʰʘʬʠ ʪʘ ʧʘʧʝʨʦʚʽ ʜʦʢʫʤʝʥʪʠ, ʱʦ ʟʥʘʭʦʜʷʪʴʩʷ ʚ ʥʠʭ.

ɺʠʥʠʢʥʝʥʥʷ ʧʦʞʝʞ ʫ ʣʘʙʦʨʘʪʦʨʽʾ ʤʦʞʣʠʚʝ ʟʘ ʥʘʩʪʫʧʥʠʭ ʧʨʠʯʠʥ:

- ʧʦʨʫʰʝʥʥʷ ʪʝʭʥʦʣʦʛʽʯʥʦʛʦ ʨʝʞʠʤʫ;

- ʥʝʩʧʨʘʚʥʽʩʪʴ ʝʣʝʢʪʨʦʫʩʪʘʪʢʫʚʘʥʥʷ;

81

- ʥʝʦʙʝʨʝʞʥʝ ʟʚʝʨʪʘʥʥʷ ʟ ʚʦʛʥʝʤ;

- ʨʝʤʦʥʪ ʫʩʪʘʪʢʫʚʘʥʥʷ ʥʘ ʭʦʜʫ;

- ʥʝʧʨʘʚʠʣʴʥʝ ʢʦʨʠʩʪʫʚʘʥʥʷ ʫʩʪʘʪʢʫʚʘʥʥʷʤ.

ɼʣʷ ʟʘʧʦʙʽʛʘʥʥʷ ʧʦʞʝʞ ʥʝʦʙʭʽʜʥʦ ʚʠʢʣʶʯʠʪʠ ʧʝʨʝʨʘʭʦʚʘʥʽ ʥʝʜʦʣʽʢʠ ʽ

ʩʪʨʦʛʦ ʜʦʪʨʠʤʫʚʘʪʠʩʴ ʧʨʘʚʠʣ ʧʨʦʪʠʧʦʞʝʞʥʦʾ ʙʝʟʧʝʢʠ.

ʋ ʣʘʙʦʨʘʪʦʨʽʷʭ ʫʩʽ ʫʩʪʘʥʦʚʢʠ ʞʠʚʣʷʪʴʩʷ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ, ʪʦʤʫ

ʜʣʷ ʾʭ ʛʘʩʽʥʥʷ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʚʦʛʥʝʛʘʩʥʠʢʠ ʪʠʧʫ ʆʋ-2, ʆʋ-5 (ʧʨʠ ʥʘʧʨʫʟʽ

220ɺ) ʪʘ ʧʦʨʦʰʢʦʚʽ ʚʦʛʥʝʛʘʩʥʠʢʠ (ʥʘʧʨʫʛʘ ʜʦ 1000 ɺ) ï ʄɻʉ (ʧʦʨʦʰʦʢ ʥʘ ʦʩ-

ʥʦʚʽ ʛʨʘʬʽʪʫ) ʯʠ ʇʂ (ʧʦʨʦʰʦʢ ʭʣʦʨʠʜʽʚ ʥʘʪʨʽʶ ʪʘ ʢʘʣʽʶ).

ɼʦ ʟʘʭʦʜʽʚ ʟ ʧʦʞʝʞʥʦʾ ʙʝʟʧʝʢʠ ʥʘʣʝʞʘʪʴ: ʟʘʧʨʦʚʘʜʞʝʥʥʷ ʩʠʩʪʝʤʠ

ʧʦʧʝʨʝʜʞʝʥʥʷ ʧʦʞʝʞ ʪʘ ʩʠʩʪʝʤʠ ʧʨʦʪʠʧʦʞʝʞʥʦʛʦ ʟʘʭʠʩʪʫ [34].

ɺʽʜʧʦʚʽʜʘʣʴʥʽ ʦʩʦʙʠ ʧʝʨʝʜ ʟʘʢʨʠʪʪʷʤ ʧʨʠʤʽʱʝʥʥʷ ʧʨʦʚʦʜʷʪʴ ʨʝʪʝʣʴʥʠʡ

ʦʛʣʷʜ. ʇʝʨʝʢʨʠʚʘʶʪʴ ʚʦʜʫ ʪʘ ʟʥʝʩʪʨʫʤʣʶʶʪʴ ʫʩʽ ʫʩʪʘʥʦʚʢʠ. ʂʣʶʯʽ ʟʜʘʶʪʴ

ʯʝʨʛʦʚʦʤʫ ʚʘʭʪʝʨʫ.

ʉʧʽʚʨʦʙʽʪʥʠʢʠ ʯʠ ʩʪʫʜʝʥʪʠ, ʱʦ ʚʠʷʚʠʣʠ ʧʦʞʝʞʫ, ʟʦʙʦʚôʷʟʘʥʽ:

- ʚʠʢʣʠʢʘʪʠ ʧʦʞʝʞʥʫ ʜʦʧʦʤʦʛʫ;

- ʧʨʠʡʥʷʪʠ ʫʩʽ ʟʘʭʦʜʠ ʜʦ ʫʨʷʪʫʚʘʥʥʷ ʣʶʜʝʡ ʪʘ ʛʘʩʽʥʥʷ ʧʦʞʝʞʽ ʫʩʽʤʘ

ʜʦʩʪʫʧʥʠʤʠ ʟʘʩʦʙʘʤʠ ʛʘʩʽʥʥʷ ʧʦʞʝʞʽ.

- ʜʦʩʪʫʧʥʠʤʠ ʟʘʩʦʙʘʤʠ ʛʘʩʽʥʥʷ ʧʦʞʝʞʽ.

4.8 ɹʝʟʧʝʢʘ ʚ ʥʘʜʟʚʠʯʘʡʥʽʡ ʩʠʪʫʘʮʽʾ

ʊʝʨʠʪʦʨʽʷ ʋʢʨʘʾʥʠ, ʾʾ ʥʘʩʝʣʝʥʥʷ, ʷʢ ʽ ʪʝʨʠʪʦʨʽʾ ʪʘ ʥʘʩʝʣʝʥʥʷ ʽʥʰʠʭ

ʢʨʘʾʥ ʩʚʽʪʫ, ʥʘ ʞʘʣʴ, ʥʝ ʫʙʝʟʧʝʯʝʥʽ ʚʽʜ ʨʠʟʠʢʫ ʥʘʜʟʚʠʯʘʡʥʠʭ ʩʠʪʫʘʮʽʡ ʧʨʠ-

ʨʦʜʥʦʛʦ ʡ ʪʝʭʥʦʛʝʥʥʦʛʦ ʭʘʨʘʢʪʝʨʫ, ʷʢʽ ʤʦʞʫʪʴ ʟʫʤʦʚʠʪʠ ʣʶʜʩʴʢʽ ʚʪʨʘʪʠ ʡ

ʟʘʧʦʜʽʷʪʠ ʟʥʘʯʥʦʾ ʤʘʪʝʨʽʘʣʴʥʦʾ ʰʢʦʜʠ.

ʋ ʟʘʢʦʥʦʜʘʚʩʪʚʽ ʋʢʨʘʾʥʠ ʥʘʜʟʚʠʯʘʡʥʦʶ ʩʠʪʫʘʮʽʻʶ (ʅʉ) ʚʚʘʞʘʶʪʴ ʧʦ-

ʨʫʰʝʥʥʷ ʥʦʨʤʘʣʴʥʠʭ ʫʤʦʚ ʞʠʪʪʷ ʡ ʜʽʷʣʴʥʦʩʪʽ ʣʶʜʝʡ ʥʘ ʦʙ'ʻʢʪʽ ʘʙʦ ʪʝʨʠʪʦ-

ʨʽʾ, ʩʧʨʠʯʠʥʝʥʝ ʘʚʘʨʽʻʶ, ʢʘʪʘʩʪʨʦʬʦʶ, ʩʪʠʭʽʡʥʠʤ ʣʠʭʦʤ, ʝʧʽʜʝʤʽʻʶ, ʝʧʽʟʦʦ-

82

ʪʽʻʶ, ʝʧʽʬʽʪʦʪʽʻʶ, ʚʝʣʠʢʦʶ ʧʦʞʝʞʝʶ, ʟʘʩʪʦʩʫʚʘʥʥʷʤ ʟʘʩʦʙʽʚ ʫʨʘʞʝʥʥʷ, ʱʦ

ʧʨʠʟʚʝʣʠ ʘʙʦ ʤʦʞʫʪʴ ʧʨʠʟʚʝʩʪʠ ʜʦ ʣʶʜʩʴʢʠʭ ʽ ʤʘʪʝʨʽʘʣʴʥʠʭ ʚʪʨʘʪ.

ɺʽʜʧʦʚʽʜʥʦ ʜʦ ʧʨʠʯʠʥ ʧʦʭʦʜʞʝʥʥʷ ʧʦʜʽʡ, ʱʦ ʤʦʞʫʪʴ ʟʫʤʦʚʠʪʠ ʚʠʥʠʢ-

ʥʝʥʥʷ ʥʘʜʟʚʠʯʘʡʥʦʾ ʩʠʪʫʘʮʽʾ ʥʘ ʪʝʨʠʪʦʨʽʾ ʋʢʨʘʾʥʠ, ʨʦʟʨʽʟʥʷʶʪʴ ʥʘʜʟʚʠʯʘʡʥʽ

ʩʠʪʫʘʮʽʾ [28]:

- ʪʝʭʥʦʛʝʥʥʦʛʦ ʭʘʨʘʢʪʝʨʫ ð ʪʨʘʥʩʧʦʨʪʥʽ ʘʚʘʨʽʾ (ʢʘʪʘʩʪʨʦʬʠ), ʧʦʞʝʞʽ,

ʥʝʩʧʨʦʚʦʢʦʚʘʥʽ ʚʠʙʫʭʠ ʯʠ ʾʭ ʟʘʛʨʦʟʘ, ʘʚʘʨʽʾ ʟ ʚʠʢʠʜʦʤ (ʟʘʛʨʦʟʦʶ ʚʠʢʠʜʫ)

ʥʝʙʝʟʧʝʯʥʠʭ ʭʽʤʽʯʥʠʭ, ʨʘʜʽʦʘʢʪʠʚʥʠʭ, ʙʽʦʣʦʛʽʯʥʠʭ ʨʝʯʦʚʠʥ, ʨʘʧʪʦʚʝ ʨʫʡʥʫ-

ʚʘʥʥʷ ʩʧʦʨʫʜ ʽ ʙʫʜʽʚʝʣʴ, ʘʚʘʨʽʾ ʥʘ ʽʥʞʝʥʝʨʥʠʭ ʤʝʨʝʞʘʭ ʽ ʩʧʦʨʫʜʘʭ ʞʠʪʪʻʟʘ-

ʙʝʟʧʝʯʝʥʥʷ, ʛʽʜʨʦʜʠʥʘʤʽʯʥʽ ʘʚʘʨʽʾ ʥʘ ʛʨʝʙʣʷʭ, ʜʘʤʙʘʭ ʪʦʱʦ;

- ʧʨʠʨʦʜʥʦʛʦ ʭʘʨʘʢʪʝʨʫ ð ʥʝʙʝʟʧʝʯʥʽ ʛʝʦʣʦʛʽʯʥʽ, ʤʝʪʝʦʨʦʣʦʛʽʯʥʽ,

ʛʽʜʨʦʣʦʛʽʯʥʽ, ʤʦʨʩʴʢʽ ʪʘ ʧʨʽʩʥʦʚʦʜʥʽ ʷʚʠʱʘ, ʜʝʛʨʘʜʘʮʽʷ ʛʨʫʥʪʽʚ ʯʠ ʥʘʜʨ,

ʧʨʠʨʦʜʥʽ ʧʦʞʝʞʽ, ʟʤʽʥʘ ʩʪʘʥʫ ʧʦʚʽʪʨʷʥʦʛʦ ʙʘʩʝʡʥʫ, ʽʥʬʝʢʮʽʡʥʘ ʟʘʭʚʦʨʶʚʘ-

ʥʩ̔ʪʴ ʣʶʜʝʡ, ʪʚʘʨʠʥ, ʤʘʩʦʚʝ ʫʨʘʞʝʥʥʷ ʩʽʣʴʩʴʢʦʛʦʩʧʦʜʘʨʩʴʢʠʭ ʨʦʩʣʠʥ ʭʚʦ-

ʨʦʙʘʤʠ ʯʠ ʰʢʽʜʥʠʢʘʤʠ, ʟʤʽʥʘ ʩʪʘʥʫ ʚʦʜʥʠʭ ʨʝʩʫʨʩʽʚ ʽ ʙʽʦʩʬʝʨʠ ʪʦʱʦ;

- ʩʦʮʽʘʣʴʥʦ-ʧʦʣʽʪʠʯʥʦʛʦ ʭʘʨʘʢʪʝʨʫ ð ʧʦʚ'ʷʟʘʥʽ ʟ ʧʨʦʪʠʧʨʘʚʥʠʤʠ

ʜʽʷʤʠ ʪʝʨʦʨʠʩʪʠʯʥʦʛʦ ʡ ʘʥʪʠʢʦʥʩʪʠʪʫʮʽʡʥʦʛʦ ʩʧʨʷʤʫʚʘʥʥʷ: ʟʜʽʡʩʥʝʥʥʷ ʘʙʦ

ʨʝʘʣʴʥʘ ʟʘʛʨʦʟʘ ʪʝʨʦʨʠʩʪʠʯʥʦʛʦ ʘʢʪʫ, ʚʠʢʨʘʜʝʥʥʷ (ʩʧʨʦʙʘ ʚʠʢʨʘʜʝʥʥʷ) ʯʠ

ʟʥʠʱʝʥʥʷ ʩʫʜʝʥ, ʟʘʭʦʧʣʝʥʥʷ ʟʘʨʫʯʥʠʢʽʚ, ʚʩʪʘʥʦʚʣʝʥʥʷ ʚʠʙʫʭʦʚʠʭ ʧʨʠʩʪʨʦ-

ʾʚ ʫ ʛʨʦʤʘʜʩʴʢʠʭ ʤʽʩʮʷʭ, ʚʠʢʨʘʜʝʥʥʷ ʘʙʦ ʟʘʭʦʧʣʝʥʥʷ ʟʙʨʦʾ ʪʦʱʦ;

- ʚʦʻʥʥʦʛʦ ʭʘʨʘʢʪʝʨʫ ð ʧʦʚ'ʷʟʘʥʽ ʟ ʥʘʩʣʽʜʢʘʤʠ ʟʘʩʪʦʩʫʚʘʥʥʷ ʟʙʨʦʾ ʤʘ-

ʩʦʚʦʛʦ ʫʨʘʞʝʥʥʷ, ʧʽʜ ʯʘʩ ʷʢʠʭ ʚʠʥʠʢʘʶʪʴ ʚʪʦʨʠʥʥʽ ʬʘʢʪʦʨʠ ʫʨʘʞʝʥʥʷ ʥʘʩʝ-

ʣʝʥʥʷ ʚʥʘʩʣʽʜʦʢ ʟʨʫʡʥʫʚʘʥʥʷ ʘʪʦʤʥʠʭ ʽ ʛʽʜʨʦʝʣʝʢʪʨʦʩʪʘʥʮʽʡ, ʩʢʣʘʜʽʚ ʽ ʩʭʦ-

ʚʠʱ ʨʘʜʽʦʘʢʪʠʚʥʠʭ ʪʘ ʪʦʢʩʠʯʥʠʭ ʨʝʯʦʚʠʥ ʽ ʚʽʜʭʦʜʽʚ ʪʦʱʦ.

ʇʨʠʥʮʠʧʠ ʟʘʙʝʟʧʝʯʝʥʥʷ ʙʝʟʧʝʢʠ ʚ ʫʤʦʚʘʭ ʅʉ ʟʘ ʦʟʥʘʢʘʤʠ ʾʭ ʨʝʘʣʽʟʘʮʽʾ

ʫʤʦʚʥʦ ʜʽʣʷʪʴ ʥʘ ʪʨʠ ʛʨʫʧʠ:

1) ʟʘʚʯʘʩʥʘ ʧʽʜʛʦʪʦʚʢʘ ʽ ʥʘʢʦʧʠʯʝʥʥʷ ʟʘʩʦʙʽʚ ʟʘʭʠʩʪʫ (ʢʦʣʝʢʪʠʚʥʠʭ

ʪʘ ʽʥʜʠʚʽʜʫʘʣʴʥʠʭ) ʚʽʜ ʥʝʙʝʟʧʝʯʥʠʭ ʽ ʰʢʽʜʣʠʚʠʭ ʯʠʥʥʠʢʽʚ, ʟʘʙʝʟʧʝʯʝʥʥʷ ʾʭ-

ʥʴʦʾ ʛʦʪʦʚʥʦʩʪʽ ʜʣʷ ʚʠʢʦʨʠʩʪʘʥʥʷ ʥʘʩʝʣʝʥʥʷʤ, ʘ ʪʘʢʦʞ ʧʽʜʛʦʪʦʚʢʘ ʜʦ ʧʨʦʚʝ-

ʜʝʥʥʷ ʟʘʭʦʜʽʚ ʱʦʜʦ ʝʚʘʢʫʘʮʽʾ ʥʘʩʝʣʝʥʥʷ ʟ ʥʝʙʝʟʧʝʯʥʠʭ ʟʦʥ (ʟʦʥ ʨʠʟʠʢʫ).

83

2) ʜʠʬʝʨʝʥʮʽʡʦʚʘʥʠʡ ʧʽʜʭʽʜ ʫ ʟʘʙʝʟʧʝʯʝʥʥʽ ʧʦʚʥʦʛʦ ʦʙʩʷʛʫ ʟʘʭʠʩʥʠʭ

ʟʘʭʦʜʽʚ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʚʠʜʫ ʜʞʝʨʝʣ ʥʝʙʝʟʧʝʯʥʠʭ ʽ ʰʢʽʜʣʠʚʠʭ ʯʠʥʥʠʢʽʚ, ʘ ʪʘ-

ʢʦʞ ʚʽʜ ʤʽʩʮʝʚʠʭ ʫʤʦʚ.

3) ʢʦʤʧʣʝʢʩʥʝ ʝʬʝʢʪʠʚʥʝ ʟʘʩʪʦʩʫʚʘʥʥʷ ʟʘʩʦʙʽʚ ʽ ʩʧʦʩʦʙʽʚ, ʷʢʽ ʟʘʙʝʟ-

ʧʝʯʫʶʪʴ ʥʘʜʽʡʥʠʡ ʟʘʭʠʩʪ ʚʽʜ ʥʘʩʣʽʜʢʽʚ ʅʉ, ʫʟʛʦʜʞʝʥʝ ʟʜʽʡʩʥʝʥʥʷ ʫʩʽʭ ʟʘʭʦ-

ʜʽʚ, ʱʦ ʛʘʨʘʥʪʫʶʪʴ ʙʝʟʧʝʢʫ ʚ ʩʫʯʘʩʥʦʤʫ ʪʝʭʥʦʩʦʮʽʘʣʴʥʦʤʫ ʩʝʨʝʜʦʚʠʱʽ.

ʑʦʙ ʟʘʧʦʙʽʛʪʠ ʚʠʥʠʢʥʝʥʥʶ ʥʘʜʟʚʠʯʘʡʥʦʾ ʩʠʪʫʘʮʽʾ ʪʝʭʥʦʛʝʥʥʦʛʦ ʪʘ ʧʨʠ-

ʨʦʜʥʦʛʦ ʭʘʨʘʢʪʝʨʫ ʚ ʥʘʰʽʡ ʢʨʘʾʥʽ ʬʫʥʢʮʽʦʥʫʻ ɭʜʠʥʘ ʜʝʨʞʘʚʥʘ ʩʠʩʪʝʤʘ ʟʘʧʦ-

ʙʽʛʘʥʥʷ ʽ ʨʝʛʫʣʶʚʘʥʥʷ ʥʘ ʥʘʜʟʚʠʯʘʡʥʽʡ ʩʠʪʫʘʮʽʾ ʪʝʭʥʦʛʝʥʥʦʛʦ ʭʘʨʘʢʪʝʨʫ.

ʅʘʜʟʚʠʯʘʡʥʘ ʩʠʪʫʘʮʽʷ, ʱʦ ʤʦʞʝ ʚʠʥʠʢʥʫʪʠ ʚ ʣʘʙʦʨʘʪʦʨʽʾ, ʙʫʜʝ ʥʘʣʝʞʘʪʠ

ʜʦ ʦʙôʻʢʪʦʚʦʛʦ ʨʽʚʥʷ, ʪʦʤʫ ʱʦ ʥʝ ʧʽʜʣʷʛʘʻ ʢʨʠʪʝʨʽʷʤ, ʷʢʽ ʚʽʜʧʦʚʽʜʘʶʪʴ ʽʥʰʠʤ

ʨʽʚʥʷʤ ʅʉ, ʘ ʩʘʤʝ ʟʘʛʘʣʴʥʦʜʝʨʞʘʚʥʦʤʫ, ʨʝʛʽʦʥʘʣʴʥʦʤʫ ʪʘ ʤʽʩʮʝʚʦʤʫ. ɿʛʽʜʥʦ

ʂʣʘʩʠʬʽʢʘʪʦʨʘ ʥʘʜʟʚʠʯʘʡʥʠʭ ʩʠʪʫʘʮʽʡ ʚ ʋʢʨʘʾʥʽ ʥʘʜʟʚʠʯʘʡʥʦʶ ʩʠʪʫʘʮʽʻʶ

ʦʙôʻʢʪʦʚʦʛʦ ʨʽʚʥʷ ʚʚʘʞʘʻʪʴʩʷ ʪʘʢʘ ʩʠʪʫʘʮʽʷ, ʱʦ ʨʦʟʛʦʨʪʘʻʪʴʩʷ ʥʘ ʪʝʨʠʪʦʨʽʾ

ʦʙôʻʢʪʘ ʘʙʦ ʥʘ ʩʘʤʦʤʫ ʦʙôʻʢʪʽ ʽ ʥʘʩʣʽʜʢʠ ʷʢʦʾ ʥʝ ʚʠʭʦʜʷʪʴ ʟʘ ʤʝʞʽ ʦʙôʻʢʪʘ ʘʙʦ

ʡʦʛʦ ʩʘʥʽʪʘʨʥʦ-ʟʘʭʠʩʥʦʾ ʟʦʥʠ. ɼʣʷ ʩʧʨʦʱʝʥʥʷ ʤʘʰʠʥʥʦʾ ʦʙʨʦʙʢʠ ʽʥʬʦʨʤʘʮʽʾ

ʢʣʘʩʠʬʽʢʘʪʦʨ ʚʠʟʥʘʯʘʻ ʦʨʠʛʽʥʘʣʴʥʠʡ ʢʦʜ ʢʦʞʥʦʾ ʥʘʜʟʚʠʯʘʡʥʦʾ ʩʠʪʫʘʮʽʾ, ʱʦ

ʩʢʣʘʜʘʻʪʴʩʷ ʟ 5-ʪʠ ʮʠʬʨ, ʷʢʽ ʚʢʘʟʫʶʪʴ ʥʘ ʢʣʘʩ, ʛʨʫʧʫ ʽ ʚʠʜ ʥʘʜʟʚʠʯʘʡʥʦʾ ʩʠʪʫ-

ʘʮʽʾ (ʆ ï ʦʙôʻʢʪʦʚʠʡ, ʄ ï ʤʽʩʮʝʚʠʡ, ʈ ï ʨʝʛʽʦʥʘʣʴʥʠʡ, ɼ ï ʜʝʨʞʘʚʥʠʡ) [28].

ɺʽʜʧʦʚʽʜʥʦ ʜʦ ɼɹʅ ɺ.1.1-7-2002 ʙʫʜʽʚʣʷ ʚʽʜʥʦʩʠʪʴʩʷ ʜʦ I ʩʪʫʧʝʥʷ ʚʦʛʥʝ-

ʩʪʽʡʢʦʩʪʽ (ʙʫʜʠʥʢʠ ʟ ʥʝʩʫʯʠʤʠ ʪʘ ʦʛʦʨʦʜʞʫʚʘʣʴʥʠʤʠ ʢʦʥʩʪʨʫʢʮʽʷʤʠ ʟ ʧʨʠ-

ʨʦʜʥʠʭ ʘʙʦ ʰʪʫʯʥʠʭ ʢʘʤôʷʥʠʭ ʤʘʪʝʨʽʘʣʽʚ, ʙʝʪʦʥʫ, ʟʘʣʽʟʦʙʝʪʦʥʫ ʽʟ ʟʘʩʪʦʩʫʚʘʚ-

ʥʷʤ ʣʠʩʪʦʚʠʭ ʽ ʧʣʠʪʥʠʭ ʥʝʛʦʨʶʯʠʭ ʤʘʪʝʨʽʘʣʽʚ).

ʈʦʟʛʣʷʥʝʤʦ ʪʘʢʫ ʥʘʜʟʚʠʯʘʡʥʫ ʩʠʪʫʘʮʽʶ ʷʢ ʧʦʞʝʞʘ. ɺʠʥʠʢʥʝʥʥʷ ʧʦʞʝʞ

ʚ ʣʘʙʦʨʘʪʦʨʽʾ ʤʦʞʣʠʚʝ ʟʘ ʪʘʢʠʤʠ ʧʨʠʯʠʥʘʤʠ: ʦʨʫʰʝʥʥʷ ʧʨʘʚʠʣ

ʧʨʦʪʠʧʦʞʝʞʥʦʾ ʙʝʟʧʝʢʠ; ʅʝʩʧʨʘʚʥʽʩʪʴ ʝʣʝʢʪʨʦʫʩʪʘʪʢʫʚʘʥʥʷ; ʅʝʦʙʝʨʝʞʥʝ

ʧʦʚʦʜʞʝʥʥʷ ʟ ʚʦʛʥʝʤ ʪʘ ʨʦʟʧʣʘʚʣʝʥʠʤ ʤʝʪʘʣʦʤ; ʈʝʤʦʥʪ ʫʩʪʘʪʢʫʚʘʥʥʷ ʥʘ

ʭʦʜʫ; ʂʦʥʩʪʨʫʢʪʠʚʥʽ ʥʝʜʦʣʽʢʠ ʫʩʪʘʪʢʫʚʘʥʥʷ; ʅʝʧʨʘʚʠʣʴʥʝ ʢʦʨʠʩʪʫʚʘʥʥʷ

ʫʩʪʘʪʢʫʚʘʥʥʷʤ.

84

ʇʣʘʥ ʝʚʘʢʫʘʮʽʾ ʟ ʧʦʚʝʨʭʫ, ʜʝ ʟʥʘʭʦʜʠʪʴʩʷ ʣʘʙʦʨʘʪʦʨʽʷ ʟʦʙʨʘʞʝʥʦ ʥʘ ʨʠʩ.

4.2.

ʈʠʩʫʥʦʢ 4.2 - ʇʣʘʥ ʝʚʘʢʫʘʮʽʾ ʟ ʜʽʣʴʥʠʮʽ ʧʣʘʟʤʦʚʠʭ ʪʝʭʥʦʣʦʛʽʡ.

 ʆʭʦʨʦʥʘ ʧʨʘʮʽ - ʮʝ ʩʠʩʪʝʤʘ ʧʨʘʚʦʚʠʭ ʫ ʩʦʮʽʘʣʴʥʦ-ʝʢʦʥʦʤʽʯʥʠʭ, ʦʨʛʘʥʽ-

ʟʘʮʽʡʥʦ-ʪʝʭʥʽʯʥʠʭ, ʩʘʥʽʪʘʨʥʦ-ʛʽʛʽʻʥʽʯʥʠʭ ʽ ʣʽʢʫʚʘʣʴʥʦ-ʧʨʦʬʽʣʘʢʪʠʯʥʠʭ ʟʘʭʦ-

ʜʽʚ ʪʘ ʟʘʩʦʙʽʚ, ʩʧʨʷʤʦʚʘʥʠʭ ʥʘ ʟʙʝʨʝʞʝʥʥʷ ʟʜʦʨʦʚôʷ ʽ ʧʨʘʮʝʟʜʘʪʥʦʩʪʽ ʣʶʜʠʥʠ

ʚ ʧʨʦʮʝʩʽ ʧʨʘʮʽ.

 ʅʘʜʟʚʠʯʘʡʥʦ ʚʘʞʣʠʚʝ ʟʥʘʯʝʥʥʷ ʚʽʜʽʛʨʘʻ ʧʠʪʘʥʥʷ ʩʪʚʦʨʝʥʥʷ ʥʘʣʝʞʥʠʭ

ʫʤʦʚ ʜʣʷ ʧʨʘʮʽ, ʱʦ ʚ ʩʚʦʶ ʯʝʨʛʫ ʜʦʟʚʦʣʠʪʴ ʟʥʘʡʪʠ ʧʦʪʝʥʮʽʘʣʴʥʽ ʬʘʢʪʦʨʠ

ʨʠʟʠʢʫ, ʧʽʜʪʨʠʤʫʚʘʪʠ ʥʘ ʥʘʣʝʞʥʦʤʫ ʨʽʚʥʽ ʟʜʦʨʦʚ'ʷ ʣʶʜʝʡ ʽ ʾʭ ʧʨʘʮʝʟʜʘʪʥʽʩʪʴ.

ʆʨʛʘʥʽʟʘʮʽʷ ʦʭʦʨʦʥʠ ʧʨʘʮʽ ʟʜʽʡʩʥʶʻʪʴʩʷ ʟʛʽʜʥʦ ʽʟ ɿʘʢʦʥʦʤ ʋʢʨʘʾʥʠ çʇʨʦ

ʦʭʦʨʦʥʫ ʧʨʘʮʽè. ʎʝʡ ɿʘʢʦʥ ʚʠʟʥʘʯʘʻ ʦʩʥʦʚʥʽ ʧʦʣʦʞʝʥʥʷ ʱʦʜʦ ʨʝʘʣʽʟʘʮʽʾ

ʢʦʥʩʪʠʪʫʮʽʡʥʦʛʦ ʧʨʘʚʘ ʧʨʘʮʽʚʥʠʢʽʚ ʥʘ ʦʭʦʨʦʥʫ ʾʭ ʞʠʪʪʷ ʽ ʟʜʦʨʦʚ'ʷ ʫ ʧʨʦʮʝʩʽ

ʪʨʫʜʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ, ʥʘ ʥʘʣʝʞʥʽ, ʙʝʟʧʝʯʥʽ ʽ ʟʜʦʨʦʚʽ ʫʤʦʚʠ ʧʨʘʮʽ, ʨʝʛʫʣʶʻ ʟʘ

ʫʯʘʩʪʶ ʚʽʜʧʦʚʽʜʥʠʭ ʦʨʛʘʥʽʚ ʜʝʨʞʘʚʥʦʾ ʚʣʘʜʠ ʚʽʜʥʦʩʠʥʠ ʤʽʞ ʨʦʙʦʪʦʜʘʚʮʝʤ ʽ

ʧʨʘʮʽʚʥʠʢʦʤ ʟ ʧʠʪʘʥʴ ʙʝʟʧʝʢʠ, ʛʽʛʽʻʥʠ ʧʨʘʮʽ ʪʘ ʚʠʨʦʙʥʠʯʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʽ

ʚʩʪʘʥʦʚʣʶʻ ʻʜʠʥʠʡ ʧʦʨʷʜʦʢ ʦʨʛʘʥʽʟʘʮʽʾ ʦʭʦʨʦʥʠ ʧʨʘʮʽ ʚ ʋʢʨʘʾʥʽ.

85

ɺʠʩʥʦʚʢʠ

ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʧʣʘʚʢʘ (ʚ ʪʦʤʫ ʯʠʩʣʽ ʽ ʇɼɻʇ) ʤʘʻ ʨʷʜ ʧʝʨʝʚʘʛ:

ʧʨʦʩʪʦʪʘ ʦʙʣʘʜʥʘʥʥʷ (ʤʦʞʣʠʚʽʩʪʴ ʨʝʢʦʥʩʪʨʫʢʮʽʾ ʜʫʛʦʚʠʭ ʩʪʘʣʝʧʣʘʚʠʣʴʥʠʭ

ʧʝʯʝʡ ʻʤʥʽʩʪʶ 5-6 ʪ); ʚʠʢʦʨʠʩʪʘʥʥʷ ʽʥʝʨʪʥʦʾ ʘʪʤʦʩʬʝʨʠ, ʱʦ ʜʦʟʚʦʣʷʻ ʟʥʠʟʠʪʠ

ʚʤʽʩʪ ʘʟʦʪʫ ʽ ʢʠʩʥʶ ʚ ʤʝʪʘʣʽ, ʘ ʪʘʢʦʞ ʨʦʟʢʠʩʣʶʚʘʯʽʚ ʽ ʤʦʜʠʬʽʢʘʪʦʨʽʚ; ʤʦʞʣʠ-

ʚʽʩʪʴ ʚʠʢʦʨʠʩʪʘʥʥʷ ʜʣʷ ʚʠʧʣʘʚʢʠ ʩʪʘʣʝʡ ʽ ʩʧʣʘʚʽʚ ʢʫʩʢʦʚʦʾ ʰʠʭʪʠ ʽ ʣʦʤʫ;

ʧʣʘʚʥʝ ʨʝʛʫʣʶʚʘʥʥʷ ʧʦʪʫʞʥʦʩʪʽ ʥʘʛʨʽʚʫ; ʤʽʥʽʤʘʣʴʥʠʡ ʫʛʘʨ ʣʝʛʫʶʯʠʭ ʝʣʝʤʝʥ-

ʪʽʚ; ʧʦʨʽʚʥʷʥʦ ʥʠʟʴʢʽ ʧʠʪʦʤʽ ʚʠʪʨʘʪʠ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ (0,9-1,2 ʢɺʪÖʛʦʜ/ʢʛ).

ʅʘʚʝʜʝʥʦ ʪʝʨʤʦʜʠʥʘʤʽʢʫ ʨʦʟʢʠʩʣʝʥʥʷ ʘʣʶʤʽʥʽʻʤ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʢʦ-

ʨʦʟʽʡʥʦʩʪʽʡʢʠʭ ʩʪʘʣʝʡ 05ʍ14ʅ15ʄ3ʎ, 05ʍ12ʅ2ʄ ʽ 07ʍ12ʅʄʌɹʈ.

ʆʪʨʠʤʘʚ ʧʦʜʘʣʴʰʠʡ ʨʦʟʚʠʪʦʢ ʩʧʦʩʽʙ ʚʠʧʣʘʚʢʠ ʚʠʩʦʢʦʣʝʛʦʚʘʥʠʭ ʩʧʣʘ-

ʚʽʚ ʽ ʪʫʛʦʧʣʘʚʢʠʭ ʤʝʪʘʣʽʚ ʫ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ ʛʘʨʥʽʩʘʞʥʽʭ ʧʝʯʘʭ ʟʤʽʥʥʦʛʦ ʡ

ʧʦʩʪʽʡʥʦʛʦ ʩʪʨʫʤʫ ʟ ʢʝʨʘʤʽʯʥʦʶ ʬʫʪʝʨʦʚʢʦʶ ʽ ʚʦʜʦʦʭʦʣʦʜʞʫʚʘʥʠʤ ʪʠʛʣʝʤ.

ʋʪʦʯʥʝʥʦ ʘʥʘʣʽʪʠʯʥʽ ʟʘʣʝʞʥʦʩʪʽ ʜʣʷ ʚʠʟʥʘʯʝʥʥʷ ʢʽʣʴʢʦʩʪʽ ʘʣʶʤʽʥʽʶ,

ʱʦ ʚʚʦʜʠʪʴʩʷ ʚ ʧʝʨʽʦʜ ʧʦʧʝʨʝʜʥʴʦʛʦ ʨʦʟʢʠʩʣʝʥʥʷ. ɼʣʷ ʭʨʦʤʦʚʠʭ ʩʪʘʣʝʡ

05ʍ12ʅ2ʄ ʽ 07ʍ12ʅʄʌɹʈ ʦʧʪʠʤʘʣʴʥʘ ʜʦʙʘʚʢʘ ʩʢʣʘʣʘ 2-2,6 ʢʛ/ʪ, ʜʣʷ ʩʪʘʣʽ

05ʍ14ʅ15ʄ3ʎ ï 2-3 ʢʛ/ʪ, ʜʣʷ ʩʧʣʘʚʫ ʍʅ55ʄɺʎ ï 2,84 ʢʛ/ʪ. ʊʝʤʧʝʨʘʪʫʨʫ

ʚʠʧʣʘʚʢʠ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʤʘʪʝʨʽʘʣʽʚ ʥʝʦʙʭʽʜʥʦ ʧʽʜʪʨʠʤʫʚʘʪʠ ʥʘ ʨʽʚʥʽ 1813-

1833Áʉ.

ʆʜʥʠʤ ʟ ʝʬʝʢʪʠʚʥʠʭ ʤʝʪʦʜʽʚ ʧʦʢʨʘʱʝʥʥʷ ʷʢʦʩʪʽ ʩʧʣʘʚʽʚ ʻ ʾʭ ʨʦʟʢʠʩʣʝʥ-

ʥʷ ʽ ʤʽʢʨʦʣʝʛʫʚʘʥʥʷ ʭʽʤʽʯʥʦ ʘʢʪʠʚʥʠʤʠ ʝʣʝʤʝʥʪʘʤʠ ʽ ʩʧʣʘʚʘʤʠ ʥʘ ʾʭ ʦʩʥʦʚʽ.

ʇʨʠ ʮʴʦʤʫ ʚʩʝ ʙʽʣʴʰʝ ʫʚʘʛʠ ʧʨʠʜʽʣʷʻʪʴʩʷ ʝʣʝʤʝʥʪʘʤ ʪʨʝʪʴʦʾ ʽ ʯʝʪʚʝʨʪʦʾ ʛʨʫʧ:

ʽʪʨʽʶ, ʮʝʨʽʶ, ʮʠʨʢʦʥʽʶ, ʛʘʬʥʽʶ.

ʈʘʬʽʥʫʚʘʥʥʷ ʤʝʪʘʣʫ ʚʽʜ ʛʘʟʦʚʠʭ ʜʦʤʽʰʦʢ ʽ ʥʝʤʝʪʘʣʝʚʠʭ ʚʢʣʶʯʝʥʴ, ʘ

ʪʘʢʦʞ ʣʝʛʫʚʘʥʥʷ ʨʽʜʢʽʩʥʠʤʠ ʝʣʝʤʝʥʪʘʤʠ ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʧʽʜʚʠʱʝʥʥʷ ʪʘʢʠʭ

ʚʣʘʩʪʠʚʦʩʪʝʡ ʷʢ ʚʠʩʦʢʦʪʝʤʧʝʨʘʪʫʨʥʘ ʢʦʨʦʟʽʡʥʘ ʩʪʽʡʢʽʩʪʴ, ʪʨʠʚʘʣʘ ʚʠʩʦʢʦ

ʪʝʤʧʝʨʘʪʫʨʥʘ ʤʽʮʥʽʩʪʴ ʽ ʧʣʘʩʪʠʯʥʽʩʪʴ.

ɺʩʪʘʥʦʚʣʝʥʦ, ʱʦ ʜʦʚʛʦʪʨʠʚʘʣʦʤʫ ʟʙʝʨʝʞʝʥʥʶ ʞʘʨʦʩʪʽʡʢʦʩʪʽ, ʞʘʨʦʤʽʮ-

ʥʦʩʪʽ ʪʘ ʢʦʨʦʟʽʡʥʽʡ ʩʪʽʡʢʦʩʪʽ ʩʧʨʠʷʻ ʛʘʣʴʤʫʚʘʥʥʷ ʜʠʬʫʟʽʡʥʠʭ ʧʨʦʮʝʩʽʚ, ʱʦ

ʜʦʩʷʛʘʻʪʴʩʷ ʦʧʪʠʤʘʣʴʥʠʤ ʣʝʛʫʚʘʥʥʷʤ. ɺʠʙʽʨ ʩʢʣʘʜʫ ʩʧʝʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ ʽ

86

ʩʧʣʘʚʽʚ ʩʣʽʜ ʧʨʦʚʦʜʠʪʠ ʟ ʚʨʘʭʫʚʘʥʥʷʤ ʾʭ ʨʦʙʦʯʦʾ ʪʝʤʧʝʨʘʪʫʨʠ, ʘʛʨʝʩʠʚʥʦʩʪʽ

ʩʝʨʝʜʦʚʠʱʘ, ʨʝʩʫʨʩʫ ʽ ʨʝʞʠʤʫ ʨʦʙʦʪʠ.

ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʛʘʨʥʽʩʘʞʥʘ ʧʣʘʚʢʘ ʜʦʟʚʦʣʷʻ ʫʩʫʥʫʪʠ ʚʟʘʻʤʦʜʽʶ ʤʝʪʘ-

ʣʫ ʟ ʤʘʪʝʨʽʘʣʦʤ ʪʠʛʣʷ. ʎʽ ʧʝʯʽ ʤʦʞʫʪʴ ʨʦʟʨʘʭʦʚʫʚʘʪʠʩʴ ʥʘ ʰʠʨʦʢʠʡ ʜʽʘʧʘʟʦʥ

ʪʠʩʢʽʚ.

ɹʽʣʴʰ ʚʠʩʦʢʠʡ ʚʤʽʩʪ ʘʣʶʤʽʥʽʶ, ʥʽʞ 0,15% ʤʘʩ. ʚ ʛʦʪʦʚʦʤʫ ʤʝʪʘʣʽ ʤʦʞʝ

ʧʨʠʟʚʝʩʪʠ ʜʦ ʪʝʧʣʦʚʦʾ ʢʨʠʭʢʦʩʪʽ ʡ ʫʪʚʦʨʝʥʥʷ ʪʨʽʱʠʥ ʧʨʠ ʟʚʘʨʶʚʘʥʥʽ, ʤʦʞʣʠ-

ʚʝ ʫʪʚʦʨʝʥʥʷ ʜʨʽʙʥʠʭ ʪʚʝʨʜʠʭ ʚʢʣʶʯʝʥʴ, ʚʠʜʘʣʝʥʥʷ ʷʢʠʭ ʧʨʠ ʩʧʦʢʽʡʥʽʡ ʚʘʥʥʽ

ʫʪʨʫʜʥʝʥʦ.

 ʇʨʠ ʟʙʽʣʴʰʝʥʥʽ ʪʝʤʧʝʨʘʪʫʨʠ ʚ ʨʦʟʧʣʘʚʽ ʟʙʽʣʴʰʫʻʪʴʩʷ ʢʽʣʴʢʽʩʪʴ ʢʠʩʥʶ ʫ

ʢʽʣʴʢʘ ʨʘʟʽʚ, ʪʦʤʫ ʧʣʘʚʢʫ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʩʪʘʣʝʡ ʩʣʽʜ ʚʝʩʪʠ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʽ

1813-1833 ʂ, ʱʦʙ ʥʝ ʟʙʽʣʴʰʫʚʘʪʠ ʚʠʪʨʘʪʫ ʨʦʟʢʠʩʣʶʚʘʯʽʚ ʪʘ ʦʪʨʠʤʘʪʠ ʩʪʘʣʴ

ʩʪʘʙʽʣʴʥʦʛʦ ʭʽʤ. ʩʢʣʘʜʫ.

87

Conclusions

Plasma-arc melting (including PDHP) has several advantages: simplicity

equipment (possibility of reconstruction arc smelting furnaces with capacity of 5-6

tons); use of inert atmosphere, thus reducing the nitrogen and oxygen in the metal

and deoxidants and modifiers; possibility to use for smelting and alloy steels lump

charge and scrap; smooth regulation of heating power; minimal fumes alloying

elements; relatively low unit cost of electricity (0,9-1,2 kVtÖhod / kg).

Show the change in oxygen content depending on exposure time at various

metal additives deoxidizer (aluminum) in chrome-nickel steel.

Show the degree of assimilation of aluminum in steel depending on the

temperature of the metal tours.

Shown the thermodynamics deoxidation with aluminum high corrosion-

resistant steels 05H14N15M3TS, 05H12N2M and 07H12NMFBR.

Got the further development of high-alloy smelting method and refractory

metals in plasma-arc furnaces AC and DC ceramic lining and water-cooled

crucible.

Specified analytical dependences to determine the amount of aluminum

introduced during the previous deoxidation. For chromium steels 05H12N2M and

07H12NMFBR optimal additive was 2-2,6 kg / t for steel 05H14N15M3TS - 2.3

kg / t for rafting HN55MVTS - 2,84 kg / t. Melting temperature investigated

material must be maintained at 1813-1833 Á C.

One effective way of improving the quality of alloys is their deoxidation and

microalloying chemically active elements and alloys based on them. Thus, more

attention is paid to elements of the third and fourth groups, yttrium, cerium,

zirconium, hafnium.

Metal refining of gas impurities and nonmetallic inclusions and rare alloying

elements increases the high-temperature properties such as corrosion resistance,

prolonged high temperature strength and ductility.

Found that the long-term conservation of heat resistance, heat-resistant-ness

and corrosion resistance helps inhibition of diffusion processes, optimal doping

88

achieved. Choice of special steels and alloys should be performed taking into

account their operating temperature, aggressive environment, resource and

operation.

Plasma-arc melting eliminates interaction with the material of the metal

crucible. These furnaces can pay for a wide range of pressures.

A higher aluminum content than 0.15% by weight. in finished metal can

cause heat embrittlement and cracking during welding, the formation of small

solids, removal of which in a calm bath difficult.

By increasing the temperature in the melt increases the amount of oxygen a

few times, so melting investigated steels should be maintained at a temperature of

1813-1833 K not to increase consumption deoxidants and get stable steel chemical.

composition.

89

ʇɽʈɽʃɯʂ ʇʆʉʀʃɸʅʔ

1. ɹʘʥʥʳʭ, ʆ. ɸ. ʇʝʨʩʧʝʢʪʠʚʳ ʩʦʟʜʘʥʠʷ ʞʘʨʦʧʨʦʯʥʳʭ ʠ ʞʘʨʦʩʪʦʡʢʠʭ

ʩʧʣʘʚʦʚ ʠ ʠʥʪʝʨʤʝʪʘʣʣʠʯʝʩʢʠʭ ʩʦʝʜʠʥʝʥʠʡ [ʊʝʢʩʪ] / ʆ. ɸ. ɹʘʥʥʳʭ, ʂ.ɹ.

ʇʦʚʘʨʦʚʘ // ʅʦʚʳʝ ʤʝʪʘʣʣʠʯʝʩʢʠʝ ʤʘʪʝʨʠʘʣʳ: ʩʙ. ʥʘʫʯ. ʪʨʫʜʦʚ. ï 1989. ï ˉ3.

ï 29-33ʩ.

2. ɹʫʨʥʘʰʝʚ, ɺ.ʈ. ʇʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʘʷ ʛʘʨʥʠʩʘʞʥʘʷ ʧʣʘʚʢʘ ʠ ʣʠʪʴʸ

ʪʫʛʦʧʣʘʚʢʠʭ ʤʝʪʘʣʣʦʚ ʠ ʩʧʣʘʚʦʚ [ʊʝʢʩʪ] / ɺ.ʈ. ɹʫʨʥʘʰʝʚ, ʄ.ʃ. ɾʘʜʢʝʚʠʯ,

ɺ.ɸ. ʐʘʧʦʚʘʣʦʚ // ʇʨʦʉʕʄ ï 2002. ï ˉ2. ï ʉ.35-38.

3. ʄʠʭʘʣʝʥʢʦʚ, ʂ. ɺ. ʆʩʦʙʣʠʚʦʩʪʽ ʚʠʨʦʙʥʠʮʪʚʘ ʩʧʝʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ ʽ

ʩʧʣʘʚʽʚ [ʊʝʢʩʪ] / ʂ. ɺ. ʄʠʭʘʣʝʥʢʦʚ, ʆ. ɺ. ʅʦʚʘʢ // ʉʧʝʮʽʘʣʴʥʘ ʤʝʪʘʣʫʨʛʽʷ:

ʚʯʦʨʘ, ʩʴʦʛʦʜʥʽ, ʟʘʚʪʨʘ. ï ʂ.: ʅʊʋʋ çʂʇɯè, 2014. ï ʄʘʪʝʨʽʘʣʠ XII

ɺʩʝʫʢʨʘʾʥʩʴʢʦʾ ʥʘʫʢʦʚʦ-ʧʨʘʢʪʠʯʥʦʾ ʢʦʥʬʝʨʝʥʮʽʾ. ï ʉ. 668 ï 673.

4. ɹʦʛʫʰʝʚʩʴʢʠʡ ɺ.ʉ. ɸʚʪʦʤʘʪʠʯʥʽ ʩʠʩʪʝʤʠ ʢʝʨʫʚʘʥʥʷ ʧʨʦʮʝʩʘʤʠ

ʩʧʝʮʽʘʣʴʥʦʾ ʝʣʝʢʪʨʦʤʝʪʘʣʫʨʛʽʾ [ʊʝʢʩʪ]: ʧʽʜʨʫʯʥʠʢ / ɺ.ʉ. ɹʦʛʫʰʝʚʩʴʢʠʡ, ɼ.ʌ.

ʏʝʨʥʝʛʘ, ɻ.ɻ. ɻʨʘʙʦʚʩʴʢʠʡ. ï ʂ.:ʊʝʭʥʽʢʘ, 2002. - 211 ʩ.

5. ʃʘʪʘʰ, ʖ.ɺ. ʆ ʚʦʟʤʦʞʥʦʩʪʠ ʧʨʠʤʝʥʝʥʠʷ ʧʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʦʡ

ʛʘʨʥʠʩʘʞʥʦʡ ʧʣʘʚʢʠ ʜʣʷ ʚʳʧʣʘʚʢʠ ʢʦʤʧʣʝʢʩʥʳʭ ʣʠʛʘʪʫʨ ʠʟ ʭʠʤʠʯʝʩʢʠ

ʘʢʪʠʚʥʳʭ ʤʝʪʘʣʣʦʚ [ʊʝʢʩʪ] / ʖ.ɺ. ʃʘʪʘʰ, ɻ.ʌ. ʊʦʨʭʦʚ, ɺ.ʈ. ɹʫʨʥʘʰʝʚ //

ʇʨʦʉʕʄ. ï 1993. ï ˉ2. ï ʉ. 39-43.

6. ɹʫʨʥʘʰʝʚ, ɺ. ʈ. ʋʜʦʩʢʦʥʘʣʝʥʥʷ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʛʘʨʥʽʩʘʞʥʦʾ ʧʣʘʚʢʠ

ʩʧʝʮʽʘʣʴʥʠʭ ʩʪʘʣʝʡ, ʩʧʣʘʚʽʚ ʽ ʯʠʩʪʠʭ ʤʝʪʘʣʽʚ [ʊʝʢʩʪ]: ʘʚʪʦʨʝʬ. ʜʠʩ. ʥʘ

ʟʜʦʙʫʪʪʷ ʥʘʫʢʦʚʦʛʦ ʩʪʫʧʝʥʷ ʢʘʥʜ. ʪʝʭʥ. ʥʘʫʢ: 05.16.07 / ɹʫʨʥʘʰʝʚ ɺ̔ ʪʘʣʽʡ

ʈʘʬʘʪʦʚʠʯ; [ɯʥʩʪʠʪʫʪ ʝʣʝʢʪʨʦʟʚʘʨʶʚʘʥʥʷ ʽʤ. ɽ.ʆ.ʇʘʪʦʥʘ]. - ʂ.:2006. ï 18 ʩ.

7. ʃʘʪʘʰ ʖ.ɺ. ʀʩʩʣʝʜʦʚʘʥʠʝ ʧʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʦʡ ʛʘʨʥʠʩʘʞʥʦʡ ʧʣʘʚʢʠ

[ʊʝʢʩʪ] / ʖ.ɺ. ʃʘʪʘʰ, ɻ.ʌ. ʊʦʨʭʦʚ, ɺ.ʂ. ɻʨʘʥʦʚʩʢʠʡ // ʇʨʦʙʣʝʤʳ ʉʕʄ.-

1998. - ˉ4. - ʉ.31 - 37.

8. ʇʣʘʚʠʣʴʥʽ ʘʛʨʝʛʘʪʠ ʩʧʝʮʽʘʣʴʥʦʾ ʤʝʪʘʣʫʨʛʽʾ. ɸʪʣʘʩ ʫ ʪʨʴʦʭ ʯʘʩʪʠʥʘʭ.

ʏ.ɯɯ. ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʽ ʧʝʯʽ. ʋʢʣʘʜʘʯ ɻ.ʆ. ʈʝʤʽʟʦʚ. ɿʘ ʨʝʜʘʢʮʽʻʶ ɹ.ɭ. ʇʘʪʦʥʘ,

ɼ.ʌ. ʏʝʨʥʝʛʠ. ʅʘʚʯʘʣʴʥʠʡ ʧʦʩʽʙʥʠʢ ʜʣʷ ʩʪʫʜʝʥʪʽʚ ʚʠʱʠʭ ʥʘʚʯʘʣʴʥʠʭ

ʟʘʢʣʘʜʽʚ. ʂ.: ɯɺʎ.-ɺʠʜʘʚ. çʇʦʣʽʪʝʭʥʽʢʘè,-2004.-114 ʩ.

90

9. ʀʥʞʝʥʝʨʥʘʷ ʤʝʪʦʜʠʢʘ ʨʘʩʯʝʪʘ ʦʩʥʦʚʥʳʭ ʵʥʝʨʛʝʪʠʯʝʩʢʠʭ ʧʘʨʘʤʝʪʨʦʚ

ʧʣʘʟʤʝʥʥʳʭ ʢʦʚʰʝʡ-ʧʝʯʝʡ [ʊʝʢʩʪ] / ʄ.ʃ. ɾʘʜʢʝʚʠʯ, ɺ.ɸ. ʐʘʧʦʚʘʣʦʚ,

ɻ.ɸ.ʄʝʣʴʥʠʢ ʠ ʜʨ. // ʇʨʦʙʣʝʤʳ ʉʕʄ, - 2004, - ˉ3. ï ʉ. 33-36.

10. ɼʫʜʝʮʢʘʷ, ʃ.ʈ. ʄʘʪʝʨʠʘʣʳ ʠ ʪʝʭʥʦʣʦʛʠ ʠʟʛʦʪʦʚʣʝʥʠʷ ʣʠʪʦʛʦ

ʰʪʘʤʧʦʚʦʛʦ ʽʥʩʪʨʫʤʝʥʪʘ [ʊʝʢʩʪ] / ʃ.ʈ. ɼʫʜʝʮʢʘʷ, ʖ.ɻ. ʆʨʣʦʚ. - ʄʠʥʩʢ:

ɹʝʣʘʨʫʩ. ʅʘʚʫʢʘ, 2010. - 171 ʩ.

11. ʉʧʦʩʦʙ ʛʘʨʥʠʩʘʞʥʦʡ ʧʣʘʚʢʠ ʤʝʪʘʣʣʦʚ ʠ ʛʘʨʥʠʩʘʞʥʘʷ ʧʝʯʴ ʜʣʷ ʝʛʦ

ʦʩʫʱʝʩʪʚʣʝʥʠʷ: [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]. - ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.findpatent.ru/patent/224/2246547.html

12. ʀʩʩʣʝʜʦʚʘʥʠʷ ʦʩʦʙʝʥʥʦʩʪʝʡ ʘʟʦʪʠʨʦʚʘʥʠʷ ʩʧʣʘʚʦʚ ʥʘ ʦʩʥʦʚʝ ʞʝʣʝʟʘ ʚ

ʧʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʦʡ ʢʝʨʘʤʠʯʝʩʢʦʡ ʧʝʯʠ ʧʝʨʝʤʝʥʥʦʛʦ ʪʦʢʘ [ʊʝʢʩʪ] /

ɻʨʘʥʦʚʩʢʠʡ ɺ.ʂ., ʊʦʨʭʦʚ ɻ.ʌ., ʃʘʪʘʰ ʖ.ɺ. ʠ ʜʨ. // ʉʕʄ. ï 1981. ï ˉ47. ï ʉ.

46 - 120.

13. ʀʩʩʣʝʜʦʚʘʥʠʝ ʧʦʚʝʜʝʥʠʷ ʢʠʩʣʦʨʦʜʘ ʠ ʘʟʦʪʘ ʧʨʠ ʚʳʧʣʘʚʢʝ

ʚʳʩʦʢʦʭʨʦʤʠʩʪʳʭ ʩʪʘʣʝʡ ʠ ʞʘʨʦʧʨʦʯʥʦʛʦ ʚʳʩʦʢʦʥʠʢʝʣʝʚʦʛʦ ʩʧʣʘʚʘ ʚ

ʧʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʦʡ ʧʝʯʠ ʧʝʨʝʤʝʥʥʦʛʦ ʪʦʢʘ [ʊʝʢʩʪ] / ʃʘʪʘʰ ʖ.ɺ., ɻʨʘʥʦʚʩʢʠʡ

ɺ.ʂ., ɹʫʨʥʘʰʝʚ ɺ.ʈ ʠ ʜʨ.// ʉʕʄ. ï 1987. ï ˉ63. ï ʉ. 66-70.

14. ɺʣʠʷʥʠʝ ʨʘʟʣʠʯʥʳʭ ʨʘʩʢʠʩʣʠʪʝʣʝʡ ʥʘ ʧʦʚʝʜʝʥʠʝ ʛʘʟʦʚʳʭ ʧʨʠʤʝʩʝʡ ʠ

ʥʝʤʝʪʘʣʣʠʯʝʩʢʠʭ ʚʢʣʶʯʝʥʠʡ ʧʨʠ ʚʳʧʣʘʚʢʝ ʢʦʨʨʦʟʠʦʥʥʦʩʪʦʡʢʦʡ ʩʪʘʣʠ ʚ

ʧʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʦʡ ʧʝʯʠ ʧʝʨʝʤʝʥʥʦʛʦ ʪʦʢʘ [ʊʝʢʩʪ] / ʃʘʪʘʰ ʖ.ɺ., ʊʦʨʭʦʚ

ɻ.ʌ., ɹʫʨʥʘʰʝʚ ɺ.ʈ. ʠ ʜʨ.// ʉʕʄ. ï 1989. ï ˉ68. ï ʉ. 77-84.

15. ɺʳʙʦʨ ʦʧʪʠʤʘʣʴʥʦʛʦ ʨʝʞʠʤʘ ʨʘʩʢʠʩʣʝʥʠʷ ʭʨʦʤʠʩʪʦʡ ʩʪʘʣʠ

ʧʣʘʟʤʝʥʥʦʡ ʚʠʧʣʘʚʢʠ [ʊʝʢʩʪ] / ɹʫʨʥʘʰʝʚ ɺ.ʈ., ɾʘʨʦʚ ɸ.ɸ., ʀʛʥʘʪʝʥʢʦ ɸ.ɻ. ʠ

ʜʨ. // ʉʫʜʦʩʪʨʦʠʪʝʣʴʥʘʷ ʧʨʦʤʳʰʣʝʥʥʦʩʪʴ, ʩʝʨʠʷ ñʄʝʪʘʣʣʦʚʝʜʝʥʠʝ.

ʄʝʪʘʣʣʫʨʛʠʷò. ï 1988. ï ɺr ʧ. 8. ï ʉ. 43-47.

16. ɺʣʠʷʥʠʝ ʨʘʟʣʠʯʥʳʭ ʨʝʞʠʤʦʚ ʨʘʩʢʠʩʣʝʥʠʷ ʥʘ ʩʦʜʝʨʞʘʥʠʝ ʛʘʟʦʚʳʭ

ʧʨʠʤʝʩʝʡ ʠ ʥʝʤʝʪʘʣʣʠʯʝʩʢʠʭ ʚʢʣʶʯʝʥʠʡ ʚ ʩʧʣʘʚʝ ʍʅ55ʄɺʎ, ʚʳʧʣʘʚʣʝʥʥʦʤ

ʚ ʧʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʦʡ ʧʝʯʠ ʧʝʨʝʤʝʥʥʦʛʦ ʪʦʢʘ [ʊʝʢʩʪ] / ʃʘʪʘʰ ʖ.ɺ., ʊʦʨʭʦʚ

ɻ.ʌ., ɹʫʨʥʘʰʝʚ ɺ.ʈ. ʠ ʜʨ. // ʇʨʦʉʕʄ. ï 1989. ï ˉ1. ï ʉ.55-60.

http://www.findpatent.ru/patent/224/2246547.html

91

17. ɹʫʨʥʘʰʝʚ ɺ.ʈ. ʉʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʝ ʚʳʧʣʘʚʢʠ ʠ ʧʨʦʠʟʚʦʜʩʪʚʘ ʪʨʫʙ ʠʟ

ʜʚʫʭʬʘʟʥʦʡ ʩʪʘʣʠ ʤʘʨʢʠ 05ʍ12ʅ2ʄ [ʊʝʢʩʪ] / ʍʦʭʣʦʚ ɸ.ɸ., ɹʝʨʝʞʢʦ ɹ.ʀ.,

ʀʛʥʘʪʝʥʢʦ ɸ.ɻ., ʐʝʣʛʘʝʚ ʖ.ʅ. // ʪʝʟʠʩʳ 7-ʡ ʥ.ʢ. ñʉʦʚʨʝʤʝʥʥʳʝ ʧʨʦʙʣʝʤʳ

ʵʣʝʢʪʨʦʤʝʪʘʣʣʫʨʛʠʠ ʩʪʘʣʠò - ʏʝʣʷʙʠʥʩʢ. ï 1990. ï ʉ. 52.

18. ʃʘʪʘʰ, ʖ.ɺ. ʆ ʚʦʟʤʦʞʥʦʩʪʠ ʧʨʠʤʝʥʝʥʠʷ ʧʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʦʡ ʛʘʨʥʠ-

ʩʘʞʥʦʡ ʧʣʘʚʢʠ ʜʣʷ ʚʳʧʣʘʚʢʠ ʢʦʤʧʣʝʢʩʥʳʭ ʣʠʛʘʪʫʨ ʠʟ ʭʠʤʠʯʝʩʢʠ ʘʢʪʠʚʥʳʭ

ʤʝʪʘʣʣʦʚ [ʊʝʢʩʪ] / ʖ.ɺ. ʃʘʪʘʰ, ɻ.ʌ. ʊʦʨʭʦʚ, ɺ.ʈ. ɹʫʨʥʘʰʝʚ // ʇʨʦʉʕʄ. ï

1993. ï ˉ2. ï ʉ. 39-43.

19. ʇʣʘʟʤʦ-ʪʝʨʤʠʯʝʩʢʦʝ ʚʦʩʩʪʘʥʦʚʣʝʥʠʝ ʯʠʩʪʳʭ ʤʝʪʘʣʣʦʚ ʠʟ ʠʭ ʦʢʠʩʣʦʚ

[ʊʝʢʩʪ] / ʃʦʙʘʥʦʚ ʄ.ʄ., ʃʦʛʠʥʦʚ ɺ.ʇ., ɹʫʨʥʘʰʝʚ ɺ.ʈ., ʊʦʨʭʦʚ ɻ.ʌ.//

ʇʨʦʉʕʄ. ï 1997. ï ˉ1. ï ʉ.

20. ʆʩʦʙʝʥʥʦʩʪʠ ʧʦʣʫʯʝʥʠʷ ʩʣʠʪʢʦʚ ʭʨʦʤʘ ʤʝʪʦʜʦʤ ʧʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʦʛʦ

ʧʝʨʝʧʣʘʚʘ [ʊʝʢʩʪ] / ʃʘʪʘʰ ʖ.ɺ., ɹʫʨʥʘʰʝʚ ɺ.ʈ., ʃʠʭʦʙʘʙʘ ɸɺ., ʊʦʨʭʦʚ ɻ.ʌ. //

ʇʨʦʉʕʄ, ï 2001. ï ˉ 2. ï ʉ.22-65.

21. ʇʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʳʝ ʪʝʭʥʦʣʦʛʠʠ ʧʦʣʫʯʝʥʠʷ ʢʨʫʧʥʳʭ ʧʨʦʬʠʣʠʨʦʚʘʥʥʳʭ

ʤʦʥʦʢʨʠʩʪʘʣʣʦʚ ʠ ʬʘʩʦʥʥʳʭ ʦʪʣʠʚʦʢ ʠʟ ʪʫʛʦʧʣʘʚʢʠʭ ʤʝʪʘʣʣʦʚ ʠ ʠʭ ʩʧʣʘʚʦʚ

[ʊʝʢʩʪ] / ʐʘʧʦʚʘʣʦʚ ɺ.ɸ., ɹʫʨʥʘʰʝʚ ɺ.ʈ., ɾʘʜʢʝʚʠʯ ʄ.ʃ., ʗʢʫʰʘ ɺ.ɺ. // ʩʙ.

ʜʦʢʣʘʜʦʚ VI ʤʝʞʜʫʥʘʨ. ʥʘʫʯʥ.-ʪʝʭʥ. ʢʦʥʬ. ñʉʚʘʨʢʘ, ʤʝʪʘʣʣʫʨʛʠʷ ʠ

ʨʦʜʩʪʚʝʥʥʳʝ ʪʝʭʥʦʣʦʛʠʠò. ï ʂʫʪʘʠʩʠ. ï 2001. ï ʉ.52-62.

22. ʂʘʯʝʩʪʚʦ ʜʝʬʦʨʤʠʨʦʚʘʥʥʳʭ ʭʨʦʤʠʩʪʳʭ ʩʪʘʣʝʡ ʧʣʘʟʤʝʥʥʦʡ ʚʠʧʣʘʚʢʠ

[ʊʝʢʩʪ /] ɹʫʨʥʘʰʝʚ ɺ.ʈ., ɻʨʘʥʦʚʩʢʠʡ ɺ.ʂ., ɾʘʜʢʝʚʠʯ ʄ.ʃ. ʠ ʜʨ. // ʩʙ.

ʜʦʢʣʘʜʦʚ ñʋʜʦʩʢʦʥʘʣʝʥʥʷ ʧʨʦʮʝʩʽʚ ʪʘ ʦʙʨʦʙʢʘ ʪʠʩʢʦʤ ʚ ʤʝʪʘʣʫʨʛʽʾ ʽ

ʤʘʰʠʥʦʙʫʜʫʚʘʥʥʽò. ï ʂʨʘʤʘʪʦʨʩʢ. ï 2002. ï ʉ.

23. ɹʫʨʥʘʰʝʚ, ɺ.ʈ. ʇʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʘʷ ʛʘʨʥʠʩʘʞʥʘʷ ʧʣʘʚʢʘ ʠ ʣʠʪʴʸ

ʪʫʛʦʧʣʘʚʢʠʭ ʤʝʪʘʣʣʦʚ ʠ ʩʧʣʘʚʦʚ [ʊʝʢʩʪ] / ɺ.ʈ. ɹʫʨʥʘʰʝʚ, ʄ.ʃ. ɾʘʜʢʝʚʠʯ,

ɺ.ɸ. ʐʘʧʦʚʘʣʦʚ // ʇʨʦʉʕʄ ï 2002. ï ˉ2. ï ʉ.35-38.

24. ʕʣʝʢʪʨʦʥʥʦ-ʣʫʯʝʚʘʷ ʧʣʘʚʢʘ ʚ ʣʠʪʝʡʥʦʤ ʧʨʦʠʟʚʦʜʩʪʚʝ [ʊʝʢʩʪ] / ʉ.ɺ.

ʃʘʜʦʭʠʥ, ʅ.ʀ. ʃʝʚʠʮʢʠʡ, ɺ.ɹ. ʏʝʨʥʷʚʩʢʠʡ ʠ ʜʨ.; ʧʦʜ ʨʝʜ. ʉ.ɺ. ʃʘʜʦʭʠʥʘ;

ʌʊʀʄʉ. ï ʂ.:ʀʟʜ-ʚʦ çʉʪʘʣʴè, 2007. ï 627 ʩ.

92

25. ʐʪʝʡʥʙʝʨʛ, ɹ.ʀ. ʉʧʨʘʚʦʯʥʠʢ ʤʦʣʦʜʦʛʦ ʠʥʞʝʥʝʨʘ-ʢʦʥʩʪʨʫʢʪʦʨʘ

[ʊʝʢʩʪ] / ɹ.ʀ. ʐʪʝʡʥʙʝʨʛ, ɹ.ʄ. ɹʨʘʡʥʤʘʥ, ɺ.ʀ. ʀʣʴʯʝʥʢʦ; ʧʦʜ ʨʝʜ. ʢʘʥʜ. ʪʝʭʥ.

ʥʘʫʢ ɹ.ʄ. ɹʨʘʡʥʤʘʥ. ï ʂ.: ʊʝʭʥʽʢʘ, 1979. - 150 ʩ.

26. ʅʦʚʘʢ , ʆ.ɺ. ɽʥʝʨʛʝʪʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʧʨʦʮʝʩʽʚ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʦʾ ʧʣʘʚʢʠ

[ʊʝʢʩʪ] / ʆ. ɺ. ʅʦʚʘʢ, ɺ.ʆ. ʐʘʧʦʚʘʣʦʚ, ʂ. ɺ. ʄʠʭʘʣʝʥʢʦʚ, ʆ. ɺ. ʅʦʚʘʢ //

ʉʧʝʮʽʘʣʴʥʘ ʤʝʪʘʣʫʨʛʽʷ: ʚʯʦʨʘ, ʩʴʦʛʦʜʥʽ, ʟʘʚʪʨʘ.- ʂ.: ʅʊʋʋ çʂʇɯè, 2015.-

ʄʘʪʝʨʽʘʣʠ XII ɺʩʝʫʢʨʘʾʥʩʴʢʦʾ ʥʘʫʢʦʚʦ-ʧʨʘʢʪʠʯʥʦʾ ʢʦʥʬʝʨʝʥʮʽʾ.

27. ʅʦʚʘʢ , ʆ.ɺ. ʇʣʘʟʤʦʚʽ ʪʝʭʥʦʣʦʛʽʾ ʫ ʬʝʨʦʩʧʣʘʚʥʦʤʫ ʚʠʨʦʙʥʠʮʪʚʽ [ʊʝʢʩʪ]

/ ʆ.ɺ. ʅʦʚʘʢ, ʂ. ɺ. ʄʠʭʘʣʝʥʢʦʚ // INFACON 2015 - XIV ʄʝʞʜʫʥʘʨʦʜʥʳʡ

ʂʦʥʛʨʝʩʩ ʬʝʨʨʦʩʧʣʘʚʦʚ. - ʂ.: ʅʊʋʋ çʂʇɯè, 2015.

28. ɾʝʣʽʙʦ, ɭ. ʇ. ɹʝʟʧʝʢʘ ʞʠʪʪʻʜʽʷʣʴʥʦʩʪʽ [ʊʝʢʩʪ]: ʅʘʚʯʘʣʴʥʠʡ ʧʦʩʽʙʥʠʢ

ʜʣʷ ʩʪʫʜʝʥʪʽʚ ʚʠʱʠʭ ʥʘʚʯʘʣʴʥʠʭ ʟʘʢʣʘʜʽʚ ʦʩʚʽʪʠ ʋʢʨʘʾʥʠ ɯ-ɯV ʨʽʚʥʽʚ

ʘʢʨʝʜʠʪʘʮʽʾ / ɭ. ʇ. ɾʝʣʽʙʦ, ʅ. ʄ. ɿʘʚʝʨʫʭʘ, ɺ. ɺ. ɿʘʮʘʨʥʠʡ; ɿʘ ʨʝʜ. ɭ. ʇ.

ɾʝʣʽʙʦ ʽ ɺ. ʄ. ʇʽʯʽ. ï ʂʠʾʚ: çʂʘʨʘʚʝʣʘè; ʃʴʚʽʚ: çʅʦʚʠʡ ʉʚʽʪè; 2000, 2001. ï

320 ʩ. ï ISBN 966-95596-4-2, ISBN 966-7827-09-7

29. ɼɹʅ ɺ.2.5-28 2006 - ʅʦʨʤʠ ʧʨʠʨʦʜʥʦʛʦ ʽ ʰʪʫʯʥʦʛʦ ʦʩʚʽʪʣʝʥʥʷ

30. ɼʉʘʥʇʽʅ 3.32.007-98 ï ɼʝʨʞʘʚʥʽ ʩʘʥʽʪʘʨʥʽ ʧʨʘʚʠʣʘ ʽ ʥʦʨʤʠ ʧʨʠ ʨʦʙʦʪʽ

ʟ ʚʽʟʫʘʣʴʥʠʤʠ ʜʠʩʧʣʝʡʥʠʤʠ ʪʝʨʤʽʥʘʣʘʤʠ ɽʆʄ

31. ɼʉʅ 3.3.6.042-99 ï ʉʘʥʽʪʘʨʥʽ ʥʦʨʤʠ ʤʽʢʨʦʢʣʽʤʘʪʫ ʚʠʨʦʙʥʠʯʠʭ

ʧʨʠʤʽʱʝʥʴ

32. ɻʆʉʊ 12.1.005-88 ï ʆʙʱʠʝ ʩʘʥʠʪʘʨʥʦ-ʛʠʛʠʝʥʠʯʝʩʢʠʝ ʪʨʝʙʦʚʘʥʠʷ ʢ

ʚʦʟʜʫʭʫ ʨʘʙʦʯʝʡ ʟʦʥʳ

33. ʇʋɽ-86 ï ʇʨʘʚʠʣʘ ʫʩʪʨʦʡʩʪʚʘ ʝʣʝʢʪʨʦʫʩʪʘʥʦʚʦʢ

34. ʆʩʥʦʚʠ ʦʭʦʨʦʥʠ ʧʨʘʮʽ [ʊʝʢʩʪ]: ʇʽʜʨʫʯʥʠʢ. 2-ʛʝ ʚʠʜʘʥʥʷ, ʜʦʧʦʚʥʝʥʝ ʪʘ

ʧʝʨʝʨʦʙʣʝʥʝ / ʂ. ʅ. ʊʢʘʯʫʢ, ʄ. ʆ. ʍʘʣʽʤʦʚʩʴʢʠʡ, ɺ. ɺ. ɿʘʮʘʨʥʠʡ, ɼ. ɺ.

ɿʝʨʢʘʣʦʚ, ʈ. ɺ. ʉʘʙʘʨʥʦ ʪʘ ʽʥ.; ɿʘ ʨʝʜ. ʂ. ʅ. ʊʢʘʯʫʢʘ ʽ ʄ. ʆ. ʍʘʣʽʤʦʚʩʴʢʦʛʦ. ï

ʂ.: çʆʩʥʦʚʘè, 2006. ï 448 ʩ. ï ISBN 966-699-156-X

35. ʅʈɹʋ-97 ï çʅʦʨʤʠ ʨʘʜʽʘʮʽʡʥʦʾ ʙʝʟʧʝʢʠ ʋʢʨʘʾʥʠè

36. ʉʇ 1960-79 - ʉʘʥʠʪʘʨʥʳʝ ʧʨʘʚʠʣʘ ʨʘʙʦʪʳ ʩ ʠʩʪʦʯʥʠʢʘʤʠ

ʥʝʠʩʧʦʣʴʟʫʝʤʦʛʦ ʨʝʥʪʛʝʥʦʚʩʢʦʛʦ ʠʟʣʫʯʝʥʠʷ.

93

37. ʉʅ 245-71 - ʉʘʥʠʪʘʨʥʳʝ ʥʦʨʤʳ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ ʧʨʦʤʳʰʣʝʥʥʳʭ

ʧʨʝʜʧʨʠʷʪʠʡ

38. ɺ.ʇ. ʂʣʷʫʟʟʝ. ʂʫʨʩ ʣʝʢʮʽʡ çʉʘʥʽʪʘʨʽʷ ʽ ʛʽʛʽʻʥʘ ʧʨʘʮʽè [ɽʣʝʢʪʨʦʥʥʠʡ

ʨʝʩʫʨʩ].- ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://medbib.in.ua/fiziologicheskie-osobennosti-

klassifikatsiya.html

39. ɻʆʉʊ 12.4.123-83 - ʉʠʩʪʝʤʘ ʩʪʘʥʜʘʨʪʦʚ ʙʝʟʦʧʘʩʥʦʩʪʠ ʪʨʫʜʘ. ʉʨʝʜʩʪʚʘ

ʢʦʣʣʝʢʪʠʚʥʦʡ ʟʘʱʠʪʳ ʦʪ ʠʥʬʨʘʢʨʘʩʥʳʭ ʠʟʣʫʯʝʥʠʡ. ʆʙʱʠʝ ʪʝʭʥʠʯʝʩʢʠʝ

ʪʨʝʙʦʚʘʥʠʷ

40. ʊʢʘʯʦʚ ʉ.ʇ. ʄʘʪʝʨʽʘʣʠ ʝʥʝʨʛʦʦʙʣʘʜʥʘʥʥʷ. ʂʦʥʩʧʝʢʪ ʣʝʢʮʽʡ ʜʣʷ

ʩʪʫʜʝʥʪʽʚ ʩʧʝʮʽʘʣʴʥʦʩʪʝʡ 7.090521 ï ʪʝʧʣʦʚʽ ʝʣʝʢʪʨʠʯʥʽ ʩʪʘʥʮʽʾ, 7.090504 ï

ʥʝʪʨʘʜʠʮʽʡʥʽ ʜʞʝʨʝʣʘ ʝʥʝʨʛʽʾ [ʊʝʢʩʪ] / ʊʢʘʯʦʚ ʉ.ʇ.- ʆʜʝʩʘ: ʅʘʫʢʘ ʽ ʪʝʭʥʽʢʘ,

2008 ï 108 ʩ.

41. ɺʦʟʥʝʩʝʥʩʢʠʡ ɺ.ɸ. ʕʉ_ʤʦʜʝʣʠ ʚ ʢʦʤʧʴʶʪʝʨʥʦʤ ʩʪʨʦʠʪʝʣʴʥʦʤ

ʤʘʪʝʨʠʘʣʦʚʝʜʝʥʠʠ [ʊʝʢʩʪ] / ɺ.ɸ. ɺʦʟʥʝʩʝʥʩʢʠʡ, ʊ.ɺ. ʃʷʰʝʥʢʦ.ï ʆʜʝʩʩʘ,

ɸʩʪʨʦʧʨʠʥʪ, 2006. ï 116 ʩ.

42. ʆʩʥʦʚʠ ʤʝʪʘʣʫʨʛʽʡʥʦʛʦ ʚʠʨʦʙʥʠʮʪʚʘ ʤʝʪʘʣʽʚ ʽ ʩʧʣʘʚʽʚ: ʇʽʜʨʫʯʥʠʢ

[ʊʝʢʩʪ] / ɼ. ʌ. ʏʝʨʥʝʛʘ, ɺ. ʉ. ɹʦʛʫʰʝʚʩʴʢʠʡ, ʖ. ʗ. ɻʦʪʚʷʥʩʴʢʠʡ ʪʘ ʽʥ.; ɿʘ ʨʝʜ.

ɼ. ʌ. ʏʝʨʥʝʛʠ, ʖ. ʗ. ɻʦʪʚʷʥʩʴʢʦʛʦ. ï ʂ.: ɺʠʱʘ ʰʢʦʣʘ, 2006. ï 503 ʩ.

43. ʈʘʜʯʝʥʢʦ ʉ. ɻ. ʄʦʜʝʣʠʨʦʚʘʥʠʝ ʠ ʘʥʘʣʠʟ ʫʩʪʦʡʯʠʚʦʩʪʠ ʤʥʦʛʦʬʘʢʪʦʨʥʳʭ

ʨʝʛʨʝʩʩʠʦʥʥʳʭ ʤʦʜʝʣʝʡ / ʈʘʜʯʝʥʢʦ ʉ. ɻ. // ɼʚʘʥʘʜʮʷʪʘ ʤʽʞʥʘʨ. ʥʘʫʢ. ʢʦʥʬ.

ʽʤ. ʘʢʘʜ. ʄ. ʂʨʘʚʯʫʢʘ, 15ï17 ʪʨʘʚ. 2008 ʨ., ʂʠʾʚ : ʤʘʪʝʨʽʘʣʠ ʢʦʥʬ. II . ð ʂ. :

ʊʆɺ çɿʘʜʨʫʛʘè, 2008. ð ʉ. 108.

44. ʈʘʜʯʝʥʢʦ ʉ. ɻ. ʄʘʪʝʤʘʪʠʯʝʩʢʦʝ ʤʦʜʝʣʠʨʦʚʘʥʠʝ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʭ

ʧʨʦʮʝʩʩʦʚ ʚ ʤʘʰʠʥʦʩʪʨʦʝʥʠʠ [ʊʝʢʩʪ] / ʈʘʜʯʝʥʢʦ ʉ. ɻ. ð ʂ. : ɿɸʆ

çʋʢʨʩʧʝʮʤʦʥʪʘʞʧʨʦʝʢʪè, 1998. ð 274 ʩ.

45. ɹʫʨʥʘʰʝʚ ɺ.ʈ., ʃʘʪʘʰ ʖ.ɺ., ʊʦʨʭʦʚ ɻ.ʌ., ʍʦʭʣʦʚ ɸ.ɸ. ʇʦʚʝʜʝʥʠʝ ʘʟʦʪʘ

ʧʨʠ ʤʠʢʨʦʣʝʛʠʨʦʚʘʥʠʠ ʭʨʦʤʦʥʠʢʝʣʝʚʳʭ ʩʪʘʣʝʡ ʠ ʥʠʢʝʣʝʚʦʛʦ ʩʧʣʘʚʘ

ʥʝʢʦʪʦʨʳʤʠ ʵʣʝʤʝʥʪʘʤʠ III ʠ IV ʛʨʫʧʧ ʚ ʫʩʣʦʚʠʷʭ ʧʣʘʟʤʝʥʥʦʡ

ʧʣʘʚʢʠ//ʜʦʢʣʘʜ ʤʝʞʜʫʥʘʨ. ʢʦʥʬ. ñɺɸʉ-89ò. ï ɺʘʨʥʘ. ï 1989 ʛ.. ï ʪ1. ï ʉ. 203-

205.

http://medbib.in.ua/fiziologicheskie-osobennosti-klassifikatsiya.html
http://medbib.in.ua/fiziologicheskie-osobennosti-klassifikatsiya.html

