Аннотация

Дипломдық жұмыстың мезгіліне 250 т жүзімді асханалық иістендірілген «Кагор» шарабтарына өңдейтін кішігірім шарап зауытының жобасы.

Өнімдерді есептеу нәтижесі бойынша дипломдық жобада қабылданған технологиялық жабдықтармен автоматтандыру деңгейі техникалық-экономикалық көрсеткіштердің өсуіне ықпал етеді.

Аннотация

Целью дипломной работы является разработать винзавод перерабатывающего в сезон 250 т винограда в вино. Принятые в дипломной работе по результатам продуктового расчета, технологического оборудования и уровня автоматизаций к повышению технико–экономических показателей, что потверждает рентабельность работы.

The sammaru

The purpoze of the dergee progekt is designig mini jf 250 t of grapes propsbng in a seazon on dning ruume ni Rkasetili and floverd wine asel Akoptid in digre projekt .Bu rezultats promote to of tehnikol and ekohomik paroveners that confeens propitabiliti of the projekt.

Анықтама

Шарап дегеніміз – жүзімдіктерден ашу процесінің нәтижесінде ұсталып, алынған өзіне тән дәмі, түсі, хош иісі бар алкогольді сусын.

Купаж дегеніміз – таңдамалы шараптарды алу үшін шарап материалдарының түрлі сорттарын араластыру.

Спирт-ректификат – ректификатты колоннада қоспадан тазарту арқылы алынған спирт.

Эгализация – біркелкі шарап материалдарын араластыру.

Жабыстыру – шарапқа органикалық немесе бейорганикалық сорбенттерін кіргізу процесі, мақтаның коллоидтар мен шарап әсерлесіп тұнбаны түссіздендіру.

Фермент дегеніміз – биологиялық катализаторда үлкен роль атқаратын арнайы ақуыздар.

Асханалық шараптар – жаңа жүзім шырынын ашытуда спирт қоспаудан алынған шараптар.

Күшті шараптар – жүзім шырынын толық емес ашудан және ректификатты спиртті қосып ашытудан тоқтау жолымен алынған шараптар.

Ароматтандырылған шараптар – жүзім, жүзім материалының, ректификаттық спирттің және кешенді шөптер мен купаздау арқылы алынған шараптар.

Ординарлы шараптар – шарапты өңдеуден кейін 3 ай ұстап шығарылған ашараптар.

Маркалы шараптар – жүзімнің ең жақсы сорттарынан жасалған, 1,5-4 жыл ұстап тұрылған шараптар.
Нормативтік көрсеткіштер

МЕСТ – 18963 – 73

МЕСТ – 12963 – 79

МЕСТ – 13962 – 72

МЕСТ – 19963 – 70

БЕЛГІЛЕНУЛЕР МЕН ҚЫСҚАРТУЛАР

Л – литр;

Кг – килограмм;

Г – грамм;

Сағ – сағат;

Мин – минут;

Т – тонна;

М – метр;

мкм – микрометр;

См – сантиметр;

Па – Паскаль;

МПа – мега Паскаль;

Тн – теңге;

% - пайыздық үлес;

ºС – градус Цельсия;

Вт – Ватт;

КВт – киловатт;

МАЗМҰНЫ

	
	КIРIСПЕ
	8-9

	1.
	ҒЫЛЫМИ-ЗЕРТТЕУ БӨЛIМI
	10

	1.1.
	Шарап өндiрiсiнiң қазiргi жағдайына әдебиетке шолу
	10

	1.2.
	Шарап өндiрiсiне патенттiк шолу
	12

	1.3.
	Дипломдық жұмыстың мақсаты мен мәселелерi
	15

	1.4.
	Шараптың жаңа түрiн шығару бойынша

Ұсынылған рекомендациясын жасау
	16

	2.
	ТЕХНОЛОГИЯЛЫҚ БӨЛIМ
	17

	2.1.
	Шарап өндiрiсiнiң технологиялық құрылымын

Таңдау және оған тоқталу
	17

	2.2.
	Қосымша материалдар мен шикiзатқа сипаттама
	24

	2.3.
	Дайын өнiмге сипаттама
	27

	2.4.
	Өндiрiстiң технохимиялық бақылауы
	31

	3.
	ЕСЕПТІК – ГРАФИКАЛЫҚ БөЛІМ
	36

	3.1.
	Өнімдік есептеме
	36

	3.2.
	Технологиялық құрал-жабдықтарды сұрыптау мен есептеу
	38

	3.3.
	Технологиялық желіні үйлестіру
	40

	3.4.
	Өндірістік корпустың көлемін жоспарлау шешімі
	42

	3.5.
	Энергетикалық есептеулер
	43

	4.
	Тiршiлiк қауiпсiздiгi
	47

	5.
	Қоршаған ортаны қорғау
	61

	6.
	Экономикалық бөлiм
	65

	7.
	Бизнес-жоспар
	82

	
	ҚОРЫТЫНДЫ
	91

	
	ПАЙДАЛАНЫЛҒАН ӘДЕБИЕТТЕР ТIЗIМI
	92

Кіріспе

XX ғасырдың соңғы он жылдарындағы әлемдік тарихқа қоғамдық әлем танудың терең спалы кезеңі жатады. Нарықтық экономикалық қатыныстар халықаралық дәрежесін нығайтуға өзінің өзінің моделдерін дамыған елдерге шығаруға демократиялық түрге өту үшін материалдық базасын құруға жағдай жасайды.

Экономиканы құру алдындағы негізгі тапсырмаға нарықтық негізді жетілдіру өзіндік қатынасты айналдыруға, нарықтық құрылымды түрлендіру, финанс және банк жүйелерін қайта құру, барлық деңгейде басқарудың принципиалды жүйесін туғызу жатады.

Барлық экономикалық реформалардың тармақтарына аграрлы аумақтар қатысады. Аграрлы аумақтың бір бөлігін жүзім өсіру және шарап жасау саласы республикамыздың экономикасында үлкен орынға ие. Жүзім өсіру және шарап жасау саласы Орта Азияда ертеден дамыған. XX ғасырдың екінші жартысында Қазақстанның Оңтүстік аймақтарында тамақ өндірісінде қолданды, олар ректификатталған спирт шығарды.

Жүзімнен шарап жасау жылдан жалға өсті. Сонымен бірге жүзім алаңдары да үлкейді, құрғақ, күшті, десертті шарап түрлерін өндіруді және топ жинақты шараптарды шығарды.

Қазіргі уақытта осы өндірістерді отыз мың топ жинақты шөлмек түрлері бар.

70 Жылдары республикамызда 20-22 млн дал шарап материалдары өндірілді. Шарап материалдарының негізгі бөліктері шет елдеоге сатылуда, сөйтіп шараптарды 12-13 млн дал көлемге өсті.
Қазақстан республикасының алдына қойған комплексті бағдарламасы шарап жасау өндірісін әрі қарай дамыту керек.

Аурулар мен зақымданған жүзімдіктердің ауданын қайта қалпына келтіру. Асханалық сорттардың ауданын жоғарылату. Ерте, орташа, кеш пісетін жүзім сорттарының жетілу мерзімдерінің құрылысын жақсарту.

Жүзімдіктердің құрылысын өзгерту, асханалық жүзім сорттарының өндірісін жоғарылатумен есептеледі. Жаңа жүзімдіктерді қолдану жүзім сорттарының жоғары егінділігі мен сапасы мен төменгі температураға тұрақтылығы, ауруларға төзімділігі ескертіледі.
Жүзімдіктерді 5-6 ауға дейін жаңа күйінде сақталып тұруымен қамтамасыз етуі. Ұзақ мерзімге сақталатын жүзімдіктердің көлемін жоғарылату.

Салқындатқыш камераларды кеңейту. Темір жол мен автокөлік жолдарын көбейту. Технология мен механикаландыру деңгейін жоғарылату.

Қазіргі уақытта төмендегідей шарап өндірісінің саласы функцияланады.

Тағамдық спирт өндірісі бойынша: Жамбыл спирт зауыты, Қазақ химия өндірісі Шымкент АҚ «Химфарм».

2000 жылға дейін Қазақстанда шарап жасау өндірісінің комплексті дамуында төмендегідей бағдарламалар қарастырылған.

Техникалық спирттер мен жүзімдіктерді кеңейту, жоғары сапалы маркалы және коллекционды шарап өндірісін 250 мың тоннаға жеткізу. Өзінің шикізат алаңымен және 7-10 спирт зауытын құру мен өндіріс көлемін 7.2 млн далға көбейту.

2000 жылы шарап өндірісін 10 млн далға жеткізу, арақты 7.5 млн далға, коньякты 150 мың далға, шампан 10 млн дал жылына жеткізу керек.

Коньяк спиртінің көлемін көбейту. Шарап материалдарын 20 млн дал және коллекционды шарапты 40 млн шөлмекке сақтау, қуаттылығын көбейту керек.

Дайындау формасын мамандықтарды оқытуды шет ел қондырғылармен жабдықтау қажет.

Арнайы шаралармен шарап жарнамаларын көбейту.

Республикада полимер жәшік ыдыстарын және буып тию материалдарын қосымша материалдар мен әлемдік стандарт шарап өнімдерін шығару, сондай-ақ негізгі және жауапты шара мүмкіншіліктерінің дамуы Қазақстан республикасында туып отыр.

Жүзім өсіру Оңтүстік Қазақстан облысы халықтарының негізгі табысы болып табылады. Оңтүстік Қазақстан облысында алкогольді өнімдердің өндірісін және айналымын бақылайтын басқарманың жоспары бойынша алкогольді өнімдердің сапасын және санын көбейту, ең негізгі мәселе.

1. ҒЫЛЫМИ-ЗЕРТТЕУ БӨЛIМI
1.1. Шарап өндiрiсiнiң қазiргi жағдайына әдебиетке шолу

 С.Ф.Родина. Табиғи қызыл шараптың экспертизасы және өндірістегі қажеттілігі.
Жүзімді болжарлы линияда қайта өңдеу кезінде, жемісінен сабағын ажырата отырып бөледі. Жүзімді қайта өңдегенде мезгаға езілгіш заттардан құралған толығымен пісіп жетілген сабақтарды қосады, осыдан кейін сульфиттерді және ферментті препараттарды қосады: ферменттер активті әсер ету үшін жылы мезгажылытқышта 40-600С –та мезганы тазалайды.

Қызылшарап өнімдерінің сапасын көтеру мақсатында оларды тазалап және ұзақ уақыт ұстайды, олардың интенсивті түсін сақтап қалу үшін және оның аққызғыштығын қамтамасыз етеді. Шараптың түсі жүзімнің сортынан оларды алу тәсіліне және қанша уақыт сақталғанына байланысты болады. Қызыл шараптың түсін сақтап қалу үшін арнайы қолданылатын технологиялық өңдеу әдістеріне байланысты.

Шараптың тұнық болмау себебі – химиялық немесе микробиологиялық заттардың көмегімен: микроағзалы ашытқылар; азоттан тұратын жоғары молекулалық қосылыстар, бояғыш заттар, ақуыз қосылыстары, майда дисперсті суспензалар немесе тұрақты коллоидты қоспалар жатады.

С.Ф. Родина. Россиядағы және ТМД елдеріндегі элиталық қызыл шараптар.

Россия шарабы. Краснодардағы Черномор жағалауындағы қызыл табиғи шараптың отаны болып табылады. Оның айырмашылығы анар түстес болып келеді. Хош иістілігі Каберн сияқты. Оны 3 жылға дейін сақтауға болады.

Украина шарабы. Одесса шарап зауытында Каберн Савиньон сортты жүзімді классикалық технологиямен өңдеу арқылы «Оксамит Украина» деген шарап ашады.

Молдова шарабы. Бұл ел жүзім шарабының қайнар көзі болып табылады және де молдовандардың ұлтымен байланысты. Бұл елді мекен Каберне сортынан құрғақ жоғары сапалы қызыл шарап әйгілі.

Грузия шарабы. Республика бұрынғы СССР – де бірінші болып қызыл түсті шараптан алған. Саперави сортынан өте күшті қызыл шарап алған. Жас шараптарға емді шөптердің дәнімен тұрақтылығы және де бөшкелерде сақталғандығы байқалады. Ұзақ сақталу барысында шараптың дәмінде жұмсақтық пен хош иістілік байқалады.

Армения шарабы. Өз уақытнда климатты – топырақты жағдайда өскен әртүрлі жүзімнің сорттары шарап өндірісінде көптеген сапалы өнім әкеліп жатты.

В.Г.Гержикова, В.А. Загоруйко. Шарап өнімдерінің сапалығын бақылау әдістері.

Бастапқы факторлардың бірі болып шарап өнімдерінің сапасы – қайта өңдеу өндірісіне келіп түскен шикізатты бақылау. Негізгі сапаның көрсеткіштері болып титрленген қышқыл немесе концентратты қалыптар болып табылады.

Қазіргі таңда жүзімді технологиялық негізде кешенді базаларда органалептикасын физика – химиялық және биохимиялық бағалығын, шарап – материалдары мен ашытқыларын зерттеді. Мықты шараптың сапасы органалептикалық негізделіп ферментативті қышқылдық процестер деп құралады, химиялық реакция немесе қатты кемістердің бір бөлігімен ашытқымен байланысып қалады, шарап материалдарын ашыту кезінде өтетін классикалық тоқтамы арнайы ыдыстар немесе жылулық өңдеу уақытымен бірге болады.

Осыдан келе, шарап өнімдерінің кешенді методологиялық бағалығы шикізат сапалығын қадағалап және идентифицирлейді.

 А.Л.Панасюк, Е.И.Кузьмина, А.Е. Линецкая, О.С. Станкевич.

Десертті қызыл шарап эктрактісін жоғарылатуға арналған ферментті препараттарды қолдану.

Зерттейдің көрсеткіштері бойынша, ферментті препарат қосып қолдана отырып, олардың эктрактивті эоғары екендігіне және де құрамында фенолділігінің жоғарылауынан дәмнің жұмсақтылығы жақсарып боялған түстерінің анықтығы байланысты болып отыр.

Ең бастысы ол жүзім жемісі қабығының әсерінен, шараптың қызыл түсі антоциннің негізінен құралған. Оптимальді режимдерін анықтау кезеңдерінде мезганы міндетті түрде термоөңдеуден өткізу қажет.

Қызыл шарап жасайтын өндірістерде ферментті пренолин рун дор препаратын физика – химиялық құрамының позитивті түрде өзгеруіне әкеп соғады.
В.С.Иванов.,Л.В.Гуркова.,М.А.Денисов., Д.П.Качалай., П.Х.Люьенко., В.И.Токарева., Н.И.Якуба., Л.А. Иссакен., И.И.Хищенко., Л.М. Овсяникова., Л.Р. Тилипчук., Л.Н.Лугина.
Экстрактты жартылай уытты алу тәсілі.

Бақылаудан айырмашылығы, экстрактта емдік – профилактикалық және органалептикалық құрамының жақсаруына байланысты, құрғақ заттар концентрациясы 65 мас % шамаға жеткенде, ашытқының қоймалжыңдану процесі жүреді де өсімдік өнімдерінен алынған сулы экстрактпен араластырады, құрғақ заттар 74 мас % мәніне жеткенде ғана оның қоймалжыңдығы тұрақталады, мұндай жағдайда өсімдік өнімдерінен алынған сулы экстракты алу үшін 1 кг экстрактқа 140 мл мөлшерде дәріханалық түймедақтың 2 %-ті сулы экстрактысын немесе 1 кг экстрактқа 190 мл мөлшерде календуланың 5 % -ті сулы ерітіндісін алады немесе 1 кг экстрактқа 70 мл мөлшерінде жапондық софордың 2 % -ті сулы экстрактысын немесе зверобойдың 1,6 % -ті сулы экстрактысын және де 1 кг экстрактқа 1410 мл мөлшерде 1: 8 : 2 : 1 : 2,5 байхы көк шайының араластырып алу болады [3].

Я.Д.Каданер, В.З.Вадачкорил., Я.М.Михалешвили., П.И. Маркевич. Өндірісте нан шикізатын ашыту арқылы сусындарды алу әдісі.

Дайын сусындардың салмағын көтеру мақсатында қолданады және олардың тұрақтылығының жоғарылығы, квасты ашытқыға өнеркәсіптік ашытқылар немесе экстракттарға араластырады және квасты есептегенде массаның бір бөлшегі 5 – 15 % және 1 -5 % сәйкестендірілген, осыған байланысты фильтрлемей тұрып ашытылу арқылы алынған сусынды ашытқыларын бөліп алу үшін сепараторда өңдейді, сусынды диатомитті сүзгіде кузелгураны қолдана отырып фильтрлейді, ал осыдан кейін ашытылу арқылы алынған сусынды 1 минут бойы 63-650С температураға жеткенше 10С жылдамдықпен қыздырып, пастерлейді, осы температурада 25-35 минут бойы ұстап, оны осындай жылдамдықпен салқындатады [5].

Э.И. Хорошая, Э.И.Бейненсон., Е.З.Секей., А.П.Рисин., Е.А.Ильин., В.И.Федосимов.
Жартылай өнімді нан квасынан алу тәсілі.

Дайын өнімнің сапасын көтеру мақсатында, тығыздығы 600-800 кг/м3 –қа дейін 25-350С –та көбіршектену өткізіледі, 1-2 мм жуандық қабатында кептіру кондуктивті әдіспен іске асырылады және жоғарғы жағының температурасы 125-1350С –қа дейін қыздырылады да, ал салқындатуды 20-300С кондуктивті қолданады. [7].

П.И.Параско., В.М.Батанов., Ф.м:Цыган., В.А.Осовский., Р.П. Труфанова., Г.В.Иорозан., С.В. Чокля. Шарап өндірісінде қалдықтан шыққан жемді шарап ашытқысының құлмақты тәсілмен алу.

Жылышығымен төмендету және жемнің сапасын жақсарту мақсатында қолданылады, оның механикалық қоспаларынан тазартып барып құлмақты қоюландырады, крахмалды – болжыр өндірісінде қалдықтардан алынған құлмақты қоюландырады. Глютенді – сулы тұнба түзіледі, гемогенезацияны 20-300С іске асырады, ал кептіру 90-1100С аралығында өтеді [9].

1.2. Шарап өндірісіне патенттік шолу

Москаленко Р. Н., Макштям И. А., Макштялене З. Б. Жүзім сығындысынан немесе жеміс- жидектерден диффузиялық шырындарды шығару жолдары қарастырылған, мұның басқадан айырмашылығы, Дайын өнімнің сапалығына және шырынның тағамдық құндылығын көтеру мақсатында, шарап өндірісінде экстрагент ретінде винасс деген қалдықты қолданады. [2]

Мониава И. Ш., Ликашвили Э. И. Шарап өндірісіндегі қалдық ретінде жұзім тұқымдарын пайдалану тәсілін қарастырған мұның басқадан айырмашылығы, Жүзім тұқымын толығымен қолдана отырып, энотанин массасы мен май бөлініп шығады, осыдан кейін оны кептіріп, бейорганикалық тұздардың сулы ерітіндісімен экстрагирлеу арқылы ақуыз алынады, осыдан шыққан экстрактты фильтрлеп одан ақуызды сүзіп алады. [5]

Байдюк П. В., Юсупов А. М., Искандаров З. С., Жаникулов Ш. Және Рахматов О. Бір шоқ жүзімді кептіріп оны салуға арналған қондырғыны қарастыра отырып, мұның басқадан айырмашылығы, Бір шоқ жүзімнің ілініп тұрған кездегі жағдайын қамтамасыздандыру жолында жүзімнің кебу кезіндегі сапасы жақсарады, каркастың ішінде бір-біріне параллель орналасып керілген сымдардың көмегімен жүзім шоқтарын ыңғайлы етіп орналастырып, олардың бір бірімен орналасу қашықтығы 40-50 мм, ал жіптердің диаметрі 0.36-1.05 мм тең болады. [7]

Бирюков Ю. В., Думай Л. Б., Василенко П. И. Және Смеленский Н. Л. «Жүзім кесуге арналған қондырғыны» қарастыра отырып, мұның басқадан айырмашылығы, Қондырғыда арнайы вальцтер және олардың арасындағы құрамына картоп сабақшаларын кесетін орналасқан және де олар механизмді басқарумен тығыз байланысты болады, кіргізіп және жіберіп отыратын вальцтердің арасында жүзімнің басындағысын арнайы пышақтармен кесіп тұратын механизммен тығыз байланысқан. [9]

Рыцев Б. П., Григорьев В. Н., Рыцев В. Б. «Жүзім сабақтарын кесуге арналған қондырғыны» қарастырып, мұның басқадан айырмашылығы, Сабақ тасымалдағыштың тиімділігі бұл рамаға бекітілген қозғалмалы балканың жанында қосымша жалпақ көлденең серіппелі қондырғы орналасқан, бұлардың бұрылу секторының өсі сабақ тасымалдағыштың радиус ара қашықтығы жоғары болады. [11]

Сачаво М. С. «Алкогольді сусындардың пісіп жетілу тәсілін» қарастыра отырып, мұның басқалардан айырмашылығы, Процесстерді тездету арқылы өнімнің сапалығын арттыру мақсатында қолданып, герметизациядан кейін сусындардың газды ортада атмосфералық қысымы төмен болады. [13]

Рудольф В. В., Иванов В. С., Ермаков А. А., Якубович Ф. Ф. «Өндірісте нан квасынан концентратты сыра ашытқы квасын дайындау тәсілін» қарастыра отырып, мұның басқалардан айырмашылығы, Дайын өнімнің сапалығын көтеру және интенсификациялық процесс болып табылады, сыра ашытқысы концентрлі құрғақ заттар ашыған кезде 7.8-8.1 г/100г сыра ашытқысы 30-35°С кезінде 14-16 сағат аралығында біркелкі болады, ал ашытылған сыра ашытқысын купаждау кезінде қосымша сумен араластырады, 5-6°С алдын –ала суытып, осы ашыту процесінен шыққан 1:2 қатынасқа тең, ал 1 дал араласқан ашытқыны сүт қышқылды бактериясына диастикалық ұнтақталған қара бидай уытын 30-50 г суспензиясын ашатқымен және де қоспаны да қосып араластырады. [15]

Дерканосов Н. И., Маркина Н. С. «Өндірістегі нанды квасты дайындау тәсілі» қарастырылған, басқадан айырмашылығы, Квас сыра ашытқысының концентрациясында мальтоза ашытқысы қамтамасыздандырылған, дайын өнімнің сапасын жақсарту үшін қант шығынының төмендетілуі, су мен концентрлі квас сыра ашытқысын қосып, одан сыра ашытқысының дайындалуы бір уақытта жүзеге асуы қажет, оған қосымша мальтозаны және де басқа ашытқы заттарын қосады, ал α- глюкосидазды активті ашытқыларды наубайханаларда қолданады ол 120-150 мин тең, 100 дал сыра ашытқысына 0.10-0.20 кг мөлшерде болады, осыған орай концентрлі квас ашытқысының мөлшері — сыра ашытқысына және қанттың 100 дал сыра ашытқысында 37.5-40.0 немес 29.4-30.0 ашыған ашытқыны купаждау кезінде құралады. [17]

Кацева С. А., Аринкина А. И., Сачева Л. Ф., Химичев В. В. «Өндірісте концентратты квас сыра ашытқысын дайындау тәсілі» қарастырылған, басқадан айырмашылығы, Берілген бір мақсатқа сүйене отырып, сыра ашытқысының тұтқырлығының төмендеуінен, фильтрлеу жылдамдығы және шыққан өнімнің экстрактивті заттардың шығуы қарқынды көтерілді, қара бидай ұнын араластыра отырып, майдаланған арпа уытын және су қосып оған санына қарай ферментативті майдаланған уытты қосады да осыдан концентрат пайда болады, ал ферментті препарат ретінде ксилаваморин П10 мөлшерін 0.3-0.05 % шыққан өнімнің салмағына қарай болады. [19]

Кремнев О. А., Боровский В.Р., Мишнаевский Л. М., Грабов Л. Н., Поповский В. Г., Силич А. А., Д. А. Николаева «Жүзімді кептірудің конвективті тәсілі» қарастырылған, басқалардан айырмашылығы, Кептірудің интенсификациялық процесін қолдана отырып шыққан өнімнің сапалығы жоғарылайды, кептіру екі кезеңнен тұрады, біріншісінде жүзімді 85-90°С ауаны жібереді, ал оның ылғалдылығы 60-80 г/кг 3-4 сағ бойы құрғақ ауаны үздіксіз қолданады, негізінен жүзімнің абсолютті ылғалдылығы 20-30% дейін болады, ал екіншісі кезеңде 1-2 сағ аралығында ауаның температурасы 70-80°С, осыдан жүзімнің абсолютті ылғалдануы 10-12% болса, құрғақ ауаның ылғалдылығы 5-15 г/кг болады. [21]

Троицкий А. С., Разуваев Н. Н. «Шарап өндірісінде қалдықтан— жем өнімін алу әдісі» қарастырылған, басқадан айырмашылығы, Бұл алға қойған мақсаттың бірі шарап өндірісіндегі қалдықтарды толығымен қолдануға мүмкіншілік туындап отыр, шыққан өнімнің сапасы жақсы болу үшін қосымша жүзім сабақ ажыратқыштарды қолданады, осыған байланысты шарап өнеркәсібінде басқа бөлек шыққан езінділерді және қоспаларды гидролиздеу арқылы басқа да өнімдерді алуға болады. [23]

Бабаков Ф.П., Пухилевич Ф. М., Клименко Я. А. «Арақ және ацетонобутилді өндірісте қалдықтардан алынған ақуыз дәруменді қоспаларды алу тәсілі» қарастырылған, басқалардан айырмашылығы, мұны қарастырған себебіміз алынған қоспалардың сапасы мен өнім шығысының өсуі мақсатында болды, барданы екіншілей ферментацияламай тұрып алдын-ала оны деканттайды, алынған тұнбаны арнайы жемдік негіздермен бірге кептіреді, ал одан кейін соңынан ферменттерді жоғарыда атап өткендей оны кептіреді де оны арнайы жабдықта булағаннан кейін бражка ашытқысы түзіледі. [25]

1.3. Дипломдық жұмыстың мақсаты мен мәселелерi

Шарап жасау өнеркәсіптерінің дамуы бірнеше жаңа мәселелер қойып отыр. Ол технология және механикаландырудан басқа, өндірістік процестерді автоматтандырумен байланысқан. Осыған, қолданып жатқан жабдықтарды тавтоматтандыру, толық автоматтандырылған аппараттар мен машиналарды құрастыру, шикізаттың, жартылай өнімнің және дайын өнімнің сапасын технологиялық процесстің әр түрлі сатыларында, автоматты бақылаудың жаңа жүйелерін қолдану кіреді.

Қазіргі уақытта өнімді үнемді және тиімді пайдалану, сонымен қатар дайын өнімнің сапасын жоғарылату, экономикалық жақсы дамығанын көрсетеді. Бірақ шикізаттың және өнімнің сапасын жылдам және толық бақылау тек қана автоматтандырылған аспаптар мен құралдарды қолданумен мүмкін.

1.4. Шараптың жаңа түрiн шығару бойынша ұсынылған рекомендациясын жасау

Шараптың жаңа түрiн шығару бойынша ұсынылған рекомендациясын жасау.

Мехузла Н. А., Шайтуро А. А., Шайтуро Л. Ф. «Алкогольсіз сусындар» қарастырған себебі, дайын өнімнің биологиялық бағалығын көтеру мақсатында және де органолептикалық құрамының жақсаруы болып отыр, ол қосымша жүзім қосындысынан алынған сулы – спиртті экстрактан құралған, олардың ара – қатынасының ингредиенттерінің салмағы, %:

· Жүзім шырыны
15.5-20.2

· Қант
6.8-8.9

· Лимон қышқылы
0.16-0.405

· Жүзім сығындысынан алынған сулы – спиртті экстракт
3.0-5.0

· Көмір қышқылы
 2.3-2.7

· Су
басқасы [27]

Троицкая В. А., Орехова Н. И., Красавиндер С. П. «Алкогольсіз, сергітетін «Сары арқа» сусыны» дайын өнімнің биологиялық бағалығын көтеру және де органолептикалық құрамының жақсаруына байланысты негізделіп қарастырылып отыр, бұл сусында қосымша түймедақтың сулы – спиртті тұнбасы, полынь және мыңжылдық жапырақ осылардың компоненттеріне мыналар жатса, г/л:

· Қант
70.0-90.0

· Лимон қышқылы
1.314-1.514

· Сулы – спиртті түймедақ тұнбасы
3.5-4.5

· Сулы – спиртті полынь тұнбасы
0.5-1.5

· Сулы –спиртті мыңжылдық жапырағының тұнбасы
2.5-3.5

· Тартразин «Ф»
0.008-0.012

· Көмірқышқылы
21-25

· Су
барлығында [29]

2.ТЕХНОЛОГИЯЛЫҚ БӨЛIМ
2.1. Шарап өндiрiсiнiң технологиялық құрылымын таңдау
және оған тоқталу
Жүзімді ағынды сызбаларында өңдеу шарап зауытындағы жұмыстарының нәтижесінде жоғарылатып шығарылатын өнімнің өзіндік құнын төмендетеді.

Соңғы уақытта ағынды сызбалардың 4 маркасы шығарылады, олар: ВПЛ-10К, ВПЛ-20К, ВПЛ-20МЗ және ВПЛ-30ЕЗ, ВПЛ-50. Олардың өнімділіктері 10, 20, 30, 50 тонна/сағатына. ВПЛ-20МЗ, ВПЛ-30ЕЗ және ВПЛ-50 ортадан тепкіш уатқыш-сабақ айырғыш, ал ВПЛ-10К және ВПЛ-20К сызбалары білікті уатқыш-сабақ айырғыштарымен жабдықталған.

Жүзімді технологиялық инструкцияларға байланысты өңдейді.

Жоғары сапалы ақ асханалық және шампан материалдарын дайындау үшін ВПЛ-10К, асханалық қызыл шараптарды дайындау үшін ВПКС-10А, күшті және десертті шараптарды дайындау үшін ВПЛК-10, ординарлы ақ асханалық шарап материалдарын дайындау үшін ВПЛ-10, ВПЛ-10МЗ, ВПЛ-30ЕЗ және ВПЛ-50 ағынды сызбаларын қолданады.

Асханадық шараптардың түрлері өте көп, бірақ органолептикалық сапасы барлық жағдайда қойылатын талаптарға сәйкес емес, сонымен қатар ақ асханалық және хош иісті шараптар өндірісіндегі негізгі кемшіліктер- өте жоғарғы экстрактылық, төменгі хош иістілік және толықтығы мен түріне сәйкестігі өте төмен. Осы топтағы шараптардың технологиясын жаңарту мен олардың сапасын жоғарылату қазіргі уақытта шарап өнеркәсіп орындарындағы негізгі мәселе.

Асханалық және хош иісті шараптардың құрамына химиялық құрылысымен, көлемді мөлшерлерімен және шараптың сапасына әсер ететін органолептикалық көрсеткіштердің айырмашылығы бар өте көп заттар кіреді. Осы заттардың әр түрлі мөлшері, көлемі және өзара қатынастығы шараптың дәмін және хош иісін көрсетеді.

Ақ асханалық және хош иісті шараптардың технологиясында шарап материалындағы үйлесімді экстрактылығы спиртпен тепе-теңді болып экстракт құрастыратын заттармен бірге осы түрлі шараптардың дәмін және хош иісін қалыптастыратын негізгі көрсеткіш болып табылады.

Асханалақ және хош иісті шараптардың ерекшелігі- жіңішке жеңіл дәмі. Осындай жеңіл дәмді шарап алу білікті уатқыштармен жабдықталған жүзімді өңдеу сызбаларын қабылдауына негізделген. Осы сызба уатуды жұмсақ режимде жүргізуге мүмкіншілік беріп, шырынды дубельді, азотты заттармен, тотықтырғыш ферменттермен қанықтырмайды. Ақ асханалық және хош иісті шараптар өндірісінде келесі негізгі ережелерді орындау қажет:

· Жүзімнің қанттылығы 18% кем болмау керек;
· Жүзімді білікті уатқыш-сабақ айырғышта уату.

Асханалық және хош иісті шараптардың спасын көрсететін негізгі көрсеткіштері: спирттік, экстрактілік, эфир майларының, органикалық қышқылдардың, күкірт тотығының, азотты заттардың, фенолды заттардың, ферменттердің және тағы басқа заттардың үйлесімді мөлшері.

Жүзімді шырынға өңдегенде оның қанттылығы 18-20% және титрленетін қышқылдылығы 7-9 г/л болу керек. Осындай шырынды ашытқанда 9-12% көлемде спиртті шарап алынады. Осындай шараптар микробиологиялық ауруларға тұраұты және дәмінде үйлесімділік байқалады. Неғұрлым шырынның қанттылығы болса, ашыту барысында пайда болатын глицерин және янтарь қышқылының мөлшері жоғары болады. Глицерин дәмнің толықтығына және жұмсақтығына әсер етеді. Янтарь қышқылы таза және тұздар түрлерінде шараптың хош иіс пен дәмге иемдейді.

Ақ асханалық және хош иісті шараптардың дәміне үйлесімді қышқылдылық негізгі әсерін тигізеді.

Шараптағы органикалық қышқылдардың сапалық құрамы да негізгі роль атқарады.

Толық үйлесімді дәм беру үшін шарапта барлық қышқылдар болу керек- шарап, алма, сүт және янтарь.

Шарап қышқылы- шарапқа сүйкімді қышқылдылық беріп оның рн көрсетеді және әр түрлі қантсыз микробиологиялық процесстердің дамуын ескертеді. Шарап қышқылының мөлшері 2-3 г/л болу керек.

Алма қышқылы да дәмнің қалыптасуына қатынасып шарапқа жеміс дәмін береді. Бірақ алма қышқылы алма-сүт ашыту бактерияларына қоректік орта болып табылады. Сонымен қатар өте көп мөлшерде шарапқа жас қышқылды дәм береді. Сондықтан алма қышқылының мөлшері 1-1.5 г/л шектеулі болу керек.

Сүт қышқылы шарапқа толық және жұмсақ дәм береді. Оның мөлшері 2-3 г/л болғаншы жақсы. Сүт қышқылы өте аз мөлшерде (1 г/л дейін) шырынды ашыту процесінде, кейін алма- сүт ашу процесінде түзіледі.

Шараптағы қышқылдардың өзара қатынастығы жүзімнің пісу шарасына және дәрежесіне байланысты.

Ақ асханалық шараптағы экстракттың мөлшері оның негізгі көрсеткіші болып табылады.

Шет елдерде шараптың экстрактылығы сыртқы және ішкі сауда жүргізуде ең негізгі қажетті көрсеткіші болып табылады.

Біздің мемлекетте экстрактты тек қоспа шараптың толық анықталуында ғана анықтайды.

Жүзімді өңдейтін жоғарғы өнімділікті ағынды сызбаларды енгізгенге байланысты мезга мен суслоның өзара қатынасу уақыты қысқартылды, сондықтан ақ асханалық және хош иісті шараптардың экстакттілігі төмендеді. Ал асханалық және хош иісті шараптарда экстракттың үйлесімді мөлшері 18-20 г/л болу керек, бірақ 16 г/л кем болмау қажет, ал ағынды сызбаларда өңдегенде 14-15 г/л экстрактты шарап материалдарын алуға болады. Экстракттың мөлшерін жоғарылату үшін мезгада тұндыру және мезганың жарты бөлігін термиялық өңдеу операцияларын ұсынды. Осы операцияларды жүргізу үшін ВЭКД-5 экстрактор-вининдикаторын қолданады.

Сонымен жоғарыда айтылғандарға байланысты ақ жүзімді өңдейтін ағынды сызбалардың техникалық сипаттамасы келесі.

Ағынды сызбалардың техникалық сипаттамасы
2.1 кесте

	Көрсеткіштер
	ВПЛ-10К
	ВПЛ-20К
	ВПЛ-20МЗ
	ВПЛ-30ЕЗ
	ВПЛ-50

	1. Өнімділігі, жүзім бойынша, т/сағ
	10
	20
	20
	30
	50

	2. Алынатын сусло фракцияларының саны
	2
	2
	2
	2
	2

	3. 1 т жүзімнен алынатын суслоның саны
	75
	75
	75
	76
	76

	4. Сығындының ылғалдылығы, % жоғары емес
	56
	56
	56
	56
	56

Жүзімді ақ асханалық және хош иісті шараптарды дайындау үшін өңдеудің негізгі технологиялық ерекшеліктерінің бірі ауаның оттегімен тотығуынан сақтап қалып, тотығу-тотықсыздану потенциалын төменгі деңгейде ұстау. Ауаның оттегімен өте қаныққанда тотығу-тотықсыздану потенциалы 350-400 МВ дейін көтерілу мүмкін, сонымен қатар шарап үйлесімделігін жоғалтып, дәмінде дөрекілік және тегістік байқалады. Хинондар, альдегидтер, диацетилдер және т. б. Заттардың мөлшері шығарылғанына байланысты тотыққан түрі дамиды, осындай қасиетке ақ асханалық және хош иісті шараптар иемденбеу керек. Осы құбылыстарды тигізбеу үшін немесе төмендету үшін бірнеше арнайы технологиялық шаралар қолданылады, олар: суслоның немесе шараптың ауамен қатынасу уақытын төмендету.

Барлық ағынды сызбаларда уату және сабақ айыру, ағызғышта өздігінен аққан және бірінші үлесті шырындар, сығымдағышта екінші және соңғы үлесті шырындарды алу процесстері жүргізіледі.

ВПЛ-10К ағынды сызба құрамында қабылдағыш қоректі бункер ВБШ-10, ВДГ-10 білікті-уатқыш сабақ айырғыш, ВССШ-10 ағызғышы, ВСАУ күкірттегіш қондырғы, ВПНД-10 сығындағыш, ВПМН-10 мезга және шырын сорғыштар, уатқыштан сабақты шығаратын тасымалдағыш кіреді.

ВПЛ-20К сызбасы жоғарыда айтылған жабдықтармен жабдықталған, бірақ өнімділігі 2 есе жоғары: ВБШ-20 қоректі бункерді, ВДГ-20 немесе ВСА-20 ағызғыш, ВПО-20А сығымдағыш, ВПМН-20 сорғыш жабдықтар.

ВПЛ-20МЗ сызбасына келесі жабдықтар кіреді: шнекті қабылдау ВБШ-20 қоректі бункер, ЦДГ-20М ортадан тепкіш уатқыш-сабақайырғыш, ВССШ-20Д шнекті ағызғыш, ВПО-20 шнекті сығымдағыш, ВПМН-20 немесе А-21Ф шырын сорғыштар, сабақ және сығымды тасымелдағыш.

ВПЛ-30ЕЗ сызбасына келесі жабдықтар кіреді: ВБШ-30Д шнекті қоректі бункер, ЦДГ-30А ортадан тепкіш уатқыш-сабақайырғыш, ВССШ-20/30М ағызғыш, ВПО-30А шнекті сығымдағыш, ПМН-28 поршенді мезга сорғыш, ВПМН-20, А-21Д немесе басқа маркалы шырын сорғыштары, сабақ және сығымды тасымалдағыштар.

ВПЛ-50 сызбасы қазіргі уақытта ең өнімді сызба болып саналады. Осы сызбаға ВБШ-50 шнекті қоректі бункер, ЦДГ-50 ортадан тепкіш уатқыш-сабағынан айырғыш, ВССШ-50 ағызғыш, ВПО-50 шнекті сығымдағыш, ВНТ-50 мезгасорғыш, ВЦН-40 және ВПМН-20 шырын сорғыштары, сабақ және сығымды тасымалдағыштар. Осы сызбаның негізгі ерекшелігі- автоматтандыру жүйелерімен жабдықталған.

ВДГ-20 түрлі білікті уатқыш-сабақ айырғышты қолданғанда шырындағы о- дифенолоксидазаның белсенділігі қолмен сыққанмен салыстырғанда, 40%, ЦДГ-20 түрлі ортадан тепкіш уатқыш-сабағынан айырғыш қолданғанымен салыстырғандағы, 160%, сонымен қатар фенолды заттардың мөлшері 40 және 110% көтерілді. Нәтижесінді, ЦДГ-20 түрлі ортадан тепкіш уатқыш-сабағынан айырғышты қолданып алынған ақ асханалық шарап материалының білікті уатқышымен салыстырғанда, тотығуға және қоңырлануға тұрақтылығы төмен.

Білікті уатқыштардың артықшылығы, ортадан тепкіш уатқышпен салыстырғанда келесі:
· Шырынның сапасы жоғары;
· Сабақ айырғышын тоқтатып сабақты мезгада қалдыруға болады.

Ортадан тепкіш уатқышты қолданғанда жүзім өте ұсақ майдаланады.

Жүзімді жидегінен шырын алу барысы механикалық қысымның жоғарылаған сайын өтеді және жоғарғы қысымдарда шырын алу процесі аяқталмайды. Осындай әдіспен алынған шырынның сапасы, жүзім жидегін сығымдаған сайын, химиялық құрамы және органолептикалық қасиеттері бойынша төмендейді.

Ағызғыштар жүзімнің әр бір тоннасынан кемінде 50 дал шырын алуға мүмкіндік беруі тиіс. Сонымен қатар осы шырында қоспалардың мөлшері 80 г/л, ал фенолды заттардың мөлшері 0.2 г/л жоғары болмау керек. Шырын өздігінен аққанда аз тотығып мезга үйкеленбеу керек. Осы шаралар жабдықтарға қойылатын негізгі технологиялық талаптар тұдырады. 0.1 мпа қысымда осы процессті жүргізгенде мезгадан шырынның бөлінуі ең жоғарғы жылдамдықта жүреді, осындай шартта бірнеше минут аралығында мезгадан бос түрінде шырынның 90-95% сапасын өзгертпей алуға болады.
Вакуум қолданып 1.5-2 мин аралығындағы мезгадан 90% бос шырын алуға болады, нәтижесінде шырындағы қоспалардың мөлшері 10-11% жоғары емес, фенолды және экстрактты заттармен қанықпайды, ал оттегінің мөлшері 2-3 есе төмендейді. Бірақ мезганы вакуумдағанда шырын кқбіктеніп хош иісті заттардың жартысы жоғалады.

Жақсы майдаланбаған мезга жүйенің байланыстарын оңай бұзады, өте ұсақталған- оның құрылымының жылдам тығыздануына әсер етеді, осы шаралар шырынның барлық технологиялық көрсеткіштері жақсы, бірақ өздігінен аққан шырынның шығымы төмен (34-40 дал/т), шырын алу процесі ұзақ. Қазіргі уақытта барлық шарап зауыттарында үздіксіз шнекті ағызғыштар қолданылады, олардың технологиялық- экономикалық көрсеткіштері жоғары, шырынның сапасы төмен болғанымен.
Үздіксіз ағызғыштар арасындағы ең жақсылары ВССШ-10, ВССШ-20Д, ВССШ-20/30 және ВСН-20.

ВСН-20 ағызғышында әр бір тонна жүзімнен оның сортына және пісу дәрежесіне байланысты, 51-57 дал мөлдірленбеген шырын алуға болады. Бірақ ВССШ-20/30 ағызғышында өздігінен аққан шырындағы қоспаның мөлшері 50-75 г/л және фенолды заттардың мөлшері төмен.
Өздігінен аққан және бірінші үлесті суслоны алған соң мезга сығымдағышқа беріледі. Мұнда шырынның шығымы 25-30 дал, сығындының ылғалдылығы 55-56% болу керек. Ақ асханалық және хош иісті шараптар өндірісінде тәтті мезга сығымдалады.

Сығымдалған мезгадан шырынның үйлесімді мөлшері шығу, сабақтар, дәндер және қабық аз үйкеліп шырын ауаның оттегімен аз қатынасу керек.

Мезганың үйкелу дәрежесін және шырынның тазалығын сығымды шырындағы қоспалардың және фенолды заттардың мөлшеріне байланысты айтуға болады. Қоспаның мөлшері шырынның сығымды үлесінде 150 г/л және фенолды заттардың мөлшері 1.5 г/л жоғары болмау керек.

Қазіргі уақытта барлық шарап зауыттарында үздіксіз шығымдағыштар қолданылады, соның ішінде техниканың қазіргі деңгейіне сәйкес екі шнекті ПНД-5 және ВПНД-5 түрлі сығымдағыштар (өнімділігі 5 т/сағ), ВПО-10(ВПНД-10), ВПО-20А, ВПО-30 және ВПО-30А, ВПО-50 (өнімділіктері 10, 20, 30 және 50 т/сағ).

Кейбір жағдайларда ағызғыш қолданбай бірден сығымдағыш қолдануға болады, бірақ олардың өнімділігі төменделіп алынатын шырынның сапасы нашарлайды.

ВПНД-5, ВПО-10, ВПО-20, ВПО-30 және ВПО-50 сығымдағыштар бір типті жаңартылған және жұмыс істеу принциптері бірдей. Осы сығымдағыштардың артықшылығы- 2 шнек байланысқан орнында мезга нәтижелі араласады, яғни шырынның толық шығуына мүмкіншілік береді. Екі шнекті сығымдағыштарда шырын металдармен өте аз қатынасады.

Ленталы сығымдағыштарда алынған шырын мезгамен аз уақыт қатынасып қоспа және фенолды заттардың мөлшері төмен болады.

Ағызғыш жіне сығымдағышта алынған шырында қоспалардың мөлшері өте жоғары. Ашыту процесі нормалды жүру үшін (жақсы сапалы шарап алу үшін) шырынды мөлдірлету керек. Сондықтан шырынды тұндыру ыдыстарына жібереді, ал мөлдірлеу процесін жылдамдату және жеңілдету үшін адсорбенттер, флокуленттер және т. Б. Препараттар қосады. Шырынды тотықтандан және ашудан сақтап қалу үшін оны 12-14° С салқындатып, күкірт тотығын енгізеді.

«Магарач» ниивив шырынды жылдам мөлдірлетудің қондырғысы құрастырылған. Осы технологиялық тәсім бойынша шырынға бентониттен өңдеп, танин және инлатинмен жапсырып, жылытып жоғарғы молекулалы флокуленттер және пектолитикалық фермент препараттармен өңдеп, мөлдірлетуге болады.

Шырындағы қоспалар алкогольды және алма-сүт ашуды жылдамдатады. Сүзіп немесе басқа тәсілдермен қоспалардан шырынды толық босатқан жағдайда алкогольды ашу жүрмейді немесе өте жай өтеді. Сондықтан мөлдірлетуді пайдаланудың бірнеше дәрежесіне дейін жүргізеді. Ақ асханалық және хош иісті шараптар өндірісінде ашытуға дейін шырынды 1-2% қоспа қалдыру керек.

Шырынды бентонитпен өңдегенде мөлдірленуімен бірге азотты заттардың адсорбциясы жүреді, осы құбылыс шараптың ақуыз лайлануына қарсы тұрақтығын жоғарылатады. Шырынды және шарапты бентонитпен өңдегенде ақуыздар, ақуыздың бөлшектену өнімдері және жартылай бос аминоқышқылдар тұнбаға ауысады. Шараптағы және шырындағы азотты заттардың мөлшерін төмендету дәрежесі бентонитпен өңдегенде оның маркасына, жүзімнің сортына және азотты заттардың алғашқы мөлшеріне байланысты.

Рн төмен болғанда ақуызды заттардан толығырақ босатылады.

Шырынға бентонитті 20% (өздігінен тұндырып мөлдірлегенде) немесе 5% және 10%(ультрадыбыспен өңдегенде) су суспензиялары түрінде қосады. Екінші жағдайда, түйіршіктердің диаметрі 15.4 - 6.1 мм дейін төмендейді және ауданның байланысты суспензия белсенділігіне бейімделеді. Сонымен қатар енгізілетін суспензияның мөлшері және өңдеу мерзімі қсқартылуы мүмкін.
Кейбір жағдайларда шет елдерде бапталмаған ұнтақ тәрізді бентонит қолданылады, ол шырынға енгізіліп, тұндырусыз және тұнбадан босатылмай, ашытуды бентонитпен бірге жүргізеді. Мұнда ашыту жүрісі тыныш, шарап материалы пайдаланбайды және жеміс хош иісі сақталады. Кейінгі операцияларда осы шарап материалдарын өңдегенде бентониттің мөлшері төмендейді. Осы әдістің кемшілігі- бентониті бар ашытқы тұнбасын қайта пайдалану күрделі.

Шырынды бентониттің үйлесімді мөлшерлерімен өңдегенде, тұндыруды және сүзуді қолданғанда, ашытқы сүт қышқыл және сірке қышқыл бактериялары бентониттің дисперсті бөлшектеріне десорбцияланып толық тұнбаға ауысады. Сонымен қатар бентонитпен шырынды өңдегенде ашытуды ескерту үшін енгізілетін SO2 мөлшері төмендейді. Мысалы: 2 г/л бентонитпен қолданған 60 мг/л SO2 100 мг/л SO2 тең.

Жүзім қатты шіруге ұшыраған жылдары (мұнда ақ асханалық және хош иісті шараптарда қараюды және оксидазды касеты тудыратын оксидазаның мөлшері жоғары) бентонитті қолданған жөн.

Болгарияда шырынды 1 г/л мөлшерде бентонитпен өңдегенде жалпы азоттың мөлшері әжептеуір төмендейді (13.5 - 24.6%). Осыдан жоғарғы мөлшерлі бентонит жалпы азоттың төмендеуіне әсер етпеді.

Бентонит оксидазаларды адсорбциялайды және тұнып өзімен бірге тұнбаға ауыстырады. Бірақ оксидазаның белсенділігі жоғалмайды. Егер бентонит тұнбасын қайта лайласа, онда бентонит бөлшектерінің бетіне адсорбцияланған ферменттер шырынның жоғарғы қабатында ауамен қатынасып шырын оттегімен қанығады. Сондықтан тұндыру сатысында тұнбаны бұзбауға тырысу керек және мөлдірленген соң шырынды бентонит тұнбасынан жылдам босатады.

Ферменттерден бөлек бентонит кейбір витаминдерді адсорбциялайды. Яғни, жүзім шырынын бентонитпен өңдегенде В1 витамині шырыннан толық босатылады, В6 – 75-80%, никотин қышқылы 50%, пантотен қышқылы 20%. Инозит бентонитпен адсорбцияланбайды. В2 витамині (рибофлавин) бентонит топырағымен жүзім шырынын өңдегенде 50% ғана жоғалады. Сонымен қатар диатамитпен сүзгенде жүзім шырынындағы рибофлавиннің мөлшері төмендейді. Тәжірибе бойынша бентонитпен өңдеген шырын жақсы ашиды. Ашыту процесінде ақуызды заттарды бентонит өзінің бойына жапсырғанына байланысты көбік пайда болуы өте төмен.
Шырнды мөлдірлеу уақытында жалпы және ақуызды азоттың мөлшері тұнбаға ауысуына байланысты төмендейді, шырынның химиялық құрамын өзгертетін ферментативтік процесстер өтеді.

Шырынның тез мөлдірленуіне әр түрлі флокулянттарды (полиакриламид, полиоксид, катионды флокулянттар, және т. Б.) бентонитпен және бентонитсіз қолданып жетуімізге болады.
Полиакриламид (ПАА) өте әмбебап флокулит болып саналады. Шарап жасауда А маркалы тамақ полиакриламидті қолданады (акриламид мономерінің мөлшері ПАА 0.2% жоғары болмау керек. ПАА токсинді зат.).

ПАА бентонитпен бірге қолданғанда мөлдірлеу процесі қысқартылады, тұнбаның құрылымын жақсартып, көлемін ұлғайтады. ПАА мөлшері сынама өңдеу арқылы анықталады, негізгі 2-10 мг/л мөлшерінде қолданады.

Құрамдас өңдеу тәсілін қолданғанда шарапқа бірінші бентонитті қосып, ұқыпты араластырып, кейін ПАА белгілі мөлшерін қосады. Флокуленттің әсері бірдей енгізгенімен салыстырғанда нәтижелі. Сары қан тұзын полиакриламидпен бірге қолданғанда өңдеу уақыты қысқарады.
ВЛЦ-600 ағымды өңдеу сызбасында бентонитпен, сары қан тұзымен және ПАА мен өңдеуді ағынды мөлдірлегіште жүргізеді.

ПАА шырынды тұндыруда қолданғанда SO2 мөлшері 50-75% мг/л дейін төмендейді. Аз күкірттенгенде алма-сүт ашу процесі қолайлы өтеді.

ПАА үйлесімді мөлшері келесі:

Өздігінен аққан шырынға 10-30 мг/л шырынның сығымды үлестеріне 25-40 мг/л.

Сұр шірікке малдыққан жүзімдерге бентонит және ПАА бірге қолданып құрамдас өңдеуді жүргізген нәтижелі.

Тікелей әсері бар катионды флокулянттардың (КФ-4, КФ-6, КФС-5, КФ-8) нәтижесі бентонит және ПАА қосындысымен салыстырғанда жоғары. КФ-6 қолданғанда бентониттің мөлшері төмендейді, мөлдірлеу жылдам өтіп тығыз тұнба пайдаланады. Бірақ КФ-6 қызыл шараптарға қолданған жөн, яғни антоциандарды адсорбцияламайтын ұлпа пайда болғандықтан.

Полиоксиэтиленді (полиокс, ПОЭ) катализатор қолданып этилен тотығын полимеризациялап алады, осыған байланысты флокулянттың молекулалық массасы бірнеше мыңнан бірнеше миллион бірлігіне дейін болуы мүмкін. ПОЭ 25% су ерітіндісі түрінде тікелей әсері бар флокулянт түрінде қолданады. Тұндыруды шырынды мөлдірлеу үшін осы ерітіндінің қолданылатын мөлшері 7-15 мг/л. Шырын 20-60 мин ірі тығыз тұнба пайдаланып, мөлдірленеді. Осы тұнба шырынның мөлдірленген бөлігінен жеңіл босатылады, ал шырынның шығымы 80-85%. ПОЭ шырынның коллоидты бөлігімен қатынасады, пектин заттарды, ақуызды, ақуыз-танит қоспаларын каллоидтерді босатады. ПОЭ токсикалық әсері жоқ.

Барлық флокулянттар арасынан ең нәтижелі полиоксиэтилен. Молекулалық массасы жоғары емес ақуызды үлестерді шырыннан кетіретін бентонитпен салыстырғанда катионды флокулянттар жоғарғы молекулалы үлестерді шырыннан кетіреді. Полиоксиэтилен- тікелей әсерлі флокулянт болып барлық ақуызды үлестердің мөлшерін төмендетеді.
2.2. Қосымша материалдар мен шикiзатқа сипаттама
Жоғары айтылғандардан қорытынды шарабына шырын алудың келесі тәсімін қабылдаймыз.

1 тамызға қарсы арнайы құрылтайшы алынатын жүзімнің санын және жиналатын жүзімнің көлемін анықтайды. Осы мәліметтерге сүйене отырып жүзімді сорт бойынша жинаудың жоспарын анықтап, жүзімді динаудың және өңдеуге қабылдаудың графигін құрастырады. Жүзімді өңдеудің бекітілген жоспары бойынша технологиялық, жалпы зауыттық және көмекші жабдықтармен тасымелдау құралдарды шарап жасау науқанына дайындауын аяқтайды.

Негізгі назарды технологиялық жабдықтардың шырынға және шарапқа арналған ыдыстардың және өндірістік ауданның қажетті қуаттылығына аударады.

Жоғарғы мекеме тағайындаған арнайы құрылтайшы актісімен шарап зауытының жүзімді өңдеу науқанына дайындауын аяқтайды.

Негізгі назарды технологиялық жабдықтардың шырынға және шарапқа арналған ыдыстардың және өндірістік ауданның қажетті қуаттылығына аударады.

Жоғарғы мекеме тағайындаған арнайы құрылтайшы актісімен шарап зауытының жүзімді өңдеу науқанына дайындығын 10 тамызға дейін дәлелденеді.

«Семиречинское» шарабына жүзімді технологиялық пісу дәрежесіне жинайды. Жиналған жүзімді автоконтейнерлерге ауыстырады. «Қайықшадағы» жүзімнің қабаты 60 см аспау қажет. Жоғарғы биіктікте жүзім жидектері қатты езіледі, жүзімді тасымалдағанда күннен, жаңбырдан және шаңнан сақтау қажет.
Қабықшаның «ішкі» жіне «сыртқы» қабатын күн сайын салқын және аытық сумен, қажетті жағдайда соде ерітіндісімен жуады.

Жиналған жүзімді 4 сағ аралығында шарап зауытына жеткізу керек, себебі зақымданған жидектен аққан шырын оңай ашиды.

Оңдеуге жүзімді тәулігіне 10 сағ аралығында қабылдайды. Шарап зауытына жеткізілген жүзімді көлемі және сапасы бойынша қабылдайды.

Зауытқа келген жүзімнің әр партиясының салмағын арнайы АЦПВ-10ДРА маркалы автомобиль таразында (2) анықтайды. Осы таразыдағы сан көрсеткіші автоматты түрде жүзімнің салмағын және өлшеудің рет санын арнайы құжатта және кестеде белгілейді.

Жүзімнің сапасын, қанты және титрленетін қышқылдығы бойынша анықтау үшін, өлшеу алдында, арнайы автоматты сынама анықтағышымен (СПВ1М) (1) анықтайды. Сынама анықтағыш негізгі авто таразының жоғарғы жағында орналасқан. Сынама анықтағышта жүзімнің барлық қабатынан сынама алынатын және алынған сынамадан шырын алу құрылғысы бар. Сынама анықтағыш бірнеше қабатта 3 сынама алып, сығылғын шырында автоматты рефрактометр қанттың мөлшерін және титрометр титрленетін қышқылдылығын анықтайды. Алынған сандар жазғыш патенциометрмен тіркелінеді. Жүзімнің орташа сынамасын зауыттың зертханасында химимялық әдістермен талдайды. Ал автоматты сынама анықтағыш негізгі қажетті мәліметтерді жылдам анықтап, осы операцияны қарапайым тәсілге келтіреді.

Сортына және көрсеткіштеріне сәйкес жүзімді өңдеуге қабылдап тасымалдағыш құралдардан («қайықша») тасымалдағыш шнекпен жабдықталған темірбетонды ВБШ-20 сызбасын қабылдаймыз.

Тасымалдағыш шнекпен қоректі бункерден жүзім тікелей білікті ВДГ-20 (4) уатқыш-сабақайырғышына беріледі. Жидектерді уатудың негізгі мақсаты: шырынның шығуын жеңілдету және шығымын жоғарылату. «Семиречинское» шарап өндірісінде уатуды интенсивтілігі төменгі механикалық режимде, яғни жидектердің клеткалық құрылымына аз зақым келтіру үшін және қабықтан шырынға экстрактты заттардың өтуін төмендету үшін жүргізіледі. Уату процесінде біліктердің аралығын реттеп, дәнді уатпауға тырысады.
«Семиречинское» шарабын дайындағанда жүзімнің жидектерін сабақтарынан айыру негізгі және міндетті операция болып саналады. Көк сабақтардан шарапқа сүйкімсіз шөп дәмін (сабақ дәмі), беретін заттар және шарапқа дөрекілік беретін дубильді заттар (полифенолдар) ауысуы мүмкін.

Уату, сабақ айыру нәтижесінде екі жартылай өнім алады: мезга және сабақтар. Уату процесінде жүзім сабақтары шырынмен қанығады. Сабақтармен бірге 2% шырын шығындалады (сабақтың салмағынан 15%), яғни әр бір тонна сабақтан 2-3 дал сабақ шырынын алуға болады. Сондықтан уатқыштан шыққан сабақтарды ленталы тасымалдағышпен (7) ленталы ЛТМ-1М түрлі таразыға (8) беріледі. Кейін сабақтарды үздіксіз бункерге (9) жібереді.
Уатқышта пайдаланған мезганы ВПМН-20 сорғышымен (10) ВСН-20 түрлі ағызғышқа (12) беріледі. ВСН-20 ағызғышында алынатын өздігінен аққан шырындағы қоспаның мөлшері 50-75 г/л және фенолды заттардың мөлшері төмен. ВСН-20 ағызғышында қызмет көрсету оңай және ыңғайлы.
Мезганы ағызғышқа жіберер алдында ВСЛУ түрлі күкірттегіште (11) 40-50 мг/л мөлшерге дейін күкірттеледі.

Жүзім мезгасында 80% шырын бар. Осы шырынды ВСН-20 ағызғышында мезгадан бөліп алады және шығымы 51-57 дал. «Семиречинское» шарабына ағызғышта алынған өздігінен аққан шырын өзінің химиялық құрамы және технологиялық қасиеті ең қымбатты шырын үлесі болып саналады. Өздігінен аққан шырында қоспаның мөлшері 50-75%.
Ағызғыштан шығатын мезга аққан деп аталады. Осы мезгадағы сұйық фазаның мөлшері 28-30% Аққан мезгадан шырын алу үшін сығымдауды қолданады. Ағызғыштан шыққан мезга үздіксіз түрде ВПО-20 сығымдағышқа (13) беріледі.

Сығымдау барысында 1, 2 және 3 үлесті (қысымды) шырын және сығымды пайда болады.

Мезганы сығымдағанда шырын бір қалыпты шықпайды. Алғашқы сатыда процесс жылдам өтеді, кейін жылдамдық бірден төмендейді және соңына дейін төмен болып қалады. Жүзімнің әр бір тоннасынан: 1 қысымды шырынның шығымы 27%, 2-11%, 3-4%. Сығымды шырынның химиялық құрамы және технологиялық қасиеті, өздігінен аққан шырынмен салыстырғанда өзгеше. Мұнда қанттың мөлшері төмен, ал фенолды және азотты заттардың мөлшері жоғары. 1 қысымды және өздігінен аққан шырындарды біріктіріп жалпы көлемі 60 дал жоғары емес шарап дайындау үшін барлық үлестерді біріктіреді.

Өздігінен аққан шырын ағызғыштың астында орналасқан темірбетонды жинақта (14), ал 2 қысымды шырын сығымдағыштың астында орналасқан және осы шырынға арналған темірбетонды (15) жинақта жиналады. Ал 3 қысымды шырын жеке жинақта (16) жиналады.

Сығымдағыштан шығатын сығымды қабықтан және дәннен құралады және әр бір тонна жүзімнен 13-15% сығымды пайда болады. Сығындыны ленталы тасымалдағышпен (17) ЛТМ-1М таразыға (8) беріледі, кейін қайта пайдалануға жіберіледі.

Шараптың түріне байланысты шырындарды біріктіріп мөлдірлеуге ВЦН-20 сорғышымен (18) жіберіледі. Мөлдірлеу алдында шырынды 80 мг/дм3 мөлшерге дейін ВСАУ күкірттегішінде (11) SO2 енгізеді. Күкірттеу алдында мөлдірлену процесі жылдам өту үшін шырынды 10-12°С пластиналы жылу алмастырғышта (19) салқындатады.

Мөлдірлеуді «Магарач» вниив құрастырылған шырынды жылдамдатып мөлдірлеу қондырғысында жүргіземіз.

ВЦН-20 (18) сорғышымен шырын жабық құбырлармен эмальданған, сыйымдылығы 1500 дал тұндыру ыдыстарына (23) беріледі. Тасымалдау жолында флокулянт, бентонит мөлшерлегіштерінен (20, 21, 22) шырынға енгізіледі. Флокулянттың мөлшері 0.02% (шырынның көлеміне шаққанда) бентониттің мөлшері 1-2 г/дм3, фермент препараттарының мөлшері 0.005%.
Флокулянт ретінде полиоксиэтилен (ПОЭ) қолданамыз.

Фермент препараттарын 1% суспензия түрінде суспензияға енгізеді. Фермент препараты қоспаларды бөлшектеп, олардың бентонит және флокулянт бетіне адсорбциялауға жақсы әсер етеді. Нәтижесінде шырындағы қоспалардың көбісі тұнбаға ауысады.

Тұндыру барысында шырынға ауа оттегінің әсерін төмендету үшін тұндырғыштарға СО2 енгізеді. Шырын тұндырғыштың түбіне беріледі. Тұндырғыштар коллекторлармен толық және мекем жабдықталған. Тұнба арнайы құбыр арқылы арнайы жинақтарға (24) беріледі. Мұнда тұнба қайтадан салқындатылып, флокулянтпен, бентонитпен және күкірт тотығымен өңделіп, қайта тұндырылады. Осы тәсілмен мөлдірленген шырынды ашыту өте тиімді.

2.3. Дайын өнiмге сипаттама

Уату-сабақайыру аппарттарының сипаттамасы. Жүзімдерді өңдеу үшін негізгі құрал-жабдық болып уатқыш-сабақайырғыш болып табылады. Өңдейтін құрал-жабдықты таңдау берілген өнім түріне байланысты өндірістің технологиялық процесімен таңдалады.

Ақ асханалық жүзім өндірісінде болжырынан сабағы, шырынынан дәні тез ажыратылуы керек. Қызыл шарап өндірісінде тек қана сабағынан ажыратылады, кей жағдайларда сабағы болжырда қалады.

Жүзімдарді уату кезінде жеміс- жидектердің жасуша құрылысы бұзылады, толық шырын шығуымен қамтамасыз етеді. Уату дәрежесі технологиялық талаппен шырын сапасына байланысты. Ұсақталу дәрежесі өзінен шырын бөліну сапасына және мөлшеріне, оның жылдамдығына әсер етеді.

Жүзімдерді ұсақтап езу уату-сабақайыру машиналарында механикалық жолмен жүргізіледі. Өндіріс орындарында жоғарғы өнімділікті білікті және ортадан тепкіш машина түрлері қолданады.

Білікті уатқыштарда жұмысшы органы болып көлденең орналасқан білік жатады. Біліктер бірдей жиілікте қарама-қарсы айналады. Біліктер арасында жүзім қуыс аралығына түсіп, үйкеліп езіледі.

Сабақ айыру күрделі жұмыс процесі болып келеді. Бұл қалыпты жұмыс режимін орнатуды қиындатады. Жоғары өнімділікті аз энергия шығынымен жоғары сапалы өнім аламыз.

Ортадан тепкіш сабақ айырғыш қондырғыда жүзімдерді уату машинаның жұмысшы органның соққылау немесе ұру әсерінен шырын бөлінеді.

Бұл машина білікті уатқышқа қарағанда өнімділігі жоғары, қолданатын ауданы аз, 1 т жүзімге 2-2.5 есе электро энергия аз жұмсалады.

Кемшілігі— былжыр тез аэрацияланады және суслода құрамы жоғарылайды.

Ортадан тепкіш сабақайырғыш машинаны қызыл шарап пен ординарлы түрлері үшін қолданады.

Оларды төмендегідей сапалық көрсеткіштерімен өңдейді:

· Жидектерді өңдеу дәрежесі;
· Суслодағы құрамы;

· Суслодағы езілмеген жидек құрамы, сабағы мен қабық шығу мөлшері;

· Сусло мен сабақ қатынасы;

· Суслоға темір мен дубильді заттардың өтуі.

Ортадан тепкіш уатқыш-сабақайырғыш машина 4 өсті, тік цилиндрден тұрады. Сыртқы цилиндр корпус, ол фундаментке бекітілген.

[image: image67.png]

7)
Қалақтары перфоланған (8) цилиндрде орналасқан және (6) цилиндр бар. (8) цилиндр түбіне түскен жидектер, (7)қалақтар мен сабақтарынан алынады. Сабағы (11) лоток арқылы шығарылады. (10) люк корпустың жанында орналасқан, ол арқылы машина бөліктерін санитарлы өңдейміз және қарау үшін (5) қабылдау бункері, конусты дөңгелегі бар. Сыртқы цилиндр ішінде (8) цилиндр бар. Мұнын қабырғасында екі бақылау терезесі орналасқан. Оның ішінде үшінші цилиндр бар, оның ішінде төртіншісі болады. Цилиндрдің барлық өсінде (11) білік, оған (12) қалақшалар, оның төменінде (14) крестовина бар.

Жүзім бункерге түсіп, одан ішкі цилиндрге (8) және (12) қалаққа жіберіледі. Жүзімдердің түсуі (16) реттеледі. Жүзімдер машина білігі орналастырылған қозғалу жылдамдығына жеткенде беріледі. Цилиндрде қалақтардың ұру әсерінен қабырғаға ұрылады. Ортадан тепкіш күштің әсерінен цилиндр қабырғасына ұрынып, сабағы мен дәнінен ажыратылады. Езілген былжыр перфорландырылған түпке беріледі, жинағышқа жиналады, сабағы крестовинаға жеткізіледі. Қалақшаларының айналуымен құйын түрі түзіледі, сыртқы машина қуысынан сыртқа шығады.

Жүзімдердің сорты мен өіделуіне байланысты және жидектердің тұрақтылығына байланысты әр түрлі біліктің айналу жиілігін қолданамыз. Уатқышты қосудан алдын біліктің айналу жиілігінің бағытының дұрыстығын және жағылу жағдайын міндетті түрде тексереді. Машинаның жүзім мен болжырмен әрекеттесетін барлық бөліктері коррозияға ұшырымайтын болаттан немесе қорғаныс бөгеттерінен тұрады.

Білікті уатқыш- сабақайырғыш машинасы уатқыш және сабақайырғыш қондырғысы мен мезгажинақтан тұрады. Оларды (9) станинаға бекіткен уатқыш қондырғысы (8) қалақты эластикалық тағамдық резиналы біліктен жасалған. Олар қарама-қарсы бағытта 60 айн/мин жылдамдықпен айналады.

Уатқыш қондырғысы біліктердің кездейсоқ апаттар болған жағдайда немесе оларға қатты заттардың түсуімен сақтау механизмдері қорғайды. Уатқышты уату біліктерінің орналасуы көлденең болады.

Сабақ айырғыш қондырғысы (3) перфорирленген цилиндр мен мезга өтетін қуыстан, ол 10 айн/мин жылдамдықпен айналады. (3) цилиндр ішінде (4) тоқпақтар орналасқан, олар мин 180айн жасайды.

Уатылған мезга перфорирленген бет арқылы (6) мезгажинаққа және (7) шнекке түседі, одан (8) шығу түтікшесіне жіберіледі. Сабақтары (5) машинаның шығу матыны арқылы шығарылады.
Егер де мезгада сабақтарын қалдыру керек болса, сабақ айырғышты өшіреді. Уатылған мезгалар (6) мезгажинаққа беріледі.

2.4. Өндiрiстiң технохимиялық бақылауы
Шарап өндірісінің технохимиялық бақылауы дайын өнімнің сапасын көтеруге арналған негізгі шара.

Шырын алу цехында шикізат (жүзім), жартылай өнімдер (тәтті қоймылжың, өздігінен аққан 1, 2 және 3 қысымды шырындар, мөлдір шырын) көмекші материалдар (бентонит, полиоксиэтилен, күкірт тотығы), технологиялық процесстер, шығым, қалдықтар, ыдыстар технологиялық бақылауға ұшырайды.

Бекітілген ереже бойынша өндірісте технохимиялық бақылауды зауыт зертханасы жүргізеді.

Зертхананың негізгі міндеттері:

· Өндіріске түсетін шикізатты, негізгі және көмекші материалдарды бақылау;
· Технологиялық әлкілерді және тәсімдерді бақылау;

· Бекітілген шарт және сыртқы бұйымдар бойынша дайын өнімнің сапасын бақылау;

· Шығымды, шығымдарды және қалдықтарды бақылау;

· Өндірістік бөлімшелердің және ыдыстардың, жабдықтардың санитарлы қалпын бақылау.

МЕСТ талптарына сәйкес келмейтін зауытқа түскен шикізаттармен материалдарға зертхана жіберушілерге акт жазады.
Технологиялық бақылаудың нәтижесі арнайы зертханалық журналдарда белгіленеді. Осы журналдар көмірленіп, шифрленіп және зертхана мекемесінің мөрімен басылуы тиіс.

МЕСТ талаптарына сәйкес дайын өнімге зертхана меңгерушісі сертификат жүргізеді, мұнда шараптың түрі, мөлдірлігі, химиялық көрсеткіштері және (зауыттық) шараптың сатылған көлемі жазылады.

Жүзімнің пісуін бақылау үшін екі апта жинау алдында зертхана алдын – ала 2-3 күн аралығында, кейін күніге жүзімдіктің әр аудандарынан жүзімнің орташа сынамасын талдайды. Жүзімнің техникалық техникалық пісуінің техникалық көрсеткіші жиналған қант және қышқылдықтың төмендеуі болып саналады.
Орташа сынамасын талдау үшін жүзімді лабораториялық сығымдағышта сығымдайды, сығымдағыш жоқ жағдайда жүзімді тығыз матадан жасалған қапқа орналастырып қолмен сығады. Алынған шырынды ареометрмен немесе рефрактометрмен қанттың мөлшерін анықтайды, ал титрленетін қышқылдықты сілті ерітіндісімен титрлеп анықтайды. Бірден талдамаған жағдайда шырын ашуы мүмкін. Ашытуды ескерту үшін шырынға формалин, толуол сияқты антисептик қосады. Талдау нәтижелерін және жүзімнің сипаттамасын арнайы жүзімнің пісуін бақылау журналына белгілейді, ол жүзімнің пісуін бақылау журналына түсіріледі.

Зертхана өңдеуге берілетін жүзімнің сапасын, пісу дәрежесінін және түрін бақылайды. Жүзімді тасымалдағанда «қайықшалардың» тазалығын бақылайды. Жиналған жүзімнің ұзақ сақталуын зертхана бақылау қажет. Өңдеуге берілетін жүзім 4 сағат аралығында өңделу қажет.

Жүзімді өңдегенде уатқыш-сабақайырғыштардың, ағызғыштардың және сығымдағыштардың жұмысын және өздігінен аққан қысымды шырындардың шығмын зертхана анықтайды.

Шырынның әр үлесі бойынша қанттылығы және қышқылдылығы анықталады. Талдауға нәтижелерін журналға белгілейді, ал көлемді көрсеткіштерді шарап жасаушы, зертхана меңгерушісі және бригадир қатысуларымен актқа түсіріледі.

Сығымдаудан кейін зертхана мезганың уақыттылы шығарылуын және сығымдағыштын ұқыпты жуылуын бақылайды.

Зертхана шырынның тұндырылған дәрежесін, ыдыстың тазалығын, шырының химиялық құрамын еске ала отырып бақылайды.

Дайын шараптың сапасы өндірушіні және тұтынушыны қанағаттандыратын негізгі материалдық (баланс) негіз болып саналады, осымен керемет қоғамдық, үнемдеу және әлеуметтік маңызы анықталады. Неғұрлы өнімнің сапасы жоғары болса, соғұрлым елдің байлығы мол және прогресстің дамуына материалдық мүмкіншілігі көп.

Осы ерекшеліктерде өнімнің сапасы негізгі рөл атқарады.

Нарықтық қатынаста халықтың жағдайының жақсаруына, шикізаттың және көмекші материалдардың үнемдеуіне, экспортқа шығаруына және стандарттау негізгі рөл атқарады.

Технологиялық процесстерді өндірістік метрологиямен және стандарттаумен қамтамасыз етпей басқару мүмкін емес.

Үілесімді нормативті құжаттармен қамтамасыз етудің мәселелерімен стандарттау, сертификаттау және метрология айналысады.

Стандарттау дегеніміз— бекітілген талаптарды бірқалыпты үйлесімді деңгейге жеткізу үшін арналған ғылыми- техникалық әрекет.

Стандарттаудың негізгі нәтижесі өнімнің сапасын жоғарылату, функциялық тағайындалуына процесстерді сәйкестендіру, сауда бартерді жою және ғылыми- техникалық байланысқа көмек көрсету.

Шырын алудың технохимиялық бақылаудың әдістері және құралдары

Кесте 2.2.

	 Технологилық операция
	Бақылау объектісі
	Не бақыланады
	Көрсеткіш
	Анықтау әдісі
	МЕСТ бойынша мәлімет
	Ескерту

	1
	2
	3
	4
	5
	6
	7

	Жүзімді жинау
	1. Жүзімнің пісуі
	Жүзімнің пісу қалпы
	Қанттылық
Титрленетін қышқылдылық
	Ареометрлі немесе рефрактиметрлі титрлеу
	
	

	
	2. Жүзімді жинау және зауытқа жеткізу
	Сұрыптаудың сапасы, жеткізу уақыты, тасымалдау ыдысы, жеткізу әдісі
	Жүзімнің тазалығы, түсі, дәмі, иісі
	Органолептикалық
	Аурусыз, піскен, шаңсыз, қоспасыз
	Жіберуші талаптарды орындау керек

	Жүзімді өңдеу
	1. Өндірістік бөлімшелер және технологиялық жабдықтар мен ыдыстар
	Санитарлы гигиеналық қалпы, жабдықтардың болуы, тазалығы және жалпы сапасы
	Санитарлы және технологиялық инструкциялардың талаптарының орындалуы
	
	Таза боялған шаңсыз, зең иісі болмау керек
	Негізгі микробиолог анықтайды.

	
	2. Жүзімді қабылдау
	Жүзімнің пісу дәрежесі
	Қанттылық

Титрленетін қышқылдық
	Ареометрлі титрлеу
	
	

	
	3. Жүзімнен шырын алу
	Уатқыш-сабақайырғыштың, ағызғыштық жұмыс істеу режимі; сығымдағышты толтыру және жұмыс істеу режимі
	Шырынның құрамы
	Техникалық сипаттамасы бойынша

	Бірқалыпты жабдықтың құжатында көрсетілген мәліметтеріне сәйкес
	

	Шырынды тұндыру
	1. Тұндыру резервуарын толтыру
	Шырынның микрофлорасы
	Қанттылық
Титрленетін қышқылдыл ық

	Ареометрлі титрлеу

	 100 см3 17 г кем емес

	

	
	
	Толтыру режимі
	Бірқалыпты шырын берілуі керек
	Микроскопп ен тікелей титрлеп
	Заңдар болмау керек

Көбіксіз
	

	
	
	Күкірт тотығын енгізу
	Күкірт тотығының мөлшері
	Йодометриялық әдіс

	1 дм3 150 мг кем емес

	

	
	
	Бентонитті енгізу
	Бентониттің мөлшері
	Центрифугалау
	1 дм3 1-12 г кем емес
	

	
	
	Полиоксиэтиленді енгізу
	Полиоксиэтиленнің мөлшері
	Сүзу
	1 дм3 15 мг кем емес

	

	
	
	Резервуар
	Тазалығы
	Таза боялған
	Зең иісі болмау керек
	

	
	
	Шырын
	Температура

Қанттылық
	Термометр

Ареометрлі титрлеу
	10-12°С 17 г кем емес

	

	
	
	Шырынның құрамы
	Титрленетін қышқылдылық
	Титрлеу
	6 г кем емес

	

	
	
	1. Тұндырудың ұзақтылығы

	Уақыт
	Сағат
	20-24 сағат
	

	
	
	2. Мөлдірлену дәрежесі
	Мөлдірлігі
	Көзбен
	Мөлдір, ірі қоспасыз
	

Сәйкестік сертификаты, сертификат арқылы өнімнің қойылған талаптарға сәйкестігін көрсететін құжат, үшінші жақтын әсері болып саналады.

Теориялық және практикалық жүзінде бір өлшемге жеткізу мәселесімен метрология айналысады. Ол өлшемдерді бір әдіске және құралдарға қажетті тұралыққа жеткізетін ғылым.

Тағайындалуына байланысты бірнеше талаптарға сәйкестігін көрсететін өнімнің қасиеттері оның сапасы болып саналады. Өнімнің сапасын жоғарылату әр бір өндірушінің мақсаты.

Бір өлшемнің бұзылуы, олардың дәлсіздігі, өлшемнің жоспарсыз ұйымдасуы физикалық сандары, техникалық параметрлерді, процесстерді және заттардың қасиеті мен құрамын сипаттағанда, өнімді бақылап есептегенде көп шығын көрсетеді.

Бекітілген нормативтік құжаттар (МЕСТ, ССТ және ТШ) бойынша шикізаттар, материалдар, жартылай және дайын өнімдер өлшеу құралдарымен талданады.

Алғашқы шикізат— жаңа терілген жүзім зауытқа күші бар стандарттар бойынша қабылданады және қанттың мөлшері ареометрлі және рефрактометрлі әдістер бойынша талданады. Мысалы құрғақ заттардың массалық үлесі 14.4% қанттың массалық мөлшері13 г/100 см3 немесе 25.4% массалық құрғақ заттардың үлесінде қанттың массалық мөлшері 25 г/100 см3. Яғни, өнімнің сапасын жоғарылату үшін өлшеудің рөлі өте жоғары.

Өлшеу құралдарының көмегімен өнімнің және технологиялық процесстердің көрсеткіштерінің сапасын жоғарылатуға болады.
3. Есептік-графикалық бөлім

3.1. Өнімдік есептеме

Южно-Казахстанский Государственный университет

Им.М.Ауезова

2.ПЕРЕРАБОТКА ВИНОГРАДА НА СУСЛО ПО БЕЛОМУ СПОСОБУ

СТУДЕНЧЕСКОЕ ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ

Фамилия: Байгонусова Д.А. Группа: ТИ-03-6к1 Кафедра: тппихт Дата: 26.05.2007

ШЫМКЕНТ-2007

ВВОД ИСХОДНЫХ ДАННЫХ

Сортимент винограда и концентрации сахара по сортам % 60.0 40.0.018.6 0.0 Содержание гребней по сортам,3.8 4.5 0.0 У нас сусла гребнями. % 17.0 16.7 0.0

Выходы не осветленного сусла, дал/т 75.4 76.1 0.0

Выходы сусла самотека, дал/т 54.3 55.1 0.0

Выходы сусла низкого давления, дал/т 21.121.0.0 0.0

Выходы сусла высокого давления, дал/т 0.0 0.0 0.0

Содержания взвеси в сусла, г/л 56 61 0

Количество перерабатываемого сырья, кг 7000000

Введите объем прессового сусла, добавляемого на осветление, % 1869

Нормы потери при дроблении сырья и при осветлении сусла, % 0.6 0.5

Плотность сусла при 20С. Кг/мз 1.079

Вычисление средних значений параметров сырь

Усредненное содержания сахара (%) С=18.360 Усредненное содержание гребней (%) Гр=4.080 Усредненный унос сусла гребнями (%) Угр=16.880 Усредненный выход не осветленного сусла (дал/т) Угр= 75.680 Усредненный выход сусла самотека (дал/т) Усс=54.620

Усредненный выход сусла низкого давления (дал/т) Уснд=21.060 Усредненное содержание взвесей в сусле (%)Взв=58.000

Расчет переработки сырья на сусло

Потери сырья при дроблении Мпдр=42.000 кг

Масса сырья, прошедщее дробление Мвдр=6958000 кг

Масса гребней Мгр=331806.4 кг

Масса жирной мезги Мжм=6626193.6 кг

Масса потери при осветлении сусла Мпос=35000.0 кг

Выход сладкой выжимки Мсв=874553.4 кг

Выход сусла высокого давления Мсвд=0.000 кг

Выход суслевой гущи Усг=1716404.4 л

Масса суслевой гущи Мсг=1852172.0 кг

Осветленное сусло декантацией Усдк=4328795.6 л

Массамсдк=4671203.2 кг

Объем фугата сусла Уфс=1029842.4 л

Масса Мфс=1111303.2 кг

Объем плотного осадка Упо=686561.7 л

Массампо=740868.8 кг

Масса осветленного сусла Мос=5782506.4 кг

Объем Уос=5358638.3 л

МАТЕРИАЛЬНЫЙ БАЛАНС

Переработки сырья на осветленное сусло для белых виноматериалов.

 Таблица 3.1.
	Поступление
	Кг
	Л
	ВЫХОД
	Кг
	Л

	СЫРЬЕ

Виноград В том числе сусло Не осветленное

Прессовой Сусло, добав​ляемое на осветление
	250000
	282843,75
	ПРОДУКТЫ

Осветленное сусло для белых вин «Ркацители»

ОТХОДЫ

Сладкие Выжимки

Гребни сырья Плотные сусловые осадки ПОТЕРИ При приемке и разгрузке

При переработке мезги на сусло
	207248

26671

11878

3200

1003
	234200

48643,75

	ИТОГО
	250000
	282843,75
	ИТОГО
	250000
	282843,75

3.2. Технологиялық құрал-жабдықтарды сұрыптау мен есептеу

Өнімділігі 150 тоннадан 250 тонна жеткізу үшін ВПЛ-20К түрлі жүзім қңдеу сызбасын қабылдаймыз. Оның қажетті саны 200т жүзімді өңдеу үшін келесі формуламен анықтаймыз.

[image: image1.wmf]g

t

a

×

×

×

=

W

Q

x

;
(2.1)

Мұндағы, х-аппараттардың немесе машинаның қажетті саны;

Α- өңдеуге жүзімнің бірқалыпсыз берілу коэффиценті;

Q- тәулігіне өңдейтін жүзімнің көлемі, т;

W- аппараттың немесе машинаның өнімділігі, т/сағ;

Τ- машинаның тәулігіне жұмыс істеу ұзақтығы, сағ;

Γ- жабдықтарды пайдалану коэффиценті.

Науқанның ұзақтылығы тәжірибе бойынша 30 тәулік:

[image: image2.wmf]66

.

6

30

200

=

=

Q

т жүзім өңделеді.

Α=1.4; Q=6.66 т; W=20 т/сағ; τ=10 сағ; γ=0.95;

Сонда ВПЛ-20К сызбаның қажетті саны:

[image: image3.wmf]049

.

0

95

.

0

10

20

66

.

6

4

.

1

=

×

×

×

=

x

ВПЛ-20К сызба келесі жабдықтардан құрылады:

1. ВБШ-20 түрлі шнекті қоректі бункер — 1 дана;

2. ВДГ-20 түрлі уатқыш- сабақайырғыш — 1 дана;

3. ВСН-20 түрлі ағызғыш — 1 дана;

4. ВПО-20А түрлі сығымдағыш — 1 дана;

5. ВПМН-20 түрлі сорғыш — 1 дана;

1 сағатта цехқа:

[image: image4.wmf]666

.

0

10

66

.

6

=

т жүзім түседі.

Жүзімді цехқа арнайы автоконтейнерде («қайықша») жеткізеді, осы автоконтейнердің жүк көтеру коэффиценті 0.75. Бір автоконтейнер 5 т жүк көтереді, жүзім бойынша:

[image: image5.wmf]75

.

3

75

.

0

5

=

×

т

Сағатына зауытқа:

[image: image6.wmf]1

248

.

0

75

.

3

663

.

0

4

.

1

»

=

×

автокөлік жүзім жеткізеді.

Автотаразыда әр автокөлік 2 мин тұрады, яғни сағатына;

[image: image7.wmf]30

2

60

=

автокөлік өлшеуге болады.

Сонда автотаразының қажетті саны:

[image: image8.wmf]1

16

.

0

30

5

»

=

автотаразы.

Қондырғыға А9ПВ-10ДРА түрлі автотаразыдан 1 данасын қабылдаймыз. Автотаразының санына сәйкес СПВ-1Н түрлі 1 автоматты стационарлы сынама анықтағыш қабылдаймыз.

3758281.1 кг ағызғышқа берілетін мезганы күкірттеу үшін ВСАУ күкірттегішін қабылдаймыз, оның қажетті саны:

[image: image9.wmf]3

3

.

3

7

.

0

7500

10

30

4

.

1

1

.

3758281

»

=

×

×

×

×

=

x

дана

Науқанда 217718.901 кг сабақты білікті уатқыш-сабақайырғыштан сығымдағышқа беру үшін:

[image: image10.wmf]1

96

.

0

7

.

0

1500

10

30

4

.

1

217718

»

=

×

×

×

×

дана

ТЭ түрлі тасымалдағыш өнімділігі 1500 кг/сағ қабылдаймыз.

Науқанда 380426.21 кг тәтті сығымдыны, сығымдыдан тасымалдау үшін М8-ВТВ-12.5 түрлі, өнімділігі сағатына 12.5 м3 ленталы тасымалдағыш қабылдаймыз, оның қажетті саны:

[image: image11.wmf]1

2

.

0

7

.

0

12500

10

30

4

.

1

21

.

380426

»

=

×

×

×

×

дана

Сағатына 725 кг сабақтан қалған шырынын алу үшін:

[image: image12.wmf]1

3

.

0

7

.

0

500

4

.

1

725

»

=

×

×

дана

Өнімділігі 5 т/сағ ВПНД-5 сығымдағыш қабылдаймыз.

[image: image13.wmf]34

.

11109

300

3332800

=

л

Сабақтарды шырынды айдау ыдысына айдау үшін ВЦН-20 түрлі, өнімділігі 5000 л/сағ екі пластикалық жылу алмастырғыш қабылдаймыз.

Бентонит, флокулянт және фермент препараттарын шырынның ағынына мөлшерлеп беретін ВПО-20 түрлі ингредиент мөлшерлегіш тұндыру қондырғысына қабылдаймыз.

Тұндыру қондарғысы сыйымдылығы 20 м3/ тығыз эмальданған горизонтальды резервуардан құрылады.

Мөлдір шырынды ашыту резервуарларына айдау үшін бір ВЦН-20 түрлі сорғыш қабылдаймыз.
3.3. Технологиялық желіні үйлестіру

Табиғи жүзімді қолданып классикалық технологиямен жасалған. Жүзімнің таңдаулы сорттарынан жасалған шарап өндірісі келесі кезеңдерден тұрады:

1. Зертханалық сынама алу;

2. Шикізаттарды қабылдау;
3. Тазалау сеператорына(сабақтарынан айыру) жіберу;

4. Стекательдерден өздігінен аққан жүзім шырынын алу;

5. Стекательдерде қалған жүзімді езу;

6. Алынған шырынды ашытуға жіберу (24-32ºс температурада);

7. Фильтрлеу;

8. Купаждау;

9. Дем алу;

10. Фильтрлеу;

11. Шөлмектерге құю:

12. Орап түю.

Шарапты дем алдыру кезінде шарапты тұнба түзілмес, ақуызды қоймалжың, сары тастар түзілмеу үшін шарапты үнемі бақылап тұру қажет. Сол тұнбаларды жою үшін немесе алдын алу үшін бентонитпен өңдейді және күкірт альдегидін қосады. Сақтау температурасын, ашу және фильтрлеу температурасын қадағалап отыру керек. Фильтрлеуден кейін шарап үлгісін зертханалық тексеруге жіберіледі.

[image: image14]
3.4. Өндірістік корпустың көлемін жоспарлау шешімі
Шарап өнеркәсіптерінің дамуы қолданылатын жүзімнің сортты құрамының жақсаруымен, шарап материал өндірісінің технологиясын жақсартылғанымен, дайын өнімнің сапасының жақсаруымен және ағынды автоматтандырылған өндіріске ауысумен тығыз байланысқан:

· Шектеулі ассортимент жағдайында, бірақ өнімнің жоғарғы көлемінде мерзімді тәсілдерден үздіксіз тәсілдерге ауысу, сонымен қатар тәсілдерді қолдана білу;

· Технологиялық процесстерді интенсивтеу және шығарылатын өнімнің сапасын жақсарту мақсатымен технологиялық режимдерді үйлесімді шартқа келтіру;

· Өндіріс объектілерін унификациялау және дайын өнімнің өзіндік құнын төмендету;

· Технологиялық процесстерді және жалпы өндірісті толық автоматтандыру;

· Үздіксіз процесстерді қолданып, мысалы, мерзімді тәсілдерді үздіксіз тәсілдермен қолдану, өндірістің ағындыққа ауысуына жетуімізге болады.

Ағынды әдістерең нәтижелі. Оларда көбінесе үздіксіз жұмыс істейтін аппараттар, қондырғылар және сызбалар қолданылады.

Жылдамдатылған тәсілмен шырынды мөлшерлеудің артықшылығы мерзімді тәсілмен салыстырғанда өте көп. Қолданылатын мөлдірлегіштердің түрлеріне және мөлдірлегіш заттарға байланысты мөлдірлету процесі 30-40 % нәтижелі өтеді. Жылдамдатылған мөлдірлету қондырғы толық автоматтандырылған. Алынатын мөлдір шырынның саласы жоғары.

Сонымен қатар, шарап жасау өнеркәсіптерінің дамуы бірнеше жаңа мәселелер қойып отыр. Ол технология және механикаландырудан басқа, өндірістік процесстерді автоматтандырумен байланысқан. Осыған, қолданып жатқан жабдықтарды тавтоматтандыру, толық автоматтандырылған аппараттар мен машиналарды құрастыру, шикізаттың, жартылай өнімнің және дайын өнімнің сапасын технологиялық процесстің әр түрлі сатыларында, автоматты бақылаудың жаңа жүйелерін қолдану кіреді.

Қазіргі уақытта өнімді үнемді және тиімді пайдалану, сонымен қатар дайын өнімнің сапасын жоғарылату, экономикалық жақсы дамығанын көрсетеді. Бірақ шикізаттың және өнімнің сапасын жылдам және толық бақылау тек қана автоматтандырылған аспаптар мен құралдарды қолданумен мүмкін.

Жүзім шараптарын өндіретін ағынды әдістер өнім шығымының жоғарылауына, шикізаттын шығынын төмендетуге, еңбек өнімділігін жоғарылатуға, экспулатациялық шығындарды төмендетуге және өнімнің сапасын жоғарылатуға мүмкіндік береді.

3.5. Энергетикалық есептеулер

 Салқын судың, ыстық судың және будың шығымын есептеу.
Ыстық және салқын су шырын алу цехында: қоректі бункерді, жинақтарды, уатқыштарды, ағызғыштарды, сығымдағышты, сорғыштарды, тасымалдағыштарды, тұндырғыштарды және алаңдарды жуу үшін қолданады.

Қоректі бункердің әр 1 м3 200 л салқын және 150 л ыстық су жуу үшін шығындалады, тәулігіне бір рет жуылады. Қоректі бункердің сыйымдылығы 28 м3 , сонда науқанда:

[image: image15.wmf]168000

1

28

200

30

=

×

×

л салқын су
(3.1)
Және

[image: image16.wmf]126000

1

28

150

30

=

×

×

л ыстық су қажет
(3.2)
Әр бір ағызғышқа тәулігіне бір рет жуу үшін 900 л салқын және 700 л ыстық су шығындалады, науқанда:

[image: image17.wmf]24000

1

1

800

30

=

×

×

л салқын су
(3.3)
Және

[image: image18.wmf]18000

1

1

600

30

=

×

×

л ыстық су қажет
(3.4)

Сығымдағышты жуу үшін науқанда:

[image: image19.wmf]24000

1

800

1

30

=

×

×

л салқын су
(3.5)
Және

[image: image20.wmf]18000

1

1

600

30

=

×

×

л ыстық су қажет.
(3.6)
Сорғыштардың әр бір данасына тәулігіне бір жуғанда 160 л ыстық және салқын су қажет. Сонда бір сорғышқа науқанда:

[image: image21.wmf]480

1

160

1

30

=

×

×

л ыстық
(3.7)
Және 480 л салқын су қажет.

Шырынның 1 м3 көлеміне 200 л салқын және 150 л ыстық су қажет. Жинақтың саны 3 дана, ал сыйымдылығы 2 м3. Сонда науқанында:

[image: image22.wmf]1200

1

3

2

200

=

×

×

л салқын
(3.8)
Және

[image: image23.wmf]900

1

3

2

150

=

×

×

л ыстық су қажет.
(3.9)
Тасымалдағыштардың жалпы ұзындығы 40 м деп қабылдағанда, науқанында:

[image: image24.wmf]2400

1

2

40

30

=

×

×

л салқын су
(3.10)
Және

[image: image25.wmf]1200

1

1

40

30

=

×

×

л ыстық су қажет.
(3.11)
Тұндыру резервуарларының әр 1 м3 жуу үшін тәулігіне 200 л салқын және 150 л ыстық су шығындалады, сонда науқанда сыйымдылығы 20 м3 тоғыз тұндырғышты жуу үшін:

[image: image26.wmf]3600

1

9

20

200

=

×

×

л салқын су
(3.12)
Және

[image: image27.wmf]2700

1

9

20

150

=

×

×

л ыстық су қажет.
(3.13)
Шырын құбырларының қзындығын 120 м деп қабылдасақ, оларды жуу үшін:

[image: image28.wmf]12960

1

30

6

.

3

120

=

×

×

л салқын су
(3.14)
Және

[image: image29.wmf]8640

1

30

4

.

2

120

=

×

×

л ыстық су қажет.
(3.15)
Алаңдардың 1 м2 тіулігіне бір рет жуғанда 2 л салқын су қажет, сонда 150 см2 алаңдарды жуу үшін науқанда:

[image: image30.wmf]9000

1

30

150

2

=

×

×

л салқын су керек.
(3.16)
Жалпы ыстық судың шығымы 5% еске алынбаған шығындарды есептесек:

196920 + 196920 * 0.05 = 206766 л
(3.17)

Жалпы салқын судың шығымы:

305040 + 305040 * 0.05 = 320292 л
(3.18)

Жүзімді өңдеу сызбаларының жабдықтарын науқанда 5 рет 1 атм. Қысымда 50 кг бу шығындалады. Яғни, уатқышты, ағызғышты, сығымдағышты өңдеу үшін:

6 * 50 * 5 = 1500 кг бу қажет.
 (3.19)

Қабылданған жабдықтарды электр қуатымен цехтағы трансформатор қамьамасыз етеді.

Электроэнергияның шығымын есептеу
1. Күшті жабдықтардың электрлі нүктемесін анықтау үшін:

· Анықтама материалдарынан Кv коэффицент пайдалануын және жабдықтардың cosα мен tgγ анықтаймыз;

· Орташа белсенді Рсм және реактивті Qсм қуаттарды ең ауыр ауысымға есептейміз:

[image: image31.wmf]Vh

Kv

Pcm

×

=

, квт

[image: image32.wmf]a

tg

Pcm

Qcm

×

=

Мұнда: Рн- жабдықтардың номиналды белсенді қуаттылығы.

· Кu∑ , cosγ∑ және tgα қосындыларын есептейміз:

[image: image33.wmf](

)

Ph

Kv

Ph

Kv

å

×

å

=

å

(3.20)

[image: image34.wmf](

)

Ph

Ph

å

±

å

=

å

j

j

cos

cos

(3.21)

[image: image35.wmf](

)

Pcm

tg

Pcm

tg

å

×

å

=

å

j

j

(3.22)

· Орташа қосынды белсенді Рсм∑ және реактивті Qсм∑ қуаттылықтарды есептейміз:

[image: image36.wmf]Ph

Kve

Pcm

å

×

=

(3.23)

[image: image37.wmf]å

×

=

j

tg

Pcme

Qcm

(3.24)

· Кu∑ саны бойынша Кс сұраныстың коэффицентін анықтаймыз;

· Цехтың белсенді Рр реактивті Qр және толық нүктелерді есептейміз:

[image: image38.wmf]Ph

Kc

Pp

å

×

=

; квт
(3.25)

[image: image39.wmf]å

×

=

j

tg

Pp

Q

; квт
(3.26)

[image: image40.wmf]p

Q

p

P

Sp

2

2

±

=

; квт

(3.27)
Күшті электрлі нүктемелердің нәтижелерін кестеге түсіреміз.

[image: image41.wmf]6

.

0

3

.

225

5

.

140

=

=

å

Kv

[image: image42.wmf]68

.

0

=

Kc

[image: image43.wmf]

[image: image44.wmf]7

.

0

3

.

225

3

.

172

cos

=

=

å

j

[image: image45.wmf]078

14075

7

.

110

=

=

å

j

tg

[image: image46.wmf]2

.

153

3

.

225

68

.

0

=

×

=

Pp

, квт

[image: image47.wmf]2

.

107

7

.

0

2

.

153

=

×

=

Qp

, квт

[image: image48.wmf](

)

(

)

9

.

153

2

.

107

2

.

153

2

2

=

±

=

Sp

2. Цехтың нарықтандыру жабдықтарының электрлі нүктемелерінің есептерін меншіктік қуаттылық әдіс бойынша келесі ретте орындаймыз:

· Өндірістік бөлімшенің сипаттамасы бойынша жарықтандырғыштарды қабылдаймыз;

· Арнайы нұсқаулар бойынша бөлімшенің ең төменгі рұқсат етілген жарықтануын Еmin етіп анықтаймыз;

· Еmin саны және бөлімшенің ауданы F бойынша қабылданған жарықтандырғыштардың меншікті қуаттылығы Ру (Вт/м2) және жарықтандыру қуаттылығы Рж анықталады:

[image: image49.wmf]3

K

F

Py

Pj

×

×

=

;
(3.28)
Мұнда: К3 – қор коэффиценті.

Люминисцентті лампаға К3= 1.8, ал кушо лампаларына К3 = 1.5 тең.
· Жарықтандырғыштардың саны анықталады:

[image: image50.wmf]1

P

Pj

n

=

Мұнда: Р1- жарықтандырғыштың қуаттылығы.

· Кейін белсенді Р10 және реактивті Qро жарықтандыру қуаттылықтары анықталады. Жарықтандырғыштардың нүктеме есептерінің нәтижелерін кестеге түсіреміз.

[image: image51.wmf]8

.

133

09

.

14

95

.

0

=

×

=

Ppo

[image: image52.wmf]40

8

.

133

3

.

0

=

×

=

Qpo

3. Цех трансформатор бекетінің қуаттылығын және оны қабылдауды келесі ретте жүргіземіз:
· Реактивті қуаттылықтың сыйымды қорларының қуаттылығы анықталады:

[image: image53.wmf](

)

(

)

425

.

0

m

j

tg

Ppo

Pp

Qky

×

±

=

(3.29)
· Электрмен қамтамасыз ететін категорияға байланысты трансформаторлы бекеттің санын анықтаймыз. Тамақ өнеркәсіптері 3 категорияға жатады және бекеттерде бір трансформатор орнатылады:

[image: image54.wmf](

)

(

)

K

Kpm

Qky

Qpo

Qp

Po

Pp

Sp

×

×

±

±

±

=

2

2

m

Қондырғыға 3 фазаны, екі орамды май салқындатқышы бар 10 квт трансформатор қабылдаймыз.

Түрі: ТМ 400/10.

4. ТІРШІЛІК ҚАУІПСІЗДІГІ БӨЛІМІ
Қазақстан Республикасының «Еңбекті қорғау» туралы заңы, 28 ақпан 2004 жыл № 528 - II, Қазақстан Республикасында еңбекті қорғау облысында қоғамдық қатынастарды реттейді жэне еңбек ету процесінде жүмысшылардың өмірі мен денсаулығының қауіпсіздігі құқығын қамтамасыз ету мен сақтауға бағытталған. Бұл сала үлттық саясаттың негізгі принциптерін бекітеді, өндірістегі бақытсыз жағдайлар мен денсаулыққа келтіретін зияндарды ескерту мақсатымен және өндірістік факторлар келтіретін қауіпті, зиянды әсерлерді азайту үшін және иелік түрінен тәуелсіз барлық шаруашылық іс әрекеттер мен өндірістердің барлық түріне арналған.
Еңбекті қорғау бүл, заңды және басқа да нормативті акттер негізіндегі әлеуметтік-экономикалық, үйымдастырушылық, техникалық, гигиеналық және емдік - профилактикалық іс шаралар мен қүралдарға сүйенген жүзеге асушы жүйе, еңбек процессінде адамның қауіпсіздігін, денсаулығының сақталуын және оның жүмысқа қабілеттілігін арттыруды қамтамасыз етеді. Өндірісте, мекемелерде, кооперативтерде, фермерлік шаруа қожалықтарында және басқа да әр түрлі иеліктер мен шаруашылықтарда оның ішінде тәуелсіз жүмыс берушілер мен еңбектік қарым-қатынаста түратын барлық жүмысшылар еңбекті қорғау қүқығына ие; кооператив, орташа білім беретін мектептің оқушылары, өндірістік практика мен өндірістік оқудан өткен; әскери қызметпен байланысты емес жүмыстарға тартылған әскерилер; сот шешімі бойынша жазасын өтеп жатқан адамдар, жоғарғы үйымдар анықтаған өндірістегі жүмыс жасау кезінде және қоғам мен мемлекет игілігі үшін үйымдастырылған барлық іс шаралар түріне қатысушылар.

Өндірістік санитария мен еңбек гигиенасы

«Өнімділігі 250 тн/жыл жүзім өңдейтін шағын шарап цехының технологиясын жасау» тақырыбы бойынша дипломдық жобада санитарлы-техникалы гигиеналық шартта мына факторларды ескерген жөн, яғни қызметкерлердің денсаулығы мен еңбек өнімділігіне эсер ететін факторлар.
Өндірістік санитария мынадай санитарлық жұмыстарды периодты түрде жүргізіп отыруды талап етеді, яғни күнделікті жұмыс орнында ылғалды уборка жүргізіп отыру, ал эстетикасы жұмыс орнын көру рецепторларының реакциясын есепке ала отырып дайындауды талап етеді, себебі жүмыс қалай болғанда да компьютермен байланысты болғандықтан, ал нақтырақ монитормен, ол өз кезегінде организмнің көру жүйесіне зиянды әсер етеді.
Өндірістік санитария жұмыс алаңдарында зиянды өндірістік факторлардың әсерін тоқтататын ұйымдық, гигиеналық және санитарлы-техникалық іс шаралар мен қүралдар жүйесін береді.
Автоматтандырылған жұмыс орындары орнатылған жүмыс жайларында олардың өлшемі (ауданы, көлемі) ең алдымен оларда орнатылған жэне жүмыс істейтін аппараттық қүралдар комплектісінің санына сэйкес келу керек. Оларда ауа температурасының, жарықтанудың, ауа тазалығының сэйкес параметрлері қарастырылады, өндірістік шудан изоляциялауды қамтамасыз етеді жэне т.с.с.
Еңбектің қалыпты жағдайын қамтамасыз ету үшін санитарлық нормаларды бір жүмысшыға орнатады, жұмыс аумағының көлемі 15 м кем емес. Қабырға көтерілген немесе тұйық қоршаулармен салынған алаң жасанды жарықтанумен және жалпы алмастырғыш вентиляциямен қамтылғандықтан ауданы 4,5 м3 кем емес. Машиналар залы мен магнитті тасығыштар сақтайтын орындарға арнайы сұраныстар қойылған. Машина залының ауданы ЭЕМ-ң берілген типінің зауыттағы техникалық шарттарына сэйкес келуі керек.
Көлеңке жақта орналасқан, яғни жарық аз түсетін жайларда жасанды жарық немесе араласқан жарықты қолданады. Сонымен қоса қосымша жасанды жарықтану тек қараңғы кезде ғана емес тәуліктің жарық кезінде де қолданылады. Жүмыс орнының рационалды түрде түстік дайындалуы еңбектің санитарлы-гигиеналық шартын жақсартуға, оның өнімділігі мен қауіпсіздігін арттыруға бағытталған.
Жүмыс орнының бояу түсі адамның жүйке жүйесіне, оның көңіл күйі мен соңғы есепте еңбек өнімділігіне тікелей әсер етеді.
Негізгі өндірістік жұмыс аумақтарын мақсатты түрде техникалық қүралдардың түсіне сэйкес бояу керек. Жүмыс аумағы мен жабдықтың жарықталуы жүмсақ, жылтырсыз болуы қажет.

Жұмыс орындарындағы метеорологиялық шарттар

«Өнімділігі 250 тн/жыл жүзім өңдейтін шағын шарап цехының технологиясын жасау» тақырыбы бойынша дипломдық жобада метеорологиялық шартта мына факторларды ескерген жөн, яғни қызметкерлердің денсаулығы мен еңбек өнімділігіне эсер ететін факторлар.
Өндірістік ортадағы метеорологиялық шарттар — температура, ылғалдылық және ауа қозғалысының жылдамдығы адам организмінің жылу алмасуын анықтайды және организмнің түрлі жүйелерінің функцияналдық жағдайына, қалыпты жағдайына, жұмыс істеу қарқындылығы мен денсаулығына айтарлықтай әсер етеді. Одан қоймай, жылу алмасудың бұзылуынан (салқындап кетуі немесе ысып кетуі) адамға зиянды заттардың, вибрациялар мен басқа да өндірістік факторлардың әсер етуі күшейеді.
Метеорологиялық факторлар жеке дара да немесе олардың бір-бірімен үйлесімі адамның функциялдық іс әрекетіне, қалыпты жағдайы мен денсаулығына үлкен әсерін тигізеді.
Мемлекеттік стандарттармен оптималды микроклиматтық жағдайлар орнатылған. Олар жылулық комфорт пен жоғары жүмыс қабілеттілігі үшін жайлы жағдайлар қамтамасыз етеді. Температураның рұқсат етілген нормасы - 18 ден 250C, қатысты ылғалдылық - 75% шамасында, ауа қозғалысының жылдамдығы — 0,5 м/с, қысым 760-765 мм. Рт. Ст.
Жұмыс алаңында қысқы және өтпелі жыл кезеңінде ылғалдыққа, ауа қозғалысының жылдамдығына қатысты температураның оптималды және рүқсат етілген нормалары келесі таблицада көрсетілген.
1-жұмыстар, отырып, тұрып жасайтын немесе жүрумен байланысты, бірақ ауыр заттарды көтеріп, жылжытуды, физикалық күшті қажет ететін жұмыстар.
2-жұмыстар, жүріп істеумен байланысты, бірақ ауыр заттарды жылжытумен байланысты емес.
3-жұмыстар, жүйелі түрде физикалық күш жұмсауды талап ететін жұмыстар (10 кг асатын ауыр заттарды үнемі көтеріп, жылжыту).
Жұмыс алаңдарында метеорологиялық жағдайлар

Кесте 3.2.
	Жұмыс
Категориялары
	Aya t-сы,°C
	Салыстырмалы ылғалдылық, %
	Ауа қозғалысы V, м/с

	
	Оптимал
	Рұқсат етілген
	Оптимал
	Рұқсат етілген
	Оптимал
	Рұқсат етілген

	1
	20-23
	19-25
	60-40
	75
	0,2
	0,2

	2а
	18-20
	17-23
	60-40
	75
	0,2
	0,3

	26
	17-19
	15-21
	60-40
	75
	0,3
	0,4

	3
	16-18
	13-19
	60-40
	75
	0,3
	0,5

Жергілікті желдетуді есептеу

Жылудың бөлінуін есептеу

А) Адамдардан жылубөліну

Адамдардан жылубөліну жұмыс ауырлығына, қоршаған орта температурасына және ауа қозғалысының жылдамдығына байланысты. Есептеуде нақты жылу пайдаланылады, яғни бөлмедегі ауа температурасының өзгеруіне әсер ететін жылу. Ой жұмысы үшін бір адаммен бөлінетін нақты жылу мөлшері, 10​ос кезінде 140 Вт және 35ос кезінде 16 Вт құрайды. Қалыпты жағдай үшін (20ос) бір адамның нақты жылубөлуі 55 Вт жуық құрайды. Әйел адам ересек кісінің жылубөлуінің 85%-ын, ал жас бала - 75%-ын бөледі деп есептеледі. Есептелетін бөлмеде (5х10 м) 5 адам бар. Сонда адамдардың қосынды жылубөлуі құрайды:

Q​1=5*55=275 Вт

Б) Күн радиациясынан жылубөліну

Бөлмеге күн радиациясынан келіп түсетін жылу Qост и Qп (Вт), келесі формула бойынша іске асады:

· Шыныланған беттер үшін

Qшын=Fшын*qшын*Aшын
· Жабулар үшін

Qж=Fж*qж
Мұнда Fшын и Fж – шыныланған және жабу беттерінің ауданы, м2

Qшын и qж – күн радиациясынан 1 м​2 шыныланған бет арқылы және 1 м2 жабу арқылы жылубөлінулер, Вт/м2;

Ашын – шынылану сипатын ескеретін коэффициент.

Бөлмеде өлшемдері 2х1,2 м2 екі терезе бар. Сонда f​шын=4,8 м2.

Географиялқ ендікті 55о-ке тең деп аламыз, терезе оңтүстік-шығысқа қарайды, терезе жақтауларының сипаты – екіқабат шыныланған және ағаш қаптамалары бар. Сонда,

Qшын=145 Вт/м2, Ашын=1,15

Qшын=4,8*145*1,15=800 Вт

Жабу ауданы Fж= 20м2. Жабу сипаты – төбе қуысы бар. Сонда,

Qж=6 Вт/м2

Qж=20*6=120 Вт

Күн радиациясынан қосынды жылубөліну:

Q2=Qшын+Qж=800+120=920. Вт

В) Жасанды жарықтандыру көздерінен бөлінетін жылубөліну.

Жасанды жарықтандыру көздерінен бөлінетін жылубөлінуді есептеу төмендегі формула бойынша жүргізіледі:

Q3=N*n*1000, Вт

Мұнда N – жарықтандыру көздерінің қосынды қуаты, квт;

N – жылулық шығындар коэффициенті (шоқтану шамы үшін 0,9 және люминесцентті шам үшін 0,55).

Бізде ЛД30 (30Вт) екі шамы бар 20 шамдал және Б215-225-200 немесе Г215-225-200 шамы бар 2 жергілікті шамдал бар. Сонда аламыз:

Q3=(20*2*0.03*0.55+2*0.2*0.9)*1000=1020 Вт

Г) Радиотехникалық қондырғылар және есептеуіш техника құрылғыларынан жылубөліну.

Жылу бөлінуді есептеу жасанды жарықтандыру көздерінен жылубөлінуді есептеуге ұқсас жүргізіледі:

Q4=N*n*1000, Вт (9.24)

Радиотехникалық қондырғылар үшін жылулық шығындар коэффициенті n=0,7 және есептеуіш техника құрылғылары үшін n=0,5 құрайды.

Бөлмеде орналасқан: 600 Вт-тан Pentium PRO типті 3 дербес компьютер (мониторларымен бірге) және 130 Вт-тан 2 принтер EPSON.

Q4=(3*0.6+2*0.13)*0.5*1000=1030 Вт

Қосынды жылубөлінулер құрайды:

Qс=Q1+Q2+Q3+Q4=3245 Вт

Qарт –бөлмедегі артық жылу, ол бөлмеде бөлінетін жылу Qс жіне бөлмеден аластатылатын жылу Qшығ арасындағы айырма ретінде анықталады.

Qарт=Qс-Qрасх
Qшығ=0,1*Qс=324,5 Вт

Qарт=2920,5 Вт

Қажетті ауаалмасуды есептеу

Жылуды сіңіруге қажетті кіретін ауа көлемін, G (м3/ч), мына формула бойынша есептейді:

G=3600*Qизб/Cр*p*(tуд-tпр)

Мұнда Qарт – жылудың артығы (Вт);

С​р – ауаның меншікті массалық жылусыйымдылық (1000 Дж/кгс);

Р – кіретін ауа тығыздығы (1,2 кг/м3)

Tал, tкір – аластатылатын және кіретін ауа температурасы.

Кіретін ауа температурасы снип-П-33-75 бойынша жыдың суық және жылы кезеңдері үшін анықталады. Жылуды аластату жылы кезеңде жүргізу қиын болғандықтан есептеуді сол үшін ғана жүргіземіз, tкір=18ос деп қабылдаймыз. Аластатылатын ауа температурасы мына формула бойынша анықталады:

Tал=tжа+a*(h-2) (9.28)

Мұнда tжа – жұмыс аймағындағы температура (20ос);

А – биіктіктің әр метрі үшін температураның өсуі (жылубөлуге байланысты, а=1ос/м деп қабылдаймыз)

H – бөлме биіктігі (3,5м)

Tал=20+1*(3,5-2)=21,5ос
G=2160, м3/ч

Ауа өткізгіштің көлденең қимасының өлшемдерін анықтау.
Ауа өткізгіштің көлденең қимасының өлшемдерін анықтау үшін бастапқы мәліметері ауаның шығындары (G) және торап телімінде оның қозғалыс мүмкін жылдамдығы (V) болып табылады.

Ауа өткізгіштің қажетті ауданы f (м2), төмендегі формула бойынша анықталады:

V=3 м/с

F=G/3600*V=0,2 м2

Ары қарай есептеу үшін (тораптың кедергісін анықтау, желдеткішті және элекутрқозғалтқышты таңдау кезінде) ауаөткізгіштің ауданы жақын үлкен стандартты өлшемге тең етіп алынады, яғни f=0,246 м2. Өнеркәсіптік ғимараттарда дөңгелек металл ауаөткізгіштер пайдалану ұсынылады. Сонда ауаөткізгіштің қимасын есептеу құбыр диаметрін анықтауда қорытындыланады.

Анықтама бойынша табамыз, f=0,246 м2 ауданы үшін ауаөткізгіштің шартты диаметрі d=560 мм.

Торап кедергісін анықтау.
Желдету торабында қысымның шығынын анықтаймыз. Торапты есептеу кезінде желдету қондырғысындағы қысымның шығынын ескеру қажет. Механикалық желдету жүйесіндегі табиғи қысымды ескерілмейді. Қорды қамтамасыз ету үшін желдеткіш ауаөткізгіште есептік қысымды 10%-ға асатын қысым құру қажет.

Торап телімінің кедергісін есептеу үшін мына формула қолданылады:

P=R*L+Ei*V2*Y/2

Мұнда: R – торап телімдерінде үйкеліске кететін қысымның меншікті шығындары;

 L – ауаөткізгіш телімінің ұзындығы (8 м);

 Еi – ауа өткізгіш телімінде жергілікті шығындар коэффициенттерінің қосындысы;

 V – ауа өткізгіш теліміндегі ауаның жылдамдығы (2,8 м/с);

 Y – ауа тығыздығы (1,2 кг/м3 деп қабылдаймыз).

R мәндері анықтама бойынша анықталады (R – d=560 мм және V=3 м/с теліміндегі мәні бойынша ауаөткізгіш диаметрі). Еi – жергілікті кедергі түріне байланысты.

Ауа өткізгішті есептеу нәтижелері және торап кедергілері төмендегі суретте келтірілген торап үшін төмендегі кестеде келтірілген

Сурет 1

Торап ауа өткізгіштерін есептеу

Кесте 3.3.

	№ уч.
	G, м3/ч
	L, м
	V, м/с
	D, мм
	М, Па
	R, Па/м
	R*L, Па
	Еi
	W, Па
	Р, Па

	1
	2160
	5
	2,8
	560
	4,7
	0,018
	0,09
	2,1
	9,87
	9,961

	2
	2160
	3
	2,8
	560
	4,7
	0,018
	0,054
	2,4
	11,28
	11,334

	3
	4320
	3
	4,5
	630
	12,2
	0,033
	0,099
	0,9
	10,98
	11,079

	4
	2160
	3
	2,8
	560
	4,7
	0,018
	0,054
	2,4
	11,28
	11,334

	5
	6480
	2
	6,7
	630
	26,9
	0,077
	0,154
	0,9
	24,21
	24,264

	6
	2160
	3
	2,8
	560
	4,7
	0,018
	0,054
	2,4
	11,28
	11,334

	7
	8640
	3
	8,9
	630
	47,5
	0,077
	0,531
	0,6
	28,50
	29,031

Где М=V2 *Y/2, W=M*Ei
Pmax=P1+P3+P5+P7=74,334 Па.

Осылайша желдету торабындағы қысымдар шығыны Р=74,334 Па құрайды.

 Желдеткішті және электрқозғалтқышты есептеу

Торапта кездейсоқ қысымға ескерілетін қорды 10% өлшемде алып желдеткіш құратын қажетті қысым құрайды:

Pқаж=1,1*P=81,7674 Па

Аталған бөлме үшін желдету қондырғысында төмен қысымдағы желдеткішті қолдану қажет, өйткені Рқаж 1 кпа-дан аз.

Аэродинамикалық сипаттамалары бойынша өстік желдеткіш таңдаймыз (торап кедергісі 200 Па-ға дейін), яғни желдеткіш құратын толық қысым Ртр (Па) және өнімділік Vтр (м/ч) арасындағы тәуелділік бойынша.

Мүмкін болатын қосымша шығындарды немесе ауаөткізгіштегі ауаның сорылуын ескере отырып желдеткіштің қажетті өнімділігі 10%-ға жоғарылайды:

Vқаж=1,1*G=9504 м/сағ
Анықтама бойынша 06-300 N4 с ПӘК nв=0,65 бірінші жасалудағы өстік желдеткішті таңдаймыз. Желдеткіштің белдікті берілістің ПӘК-і nбб=1,0.

Электрқозғалтқыштың қуаты мына формуламен есептеледі:

[image: image55.wmf]Âò

n

n

P

V

N

ðï

â

òð

òð

,

10

*

*

*

6

.

3

*

6

-

=

N=332 Вт

Қуаты бойынша қуаты N=0,6 квт және айналым жиілігі 2830 айн/мин АОЛ-22-2 электрқозғалтқышын таңдаймыз.

 Жарықтандыру талаптары

Жарық адам ағзасын сыртқы ортамен байланысын қамтамасыз ету үшін маңызды зат болып табылады. Сапалы жарықтану кезінде, еңбекті қорғау талаптарына сәйкес, еңбек қабілеттілігі өседі, организмнің шаршауы төмендейді, көрудің қабілеттілігі жоғарылайды, жарақат алу азаяды.
Дипломдық жобада «Өнімділігі 250 тн/жыл жүзім өңдейтін шағын шарап цехының технологиясын жасау» тақырыбы бойынша жарықтануды нормалаудың қажеттілігі туып отыр, сонымен қоса бұл тақырыпшада мыналар сипатталады:
Жұмыс орнының жарықтануына талаптар. Жұмыс орындарындағы жарықтану түрлері
Өндірістік және экімшілікті-қоғамдық жұмыс алаңдарында, жұмыстың көпшілігі қүжаттармен болғанда, жарықтанудың комбинирленген жүйесін қолдану рүқсат етілген (жалпы жарықтануға қосымша жергілікті шам жарықтағыштары орнатылады, олар қүжаттар орналасқан зонаны жарықтандыруға арналған).
ЕО-да жақтаулы табиғи жарықтану қолданылады. Жұмыс бөлмелері мен кабинеттерде табиғи жарықтану болуы қажет. Қалған жерлерде жасанды жарықтану қолданылады.
Табиғи жарықтану жетпеген жағдайда біріктірілген жарықтану қолданылады. Сонымен қоса қосымша жасанды жарықтану тек қараңғы кезде ғана емес тәуліктің жарық кезінде де қолданылады. Жалпы жасанды жарық табиғи жарық жетпеген жағдайда жұмысқа комфорттық жағдай жасау үшін, тәуліктің түнгі уақытында, сонымен қатар табиғи жарығы жоқ ғимараттарда қолданылады.
Жасанды жарық функциональді белгілеумен жүмыстық және авариялық (эвакуациялық және қорғаулық) болып бөлінеді. Қажет болғанда (шырақтардың бір бөлігі) әйтеуір бір жарықтың шырақтарының бір бөлігі кезекші жарықты қамтамасыз ету үшін пайдаланылады.
Жәмыс жарығы – барлық ғимараттар мен үйлерді қамтиды, сонымен қатар жүмысқа ашық учаскелерді, адамдардың жүретін жерлеріне транспорт жолдарын қамтиды.
Авариялық жарық – жұмыс жарығының авариялық өшірілгенде жұмысты жалғастыру үшін қолданылады.
Эвакуациялық жарық – ғимараттардағы жүмыс жарығы авариялық өшірілгенде адамдарды сол жақтан эвакуациялау үшін қолданылатын жарық. Кезекші жарық — жұмыстан бос уақыттағы жарық. Жасанды жарық – 2 жүйеде жобаланады:
1. Жалпы — бірқалыпты немесе таралмаушы;

2. Құрастырылған жарық (қалыпты жарыққа жергілікті жарық
қосылады).

Қүрастырылғандағы жалпы жарықтың сәулесі кем дегенде 10-тен кем болмауы керек. Ондай болмаса жұмыс орны мен қоршаған кеңістік арасында үлкен қарама-қарсылық жарық пайда болады, сондай-ақ жүмысшының тез шаршағандығына әкеледі жэне оның жарақат болуына себепкер болады. Осы жағдай жергілікті жарықты пайдаланған кезде де байқалады. Сондықтан да тек қана жергілікті жарықты жұмыс орнында пайдалануға тиім салынады.
· Бөлменің ауданы 120м болса, онда жарық түсу тетіктердің ауданы 16м2 болуы керек. Бұдан табиғи жарық түсу еңбек етудің шарттарына сәйкес болатыны көрінеді.

Табиғи жарықтың аздығынан жұмыс орнында қолдан жасалынған жарық пайдаланады.
Бұдан арықарай қолдан жасалынған жарықтың шешімі жүргізіледі.
Табиғи жарық жеткіліксіз болғанда, жасанды жарық қолданылады. Бүл жалпы тағайындалған жарық беретін қүралдар көмегімен жүзеге асырылады.
Әсер ететін шу. Шудан қорғану

«Өнімділігі 250 тн/жыл жүзім өңдейтін шағын шарап цехының технологиясын жасау» тақырыбы бойынша дипломдық жобада шудың әсерін ескерген жөн, яғни қызметкерлердің денсаулығы мен еңбек өнімділігіне эсер ететуі.Шу - гигиеналық фактор ретіндегі дыбыстар жиынтығы, ол адамның жүмыс істеуіне мүмкіндік бермейді.
Шу адамның дыбыс есту мүшелерінің жүмысының нашарлауынан бүрын, оның орталық жүйке жүйесінің жұмысын бұзады. Бірінші адамның есте сақтау қабілеті, көңіл-күйі нашарлайды.
Егер шу үзақ уақыт бойы созылса, онда ол жүмсышының эмоционалды күйіне эсер етеді.
ГОСТ 12.1.003-76 ССБТ тұрғызғандай дыбыс сатысының эквивалентті 50 дба аспау керек. Бүл талапты орындау үшін арнайы дыбыс жүтатын қабырғаға төсеніш қолданылады. Шудың дыбысын пэсейту мақсатында келесіні қолдануға болады:
-Еденді облицовкалау жэне қабырғаларды дыбыс жұтатын материалдарды пайдалану (ол шуды 6-8 дб дейін азайтады);
-Жұмыс орнын экранирование ету (диафрагменттеу);
-Шуды минималды шығаратын компьютерлік бөлмелерге құрылғыларды орнату;
-Бөлмелерді рационалды жоспарлау.
Шуды пэсейту мақсатында ГОСТ 12.1.003-76 стандарт бойынша қолдану керек, ал дыбысизоляция келесі бөлім снип 11-12-77 талабына сәйкес « Шудан қорғану. Жоспарлау нормасы».

Жұмыс орнындағы ауаны желдету жэне конденционерлеу.
Бөлмедегі еңбек етудің микроклиматтық шарттарды үшін жүмыс орында еңбек етудің оптимальдық шарттарын көтеруді қамтамасыз ету үшін жылу жэне желдеткіш жүйесі орнатылған.
Компьютерлер орнатылған жұмыс орындарында жұмыс бөлмесінің температурасын келесі көрсеткіште ұстау қажет:
■өндіріс орындары үшін 160C.
■ администрацион-конторлық орындар үшін-18°С. Жүмыс бөлмелерінде орнатылған кондиционерлерді қажет жағдайда қолдану және оны пайдалану кезіндегі ережелермен танысу керек.
Үзілетін фильтрді әр 2 аптадан кейін шаңсорғышпен көмегімен тазарту, қатты лайланған жағдайда ыстық сумен жуып, кептіру керек.
Жоғарыдағы айтылған талаптарды компьютерленген кабинеттің жауапты қызметкері орындау керек.
Өнеркэсіпте ауа алмастыру жэне шартқа сэйкестендіру арқылы еңбек гигиенасының нормасына сәйкес келетін ауа ортасын жасайды. Aya алмастыру арқылы температураны, ылғалдылықты жэне ауаның бөлмелеріндегі тазалықты реттеуге болады. Ауаны шартқа сэйкестендіру арқылы оптимальды жасанды климат жасауға болады.
Ауа алмастыру деп бөлмерге м3/сағатына берілетін жэне шығарылатын ауа мөлмерін айтады.
Күн сәулелері, жарықтандырудың жасанды жүйесі-бөлмеге қосымша жылудың түсу көзі. Ayа алмастырудың табиғи жэне жасанды түрін ажыратады. Табиғи ауа алмастыру бөлмелерде ауаны желдік жэне жылу тегеуріндерінің эсері нэтижесінде іске асады.
Жүмыс орнындағы ауа алмастыру жүйесі вентилятор және эжекторлар орнатылған.
Ауа алмастыру жұмыс бөлмелеріндегі ауа температурасын реттеу үшін өте маңызды.

Электроқауіпсіздік. Статикалық энергия

«Өнімділігі 250 тн/жыл жүзім өңдейтін шағын шарап цехының технологиясын жасау» тақырыбы бойынша дипломдық жобада электроқауіпсіздікті ескерген жөн, яғни қызметкерлердің денсаулығы мен еңбек өнімділігіне эсер ететуін.
Электрленген жұмыс орны электр тоқ қауіпсіздік тұрғысынан 1 классқа жатады, яғни бұл бөлмеде қауіптілік жоғары (қүрғақ, шаң-тозаңсыз, ауа температурасының тұрақтылығы, изоландырылған еденнен және азғана жерге заземлендірілген қүрылғылардан түрады.
Бөлменің электроқауіпсіздігі ПУЭ-ге сэкес қамтамасыздандырылған. Электр токтың электрлік дугтардың жэне электормагниттік өрістің қауіптілігі жэне зияны адамға әсері келесідей байқалады, электрожарақат және кәсіби ауру.
Электрлік токтың, электрлік дуктардың жэне электормагниттік өрістердің адамға қауіптілігі жэне зиянды әсер дәрежесінің болуы мынаған байланысты:
· Ток және рода және қысым өлшемі
· Электрлік токтың жиілігіне
· Адам денесінің токты өткізу жолдары
· Адам организміне әсер ету уақыты
Оператор бөлмесі электор қауіпсіздігі техникалық жолдармен жэне қорғау қүрылғылармен қамтамасыздандырылған, сонымен қатар техникалық және үйымдастырушылық шараларды өткізуде.
Адамның жүмыс орнында электірлік тоқтан зақымдалуы келесіден тууы мүмкін:
· Тоқ бар кезде изоляцияның зақымдалуы металды тоқ өткізбейтін бөліктерді (корпус, перифериндік компьютерлер) ұстау барысында туады.
· Қызметкерлердің электорқауіпсіздік ереже инструкциясынның жоқтығынан.
Жұмыс орындау барысында компьютер корпусында статикалық энергия жиналады. Электростатикалық өрістердің қысымы экраннан
5-10 см алшақ орналасқан кезде, ол 60-280 кв/м қүрайды, яғни өзінің нормасынан 20 кв/м 10 есеге асады.
Қысымды азайту мақсатында нейтрализаторлар және ылғандырылған, антистаникалық еден төсеніші қолданылады.
Бұдан басқа, егер электрлік жабдықтар блоктары жөндеуден шықса оның корпусында тоқ тұғызуы мүмкін, бүл электрлік немесе электірлік соққы алуы мүмкін.
Электромагниттік өрістің қауіптлігі және оны алдын алу шаралары
Электромагниттік жэне магниттік өрістермен мінезделетін электромагниттік өріс адам ағзасына қауіпті болып табылады.
Адам денсаулығын қорғаумен байланысты бұл электромагнит өрістердің көздері негізі болып автоматтық информациялардың жүйелерінде орнатылған компьютерлердің дисплей (монитор) құрылғысының электронды - сэулелі трубкалар болып табылады. Бұл көздер зиянды сэулелердің негізінде программистің денсаулығына эсер етіп, жағымсыз эсерлер тұғызады.
ПЭВМ мынандай сэулелердің көздері болып табылады:
· Жұмсақ рентгендік;

· Ультрафиолеттік 200-400 нм;

· Көрінетін 400-700 нм,

· Жақын инфрақызыл 700-1050 нм;

· Радиожиілікті 3 кгц-ЗО мгц;

· Электростатикалық өріс;

Ультрафиолетті сэулесін азғана қабылдауға болады, ал егер оның көп дозасын қабылдаса, ол терінің дерматитке, бас ауруына, көз ауруына алып келеді. Инфрақызыл сәулелер адам терісін күйдіріп жібереді, көз хрустальін зақымдайды, және дене температурасын көтереді. Электростатикалық өрістердің қысым өлшемі 20 кв/м аспау керек. Электростатикалық төбелердің потенциалы 500В аспау керек.
Ал егер өрістердің қысымы көтерілсе, онда компьютер жұмысының уақытын қысқарту керек, және жұмыс уақытында 15 мин үзілістер жэне экран қауіпсіздігін пайдалану керек.
Қауіпсіздік экранды майда тор немесе шишадан жасайды, ол өзінің электростатикалық зарядтарды жинайды. Зарядты алу үшін экран маниторын заземлять етеді.
Кейбір жағдайда электромагниттік өрістерінің қысым сатысы қауіп тудыру мүмкін. Экран жэне монитор корпусынан 5-10 см аралығында қысым өлшемі 140 В/м -ге дейін барады. Бұл санпин 2.2.2. 542-96 стандарттан асып кетеді. Техникаларға қауіпті заттардың қолданылғаннын ескертеді, барлық дисплейлерде арнайы зерттеуден өтеді жэне олар қауіпсіздік талаптарға сәйкес келуі керек (мысалы, халықаралық стандарт MRP 2, TCO 99).

Өрт қауіпсіздігі
Қауіпті құрылыс конструкциясының бөлме мекемесі Kl категорияға жатады (өрт қауіпсіздігі аз). Себебі мұнда жанатын (кітаптар, құжаттар, мебельдер, оргтехника жэне т.б.) Жэне қиын жанатын заттар (сейфтер, әр түрлі құрылғылар және т.б.) Бұлар отпен әсерлескенде жарылыс тұғызбай жанады. Мекеменің конструкциясы бойынша оны жасанд немесе табиғи тас материялдарынан, бетоннан немесе темірбетоннан тұратын конструкцияға жатқызуға болады.
Мұнан мекеменің құрылысын өрт қауіпіне байланысты төзімділігін III деңгейге жатқызамыз.
Өрт қауіпсіздігінің бөлімшесі Ф4.2 классқа жатқызуға болады.
 Өрттің пайда болу себептері
Бөлме ішіндегі өрт жағымсыз жағдайларды тұғызуы мүмкін (қүнды информацияның қүртылуы, құндылықтардың өрттенуіне, адам өліміне жэне т.б.) Сондықтан бүл жағымсыз факторларды жою үшін істеу керек: өрттің пайда болу себептерін жою жэне алдын алу, мекемеде өрттің пайда болу жоспарынқүру мекемеден адамды эвакуациялау жоспарын құру керек.
Өрттің пайда болу себептері болуы мүмкін:
· Электроөткізгіштердің розетка жэне қосқыштардың жөнделмеуі немесе дұрыс істемеуі қысқаша өшіп қалуын немесе изоляциядағы соққының п.б. Тұғыздырады;

· Зақымдалған электрқүрылғыларды қолдану;

· Бөлмеде электр жылытатын құрылғыларды қолдану;

· Мекемеге найзағайдың соққысынан туындайтын өрттің п.б. Әсері;

· Сырқы әсерлердің салдарынан мекеменің өрттенуі;

· Отты дұрыс пайдаланбау және өрт қауіпсіздігін дұрыс ұстамау жағдайы.
Өрт кезінде ғимараттар мен бөлмелерден адамдарды көшіру уақытын анықтау.

1. Адамдарды көшірудің есептік уақытын (р жолдың бөлек телімдері бойынша адамдар ағымының қозғалыс жылдамдығының уақыт қосындысы ретінде анықтайды

(р =(1 + (2 + (3 + …..+ (i
2. Жолдың бірінші телімі бойынша адамдар ағымы қозғалысының уақыты:
[image: image56.wmf]v

e

1

1

=

t

3. Бұл жол теліміндегі ағым тығыздығын D мына формула бойынша анықтайды

[image: image57.wmf]1

1

1

1

d

´

´

=

e

f

N

D

,

Мұндағы
[image: image58.wmf]-

1

N

бірінші телімдегі адамдар саны;

F – адамның жазық проекциясының орташа ауданы: жазғы киімдегі ересек адам – 0,1; қысқы киімдегі ересек адам – 0,125; жасөспірім – 0,07 м2.

4.
[image: image59.wmf]2

2

1

04

.

0

3

6

1

.

0

8

м

м

D

=

´

´

=

;
[image: image60.wmf]мин

м

V

100

=

;
[image: image61.wmf]мин

м

q

5

=

;
[image: image62.wmf]мин

м

q

пр

дв

5

.

=

5. Ағымның өткізу қабілеттілігі Q=D*V*δ;
[image: image63.wmf]ìèí

ì

2

 Q=0.04*100*3=12 м2/мин

6.
[image: image64.wmf]мин

06

,

0

100

6

1

=

=

t

7. Барлық телімдердегі жалпы уақыт:
[image: image65.wmf]мин

р

8

,

4

06

,

0

06

,

0

06

,

0

06

,

0

06

,

0

06

,

0

06

,

0

06

,

0

=

+

+

+

+

+

+

+

=

t

Өндірісте еңбек қорғау қызметкерлерінің тыныштық өмір салауатын құру
Адам өзінің бүкіл өмірінде эр түрлі орталарда өмір сүреді, яғни өндірістік, қалалық, ауылдық, әлеументтік, табиғи және т.б.
Адам және оының өмір сүру ортасы бір жүйе құрайды, ал бүл жүйе көптеген байланысатын элементтерден анықталған шектерде реттеліктен жэне қасиеттерден тұрады. Мүндай байланыс көптеген факторлармен анықталынады жэне олар адамға және оның өмір сүретін ортасына эсер етеді. Бұл эсер ету әрекеті бір жағынан жағымды болса, екінші жағынан жағымсыз болып саналады.
Табиғи орта факторларының негативтік әсер етуі ең алдымен төтенше жағдайларда көрінеді.
Жазатайым жағдайларда пайда болатын негативтік эсерлерді локализациялау мен ликвизациялау мақсатында арнайы қызмет тобы құрылады, қүқықтық негіздер құрылады жэне олар үшін материялдық құралдар қүрылады. Мұндай жағдайларда халықты тәртіптік ережелерін үйрету, жэне де тіршілік қауіпсіздігі облысында кадрларды дайындау маңызды роль атқарады.

Төтенше жағдайлардың анықтамасы

Төтенше жағыдай - бұл авариялық табиғи қауіпті құбылыстан, апаттан, стихиялық жэне басқа да қауіпті жэне зиянды факторлардан п.б. Белгілі бір аймақтағы, сонымен қатар өмір жағдайын бүзатын жэне материялдық шығын экеліп соқтыратын апат жері.
Төтенше жағдай ошақ көзінің мінездемесімен жэне масштабымен классификацияланады.
Ошақ көзінің мінездемесі бойынша ТЖ 2-ге бөлінеді:
Техногендік жэне табиғи
Техногендік сипаттағы ТЖ тыныштық жағдайда болуы мүмкін. Бұл қауіпті үландыратын химиялық заттардың қалдықтарынан п.б. Өндірістік авариялар, өрт және жарылыс қаупі, көліктік авариялар: темір жолдағы, машиналық, теңіздегі және өзіндік, сонымен қатар метрополитендегі қауіпті жағдайлар.
Масштабы бойынша төтенще жағдай аврияларға бөлінеді. Бүл жағдайда техникалық жүйенің қүрылыстың, көлік құралдарының бұзылуы байқалады. Ал апат жағдайларға материалдық құндылықтардың бүзылуы ғана емес, сонымен қатар адам өлімі деп байқалады.
Барлық апат түрлеріне, олардың аумағына тэуелді емес келесі критериялар қолданылады:
· Апат кезіндегі өлім саны;

· Жарақат алғандардың саны (жарақаттан қайтыс болғандар, мүгедекке
ұшырағандар);

· Жекелік жэне қауымдық жағдай;

· Физикалық және психологиялық жағдай;

· Материалдық шығын.

Өндірістің барлық сферасында пайда болатын апаттар саны күннен күнге дейін өсуде. Бүл жағдайлар жаңа техникалық және материалдарды, ауылдық түрмыстарды қолдану жэне т.б. Факторлармен байланысты болып келеді.
Авариялардың болу себептері:
-
жобалау кезіндегі қателіктер жэне құрылыстардың қауіпсіздігін
қорғаудың кемшіліктері;
· Сапалы емес құрылыс,

· Өндірістің дұрыс орналыстырмауы;

· Жеткіліксіз дайындықтан техникалық процесс талаптарынаң
бұзылуы;

Өндірістің түрлеріне байланысты организациялық объектілердегі авариялар мен апаттар жэне көліктегі апаттар келесі сипатта кездесуі мүмкін. Олар : жарылыс, радиоактивті заттардың қалдықтары, өрттің пайда болуы жэне т.б.

Қорытынды
«Өнімділігі 250 тн/жыл жүзім өңдейтін шағын шарап цехының технологиясын жасау» дипломдық жобаның тіршілік қауіпсіздігі білімінде адамның тіршілік қауіпсіздігіне байланысты сүрақтар барлық тіршілік циклдың стадиясынан қарастырып шешілді.
Дипломды жобалаудың бұл бөлімінде инженер-технологтың жұмыс орнына қойылатын талаптар беріледі. Жасалған жағдайлар камфортты жұмысты қамтамасыз етуі қажет. Берілген мәселе туралы эдебиетті зерттеу нәтижесінде жұмыс столының өлшемі жэне орындықтың, жүмыс істейтін жердің оптимальді өлшемдері, өрт қауіпсіздігі, өндірістік санитария, жылу мен дірілдеу, электрқауіпсіздігі көрсетілді және жүйе таңдауы жүргізілді, өндірістік ғимараттың оптимальды жарықтандырыу есебі және желдету есебі жүргізілді.
Бағдарламалық комплекс құрылым стадиясына байланысты тіршілік қауіпсіздік есептерін шешілді, олардың дефектігіне, сол сияқты қоршаған ортаны қорғау жэне эстетикалық, экология қауіпсіздігі қарастырылды. Нәтижесінде инженер – технологтың жұмыс еңбек өнімділігі жоғарылады.
5. Қоршаған ортаны қорғау

Адамзат қоғамының мәдени дамуына байланысты тірі табиғат ортаға әсер ететін жаңа фактор пайда болды. Табиғатты қорғау, табиғи қорларды ұтымды қолдану еліміздегі ең маңызды мемлекеттік мәселелердің бірі болып табылады. Осы мәселелерді шешу халық шаруашылық жоспарларды ойдағыдай орындауға, қазіргі және келешек ұрпақтардың тұрмыстық халіне байланысты.

 Алдыңғы кезектегі мәселенің бірі ол ауаның , судың, топырақтың әр түрлі өнеркәсіптік және тұрмыстық ластану жолдарына берік тосқауылдар құру. Осыған байланысты кәсіпорын құрылысында қорғаныс ықпалы бар технологияны кең түрде қолдануы және де қоршаған ортаның шешімдерінің прогресшіл әдістері қарастырылған. Сонымен қатар газтазалағыштар және шаң ұстағыш құрал-жабдықтар дайындайтын заводтарды іске қосу әрекеті қарстырылған және де автоматтандыру құралдары мен приборлар өндірі, табиғи ортаның ластануын бақылау қолға алынған.

 Шарап жасау өндірісі бірталай су тұтынумен және көп мөлшерде ағын суларының түзілуімен байланысты.

 Шарап өнімдері өндірісінің технологиялық процестері су пайдаланумен байланысты. Басқа шарап зауыттарымен салыстырғанда оның шығыны онша үлкен емес, 200-500м³/тәу құрайды.

 Шарап зауытында ағынды сулардың үш категориясы түзіледі. Өндірістік, шаруашылық-тұрмыстық және атмосфералық.

 Шарап жасау өнеркәсібінің кәсіпорындарындағы жалпы су тұтыну ол технологиялық және шаруашщылық-тұрмыстық қажеттіліктерге жұмсалған су шығындарынан тұрады, ал соңғысына жұмсалатын су шығыны онша үлкен емес және біріншілей шарап жасау зауыттары үшін 1,0% құрайды.

 Цехтардағы негізгі су тұтыну көздері- қанттар мен жүзім сығымдыларын бөліп алу қондырғылары, жылуалмастырғыш аппараттар, пастеризаторлар, мұздатқыштар, бу қазандары, мұздатқыш-компрессорлы, қондырғылар, үздіксіз ашыту сызбалары.

 Шарап жасау саласының кәсіпорындарында тағамдық шаруашылық және көптеген өндірістік қажеттіліктері қолданылатын судың сапасының тузілуімен байланысты.

 Кәсіпорындарда ластанған және тазартылған сулардың құрамына бақылау орнатылады, керекті жағдайда қосымша сәйкес шаралар қолданады. Түзілген ағынды сулардың сапалық құрамы кәсіпорынның цехтық құрылысы бойынша анықталады.

 Осы салада ең көп санды топты бірншілей шарап жасау зауыты құрайды. Цехтардың жалпы ағынды суларына: ұсақтап-сығындағыш, ашыту, шарап материалдарын өңдеу және ұстау, жүзім шикізатын қайта өңдеу, сонымен бірге шаруашылық тұрмыстық ағындар.

 Біріншілей шарап жасау зауытының ағынды сулары.

 Біріншілей шарап жасау зауытының ағынды сулары шарап өнімдерінің құрамына кіретін органикалық заттармен ластанған (сусло, сығындылар, шарап, қою-ашытқы тұнбалар және т.б). Сондай-ақ оларға шаруашылық-тұрмыстық ағынды сулар жатады.

 Біріншілей шарап жасау зауытының ағынды суларының сипаты басқа типті зауыттарының ағынды ағынды суларынан құрамын үлкен көлемде түйіршік заттардың болуымен ерекшеленеді. Жүзімді өңдеу науқанында түйіршік заттар көп көлемді алатын онша тығыз емес тұнбалар түзейді. Жүзім өңдеу науқанында көлем бойынша тұнбаның шамасы 9,5% құрайды, орташа жылдық 6,59%.

 Түйіршік заттардағы органикалық заттардың құрамы барлық жыл бойы бірдей және орташа 65% құрайды.

 Шарап жасау науқанында ағынды сулардағы еріген заттар құрамы әжептеуір жоғарлайды, 9,594 л-ге дейін жетеді.

 Біріншілей шарап жасауда ағынды сулар биохимиялық әдіспен тазартылады. Биохимиялық процестер ағынды сулардың ph болғанда жақсы өтеді, сондықтан қышқыл сулар ізбес сүт арқылы бейтарап күйге ұшырайды. Ол үшін ағынды суларды тазартудың технологиялық тәсілінде азот пен фосфордың шамасын, оны реттеуді қарастыру керек, күшті биохимиялық процеске жеткіліксіз болса, онда тазартылған судағы осы элементтердің құрамын табиғи түрде реттейді.

 Бұл процесс аэротенктерде өтеді.

 Негізгі су тұтыну құрал-жабдықтары.
Кесте 5.
	Құрал-жабдықтың аталуы мен маркасы.
	Өнімділігі
	Су тұтыну м³/сағ

	 Үздіксіз әрекетті экстрактор.

 Рсэри

Автоматтандырылған пластикалы пастерлейтін-мұздатқыш қондырғылар.

ВП1-У5

ВП1-У2,5

	3,0 т/сағ сығынды бойынша.

 5м³/сағ
 2,5м³/сағ
	 3,5

 15,2

 7,6

Атмосферадағы газ-шаң қоқыстар мен оларды тазарту.
Кесте 5.
	Газ немесе шаң қоқыстарының атмосферадағы көздері
	Газ шаң қоқыстарының құрамы
	Бөлінетін қоқыстар мөлшері;
	Газ тәрізді
	Шаң тәрізді
	
	МДВ
	Қолданылатын тазарту әдістерімен тазарту қондырғылары
	Газ қоқыстарын рекуперациялау

	Қазан
	 CO2

 SO3

 NO2

 SO2
	
	 0,83

 0,37

 0,2

 0,8
	-

-

-

-
	0,37

0,37

-

0,02
	12,42

0,37

0,35
	Фильтр

Фильтр
	-

-

-

-

Есептеу бөлімінде шарап зауытының қазан құбырларынан тасталынатын зиянды газдар концентрациясының шашырауын есептейміз.

Шар формадағы трубадан шығып жатқан газ қоспалары, бір көзбен қарағанда, мұның жерге қону концентрациясы

См = A*M*F*m*n*n/H2* 3V1*OT

Бұл жерде А=200,Мso3=3,7г/с,Мсо2=8,3г/с

F=1, H=110м, Т2=1200C, Ta=200C, W=2,5м/с,

Д=1,2м

 V1=П*Д2/4*W

 V1=3,14*1,22/4*2,5=2,83м3/с

 M және n кооэфиценттерінің мәндері мына параметрге байланысты анықталады:f,vm,vm,fc

F=1000* W2*D/H2*∆Т=10002 2,52*1,2/1102*100=0,006

Vm=653V*∆T/H=0,6532,83*100/110=0,89

Vm=1,3W*D/H=1,3 2,5*1,2/110=0,035

Fc=800(Wm)3=800(0,035)3=0,03 m коэффициенті f-ке байланысты мына формуламен анықталады:

M=1/0,67/0,f+0,343f; f≤100кем болса

M=1/0,67+0,1 0,006+0,343 0,006=1,35

 N коэффициенті, егер f<100 болса vm-ге байланысты мына формулалармен есептелінеді:

 N=0,532*w2m-2,13vm+3,13,егер0,5≤vm<2

 N=0,532*0,892-2,13*0,89+3,13=1,6

Х(м) қашықтықтағы ластандыру көзінен, оның шекті мәні (концентрациясы) метрологиялық жаман жағдайда Сm(m2/m3) оның ең жоғарғы мәні Cm мына формуламен есептелінеді:

Xm=5-F/4*d*H

D-ның өлшемсіз коэффиценті,егер f<100 болғанда мынадай формулалар арқылы табылады.

D=4,95*Vm(1+0,283f),егер 0,5<Vm≤2болса

D=495*0689(1+0,283f),егер0,5<vm≤2болса

Xm=5-1/4*4,63 110=509,3m

 Жердің қауіпті жылдамдығында Им улы заттардың ара қашықтығында х(м)мына формулалармен есептеледі:

С=Si*Cm

Мұнда Si-өлшемсіз коэффицен,х(Хм) және F мағынасына анықталатын.

Смso3=200*1*3,7*1,35*1,6*1/1102* 32,83*100=1598,4/7944165=0,02m2/m3

Cmco2=200*1*8,3*1,35*1,6*1/1102* 32,83*100=3586,6/79441,5=0,045m2/m3

X=100м x/xм=0,2 Si=3(0,2)4-8(0,2)3+6(0,2)2=0,18

X=300м x/xм=0,6 S2=3(0,6)4-8(0,6)3+6(0,2)2=0,82

X=500м x/xм=0,98 S3=3(0,98)4-8(0,98)3+6(0,98)2=0,99

X=100м x/xм=1,96 S4=1,13/0,13(1,96)2+1=0,75

X=3000м x/xм=5,89 S5=1,13/0,13(5,89)2+1=0,2

C1SO3=0,18*0,02=0,0036 м2/м3

C2SO3=0,82*0,02=0,016 м2/м3

C3SO3=0,99*0,02=0,02 м2/м3

C4SO3=0,75*0,02=0,015 м2/м3

C5SO3=0,2*0,02=0,004 м2/м3

С1CO2=0,18*0,045=0,008м2/м3

С2CO2=0,82*0,045=0,037м2/м3

С3CO2=0,99*0,045=0,044м2/м3

С4CO2=0,75*0,045=0,034м2/м3

С5CO2=0,2*0,045=0,009м2/м3

Есептелінген концентрациялар бойынша ара қашықтықпен жерге қону концентрация байланысының сызбасын графигін құрастырамыз.

Газ қоспаларының жерге қону концентрациясын Cм олардың МШК мен салыстырамыз:

Смso3=0,02м2/м3> МШЛSO3=0,003м2/м3

Смso4=0,045м2/м3< МШЛSO4=1м2/м3
Мұнда SO3 газдың максималды концнетрациясы оның мүмкіндік шекті концентрациясынан жоғары болғандықтан, бұл жерде SO3 газдың концентрациясын төмендететін шешімдеді қарастыру керек ,мысалы тазарту ғимараттарды орнту ды, немесе газ шығаратын құбырдың биіктігін көбейтуді жобалағанын жөн
6. ЭКОНОМИКАЛЫҚ БӨЛІМ

Дипломдық жұмыс экономикалық бөлiмiнiң атап өтiлген бөлiгiнде жобаланып отырған цехтың келесi көрсеткiштерiн есептеу қажет:

· Өндiрiстiк қуат;

· Күрделi шығындар;

· Өнеркәсiптiк-өндiрiстiк қызметкерлердiң саны мен еңбек ақы қоры;

· Өнiмнiң өзiндiк құны;

· Өндiрiс тиiмдiлiгiнiң көрсеткiштерi.

Техникалық-экономикалық көрсеткiштердi есептеу технологиялық бөлiм, өндiрiстi автоматтандыру, өмiр тiршiлiк қауiпсiздiгiн қамтамасыз ету бөлiмдерiнiң материалдарына сәйкес жүргiзiледi.

Техникалық-экономикалық көрсеткiштердi есептеу негiзiнде өнiмдi өндiруге кеткен күрделi және эксплуатациялық шығындар мен жобаланып отырған цех құрылысының экономикалық жағынан мақсатқа сай келуін анықтау – осы бөлiмнiң мақсаты болып табылады.

Цехтың өндрiстiк қуатын есептеу.

Жобаланып отырған цехтың өндiрiстiк қуатын негiздеу жобада қабылданған негiзгi құрал –жабдықтардың өнiмдiлiгi мен оның тиiмдi жұмыс iстеу уақыты негiзiнде және қатаң технологиялық бөлiмнiң есептеулерiне сәйкес жүзеге асырылады.

Цехтың жетекшi (алдыңғы қатарлы) жабдығын таңдау кезiнде жекелеген өндiрiстердi спецификалық ерекшелiктерiн ескеру қажет.

ОҚ = 23420 дал/ жылына

 Күрделi шығындарды есептеу

Цех құрылысына кететiн күрделi құйылым шығындардан тұрады: ғимараттар мен қондырғылар құрылысына кететiн шығындар, жабдықты сатып алу мен монаж шығындары; басқа да көлемдiк емес шығындар.

 Ғимараттар құрылысының құнын анықтау

Ғимараттар құрылысының құны ғимараттардың құрылыс көлемi олардың типi және 1м3 көлемiнiң белгiленген құны арқылы есептелiнедi. Есептеулер кесте түрiнде жүргiзiледi.

Құрылыс–монтаж жұмыстарының 1м3 құны территориялық белдеулер, климаттық аудардар үшiн түзету коэффициенттерiне сәйкес реттелiнедi.

Құрылыс монтаж құны 15шi графа бойынша құрылыс көлемiн 1м3 түзетiлген құнға көбейту арқылы және оны құрылыс құнынан 25% мөлшерiнде алу қажет.

Ғимараттар, қондырығлар құрылысының сметалық құны және амортизациялық бөлiнулер.

3. Амортизациялық бөлiнулер амортизация нормаларына сәйкес келесi формула бойынша есептелiнедi:

А=Ф•Н

 100

Мұндағы: Ф – негiзгi қорлардың (ғимараттар, қондырғылар, жабдықтар)

 Толық сметалық құны.

 Н – амортизация мөлшерi.

Ғимараттар, қондырғылар құрылысының құны және

Амортизиялық бөлiнулер кестесi

Кесте 6.1.
	№
	Ғимараттар мен қондырғылардың аталуы
	Құрылыс көлемi, м3
	Құрылыс құны
	Санитарлық техникалық және электротехникалық жұмыстар құны
	Сметалық құны
	Амортизациялық бөлiнулер

	
	
	
	Коэф. Ескергенде 1м3құны
	Жал

Пы

құны
	%
	Жалпы теңге
	
	Норма %
	Соммасы тенге

	
	Негiзгi өндiрiс ғимараты
	4823
	2545
	12260066
	25.0
	3065016,5
	15325082,5
	2.5
	383127,06

	
	Барлығы
	4823
	2545
	12260066
	25.0
	3065016,5
	15325082,5
	2.5
	383127,06

Жабдық құнын анықтау

Капиталдық шығындар мен амортизациялық бөлiнулер. Кесте түрiнде зауыт материалдары бойынша келесi тәртiппен есептелiнедi:

1. Цехтағы жабдықтар – тiзiмi мен оның саны технологиялық бөлiммен қатаң сәйкес болып бекiтiледi.

2. Жабдық бiрлiгiнiң құны зауыт берiлгендерi бойынша алынады.

3. Жеткiзуге, фундаменттi орнатуға, монтаж, КИП шығындары жабдық құнынан 60% мөлшерiнде алынады.

4. Амортизация мөлшерi зауыт берiлген.

Күрделi шығындардың салыстырмалы сметасы

Кесте 6.2.
	№ п/п
	Статьялардың аталуы.
	Күрделі шығындар

	
	
	 Тенге
	%

	1
	Өндірістік мақсаттағы объектілер:
	
	

	А
	Ғимараттар мен құрлыс үйлердің сметалық құны
	15325082,5
	49,3

	Б
	Құрал жабдықтардың сметалық құны
	12909578,6
	41,56

	
	Барлығы негiзгi өндірістік қорлар
	28234661,1
	90,86

	2
	Көлемнен тыс күрделі шығындар (10% негізгі қорлардан)
	2823466,1
	9,14

	3
	Құрылыстың толық құны (күрделі шығындар)
	31058127,2
	100,0

Еңбек және еңбек мәлiмелерi.

Еңбек және еңбек ақы бойынша көрсеткiштердi анықтау технологиялық бөлiм материалдары, нормативтi және зауыт ақпараттары негiзiнде келесi тәртiп бойынша анықталады:

· Жұмысшылардың жұмыс уақытының балансын құру;

· Негiзгi және қосымша жұмысшылардың санын есептеу;

· Басшылардың, мамандықтардың және қызметкерлердiң штатын және еңбек ақы қорын анықтау;

· Еңбек және еңбек ақы бойынша салыстырмалы.

Жұмысшылардың жұмыс уақытының балансы

Жұмыс уақытының балансы жазбада қабылданған жұмысының режимiне және жұмыс күшiнiң ұзақтығына байланысты бiр орта тiзiмдi жұмысшы жылына қанша күн жұмыс iстеу керектiгiн бекiтедi.

Көптеген химиялық кәсiпорындарда жұмыс күнiнiң ұзақтығы 7 сағат және жеке жағдайларда 6 сағат (зиян және ауыр еңбек жағдайларына байланысты өндiрiстерде).

Бригада санын анықтаймыз және смета (графигiн құраймыз).

Жұмыс күнiнiң ұзақтығы 7 сағат болғанда, жалпы iшiндегi жұмыс iстеу сағатының саны

/365-/52+10/х7-62=2059 сағат айына

2059 = 172

 12

Айдың орташа күнтiзбектiк ұзақтығы:

365 х 4 = 91 кұн

 16

Жұмыс уақытының балансын құрастыру кезiнде зауыт берiлгендерiн ескеру қажет.

Жұмысқа келген жұмысшылар санын тiзiмдi санға қайта есептеу коэффициентi:

Үзiлiстi өндiрiс үшiн

Кқайта есептеу = Тном/Ттиiм

Үзiлiссiз өндiрiс үшiн

Ққайта есептеу=Ткал/Ттиiм

К = 303/272 = 1,12 үзiлiстi

К = 274/240 = 1,14 үзiлiссiз

Бiр жұмысшының жұмыс уақытының мысал ретiндегi балансы, күндер

Кесте 6.3.
	Уақыт шығындарының аталуы
	Үзiлiссiз өндiрiс
	Үзiлiстi өндiрiс смена ұзақтығы 8 сағат

	
	7 сағаттық жұмыс күнi және 8 сағаттық жұмыс сменасы
	

	Календарлық уақыт Ткал
	365
	365

	Демалыс күндерi
	91
	52

	Майрам күндерi
	-
	10

	Жұмыс уақытының наминальдi қоры (Тном)
	274
	303

	Жұмысқа шықпаулар:

Отпуск, ауру, декрет,

Отпускiлер
	34

24

8
	32

21

9

	Мемлекеттiк қоғамдық мiндеттрдi орындау
	1
	1

	Әкiмшiлiк рұқсаты бойынша жұмысқа шықпау
	1
	1

	Бiр жұмысшының жұмыс уақыты Тиiмдi уақыт қоры Тэф
	240
	

272

	Жұмыс сменасының ұзақтығы
	8
	7

	1 сағаттағы тиiмдi уақыт қоры
	1920
	1904

Жұмысшылар санын есептеу

Жұмысшылардың тiзiмдiлiк санын есептеу үшiн смена және тәулiктiк жұмысқа келген жұмысшылардың санын бiлу қажет.

Сменадағы негiзгi өндiрiстiк жұмысшылардың саны зауыттан алынған материалдарды пайдалану арқылы келесi әдiстермен анықталады:

А) қызмет көрсету мөлшерi бойынша:

РЯВ = Капп х Нқ көрсету немесе

 Рявсм = Капп

 Нқ.көрсету

Мұндағы: Капп – аппараттар саны

 Нқ.көр - қызмет көрсету мөлшерi

Б) уақыт мөлшерi бойынша

 Рсм = Псм х Нвр
 Тсм х К

Мұндағы: Псм – сменада өндiрiлген өнiм саны;

 Нвр – бiр өнiмдi өндiруге кеткен уақыт мөлшерi (сағ)

 Тсм – сменаның ұзақтығы (сағ)

 К – өнiм өндiру мөлшерiн асыра орындау коэффициентi.

В) Өнiм өндiру мөлшерi бойынша

Рсм = Псм

 Нвырсм

Мұндағы: Нвырсм – бiр жұмысшының смена бойынша өндiрген өнiм

 Мөлшерi

 Жұмысшылардың тiзiмдiлiк саны:

Рсп = Ряввсм х Ксмен х Кпересч

Қосымша жұмысшылардың саны зауыттан алынған материалдарға сәйкес қабылданады.

Жұмысшылар санын есептеу

Кесте 6.4.
	№
	Мамандықтың аталуы
	Раз

Ряд
	Сме

Нада келу саны
	Сме

На саны
	Тәу

Лiкте келу саны Рявсут
	Қай

Та есеп

Теу коэф.
	Тiзiмдiлiк саны Рсп

	I. Негiзгi өндiрiстiк жұмысшылар

	1
	Оператор
	V
	4
	2
	8
	1,14
	9

	2
	Аппаратшы
	IV
	4
	2
	8
	1,14
	9

	3
	Оператор
	IV
	2
	2
	4
	1,14
	5

	
	Барлығы
	
	10
	
	20
	
	23

	II. Көмекшi жұмысшылар

	А) құрал-жабдықтарды күту жөнiнде

	1
	Кезекшi слесарь
	IV
	1
	2
	2
	1,14
	2

	2
	Кезекшi электрик
	III
	1
	2
	2
	1,14
	2

	
	Iiа-ның барлығы
	
	2
	
	4
	
	4

	Б) Ағымды жөндеу жөнiнде:

	2
	Газоэлектросварщик
	IV
	1
	2
	2
	1,14
	2

	
	Iiб – ның барлығы
	
	
	
	
	
	2

	
	Барлығы көмекшi жұмысшылар
	
	
	
	6
	
	6

	
	Цех бойынша барлық жұмысшылар
	
	13
	
	26
	
	29

Жұмысшылардың еңбек ақы қорын есептеу

Жұмысшылардың еңбек ақы қорын жобадағы негiзгi және қосымша жұмысшылар саны мен олардың жұмыс уақытының қоры және тарифтiк жағдайлар негiзiнде анықтауға болады.

Цех жұмысшыларының еңбек ақы қорын есептеу кесте түрiнде жүргiзiледi.

Тарифтiк разрядтар мен сағаттық тарифтiк ставкалар заут материалдары бойынша бекiтiледi.

Жыл бойындағы адам-сағат шығындарының көлемi мен сағаттық тарифтiк ставка арқылы тариф бойынша еңбек ақы қоры анықталады.

Негiзгi еңбек ақы борына дейiнгi қосымша төлемдер мөлшерi цехтың жұмыс режимiне, премия шамасына байланысты.

Үзiлiстi жұмыс iстейтiн жағдайларда қосымша төлемнiң шамасы:

А) екi сменалы жұмыста – 20%

Б) үш сменалы жұмыста – 25%

Негiзгi еңбек ақы тариф бойынша бөлiнген еңбек ақы қоры мен з-шi пункт көрсеткiштерiн есептегеннен алынған қосымша төлемнiң қосындысынан тұрады.

Аудандық коэффициент бойынша төленетiн қосымша төлемнiң шамасы жобалаушы цех құрлысының ауданына байланысты. Қосымша еңбек ақы (демалыс күндерге төлеу, мемлекеттiк мiндеттердi орындау және тағы басқа кiредi) аудандық коэффициенттi қоса есептегендегi еңбек ақының негiзгi қорынан 10% мөлшерiнде алынады.

Еңбек ақының жылдық қоры аудандық коэффициенттi қоса есептегендегi негiзгi еңбек ақы мен қосымша еңбек ақының қосындысынан тұрады.

Цех персоналының штаты мен еңбек ақы қоры.

Цех қызметкерлерiн (персонал) өндiрiс пен басқарудағы қиындықтарға, оның сипаты мен көлемiне сәйкес басқарудың типтiк схемаларына сүйене отырып анықайды. Басшылар, қызметкерлер, мамандардың жалақы қорын үш әдiспен анықтауға болады:

1) Бекiтiлген бiр айлық қызметтiк оклад бойынша;

2) Бiр товарлы өнiмде еңбек ақының нормативi бойынша;

3) Бекiтiлген минимальдi жалақы бойынша.

Айлық мiндеттi оклад зауыт көрсеткiштерi алынады, аудандық коэффициент жұмысшыларға қабылдаған мөлшерде белгiленедi. Премия көлемi жалақы қорынан 25-40% көлемiнде белгiленедi, жылдық жалақы қоры премия және оклад бойынша жылдық қордың сомасынан құралады.

Қондырғы қызметкерлерiнiң штатын және еңбек ақы қорын есептеу

Кесте 6.5.
	№
	Қызметтер мен катег-ң аталуы
	Адам саны
	Аудан-қ коэф. Ескер-гi (айлық оклад, теңге)
	Оклад б-ша жылдық қор, теңге
	Сыйақы
	Барлық жылдық еңбек ақы, теңге

	
	
	
	
	
	Норма%
	Сома, теңге
	

	1. Басшылар

	
	Цех бастығы
	1
	51000
	612000
	35,0
	214200
	826200

	2. Мамандар

	
	Механик
	1
	40900
	490800
	35,0
	171780
	662580

	
	Бухгалтер
	1
	39600
	475200
	35,0
	166320
	641520

	
	Барлығы
	2
	80500
	966000
	35,0
	338100
	1304100

	3. Қызметкерлер

	
	Смена мастері
	2
	31500
	756000
	35,0
	264600
	1020600

	
	Еден сыпырушы
	1
	15600
	192000
	25,0
	67200
	259200

	
	Барлығы
	3
	47100
	1326000
	
	464100
	1279800

	
	Жиыны
	6
	178600
	2904000
	
	1016400
	3410100

Еңбек және еңбек ақы бойынша салыстырмалы есептеу

Еңбек және еңбек ақы бойынша салыстырмалы есептеу мына көрсеткiштер арқылы анықталады: адам саны, жалпы еңбек ақы қоры, орта жылдық еңбек ақы және орта айлық еңбек ақы.

Еңбек және еңбек ақы бойынша салыстырмалы есептеу

Кесте 6.6.
	№
	Көрсеткiштердiң аталуы
	Барлығы
	Соның iшiнде

	
	
	
	Жұмысшылар
	Басшы

Лар
	Маман

Дар
	қызмет

Керлер

	1
	Адам саны
	35
	29
	1
	2
	3

	2
	Жалпы санынан, %
	100,0
	82.87
	2,85

	5,71
	8,57

	3
	Жалпы еңбек ақы қоры, теңге
	17730207,5
	14320107,5
	826200
	1304100
	1279800

	4
	Орташа жылдық еңбек ақы, теңге
	506577,3
	493796,8
	826200
	652050
	426600

	5
	Орташа айлық еңбек ақы, теңге
	42214,7
	41149,7
	68850
	57337,5
	35550

 Өнiмнiң өзiндiк құнын есептеу

Шикiзат, материалдар, жылу және энергиядан жылдық
қажеттiлiк құнын анықтау

Өнiмнiң өзiндiк құнын есептеудiң негiзiнде жобаның технологиялық бөлiмiнде берiлген материалдық және энергетикалық ресурстар шығындарының өсу мөлшерi, заут мәлiметтерi негiзiнде анықталатын жоспарлы дайындалған бағалар мен тарифтер жатады.

Өндiрiстiк қуатқа кеткен шығынның мөлшерi бiр жылдық жалпы шығынды құрайды.

Жылдық өнiм шығаруға кеткен ресурстардың жалпы құнын анықтау бiр жылдық жалпы шығынды бағаға (тариф) немесе ресурстардың өзiндiк құнына көбейту қажет.

Өндiрiс бойынша цехтың технологиялық мақсаттары үшiн қажет болған материалдық және энергетикалық ресурстардың құнын анықтау.

Кесте 6.7.
	№
	Аталуы
	Өл

Шем бiрлiгi
	Шығын мөлшерi
	Бiр жылдық жалпы шығын
	Бағасы (өнiм

Нiң бір данасының өзiндiк құны)
	Жалпы құны

	I. Шикiзат материалдар

	1
	Жүзім
	Кг
	1,06
	250000
	26,0
	6500000

	2
	Күкірт тотығы
	Кг
	0,057
	1335
	160
	213590

	3
	Бентонит
	Кг
	0,46
	10775
	35,4
	381435

	4
	Кальции сода
	Кг
	0,051
	1195
	80
	95600

	5
	Каустикалық сода
	Кг
	0,034
	796,3
	30,2
	24047

	
	Барлығы
	
	
	
	
	7214672

	II. Энергетикалық шығын

	1
	Эл. Энергия
	Квтсағ
	4,13
	96724,6
	5,7
	551330,22

	2
	Ыстық су
	М3
	0,32
	7494,4
	86,6
	649015,04

	3
	Салқын су
	М3
	0,36
	8431,2
	44,5
	375188,4

	
	Барлығы энергетикалық шығындар
	
	
	
	
	1575533,66

	
	Жалпы материалдар мен энергетикалық шығыны
	
	
	
	
	8790205,66

 Жалпы өндiрiстiк шығындар сметасын құру.

Жалпы өндiрiстiк шығындар сметасы алда орындалған есептеулердiң көрсеткiштерi мен нәтижелерiн қолдану арқылы кесте формасында құралады.

Жалпы өндiрiстiк шығындар сметасы

Кесте 6.8.
	№
	Шығын баптарының аталуы
	Соммасы, теңге

	1.
	Құрылыс үйлерi, ғимараттар, құрал-жабдықтар амортизациясы
	1673684,8

	2.
	Құрал-жабдықтарды күту мен iске асыруға кеткен шығындар:

А) құрал жабдықтарды күтiп, бақылаумен айналысатын жұмысшылардың негiзгi және қосымша жалақысы
	1749318,9

	
	Б) әлеуметтiк қауiпсiздiкке ақша аудару (21% -2а баптар)
	367357

	3.
	Құрал жабдықтарды ағымдағы жөндеуге кеткен шығындар

А) ағымдағы жөндеуде жұмысшыларға төленетiн негiзгi және қосымша жалақы
	946066,16

	
	Б) әлеуметтiк қауiпсiздiкке ақша аудару (21% 3а баптар)
	198673,9

	
	В) құрал жабдықтарды жөндеу үшiн материалдар және запас бөлшектер
	645479

	4.
	Жүктердi зауытаралық тасымалдау (10-15%; 1,2,3 баптар қосындысынан)
	558078

	5.
	Басшыладың мамандардың жалақысы
	3410100

	6.
	Әлеуметтiк қауiпсiздiкке ақша аудару (21%

 5 баптан)
	716121

	7.
	Құрылыс үйлер мен ғимараттарға қажеттi қаражат
	1250462,5

	8.
	Өндiрiстiк құрылыс үйлер мен ғимараттарды ағымдағы жөндеуi
	306501,6

	9.
	Еңбектi қорғауға кеткен шығындар
	1162472,2

	10
	Басқа да шығындар
	259686,3

	
	Барлығы жалпы өндiрiстiк шығындар
	13244001,36

Есепке түсiнiктеме:

1. Өндiрiс үйлерi, ғимараттар., құрал-жабдықтар аммортизациясы 1,2 кестедегi есептеулерден алынады.

2. Құрал-жабдықтарды күтiп, бақылаушы жұмысшыларға берiлетiн жалақы 6 кестенiң II а пунктпен алынады.

3. Құрал-жабдықтарды ағымдағы жөндеу жұмыстары үшiн жұмысшыларға берiлетiн жалақы 6 кестенiң iiб пункттен алынады.

4. Басшылардың, мамандардың, қызметкерлердiң жалақысы 7 кестеден алынады.

5. Өндiрiстiк үйлер мен ғимараттарды қамтамасыз ету үшiн қыжеттi шығындарға мыналар жатады:

А) Жарық беруге кеткен электроэнергиясының құны (Сэл) тарифi бойынша алынған эл. Энергия құны (Тэл) мен жыл бойынша осы мақсатта жұмсалған көлемiнiң көбейтiндiсi арқылы анықталады (Рэлжар).

Сэл..жарығы =Тэл х Рэлжар =10746х5,7=61252,2 тенге

Жарық беруге кеткен (квт|сағ) эл. Энергиясының шығыны келесi формула бойынш анықалады.

 Рэлжар = Нэл х Ттиiм х Нжар х S

Мұндағы: Нэл – 1 м2 аудан көлемiн жарықтандыруға кеткен энергия

 Шығыны (1м2 ауданына 8-10 Вт сағ. қабылданады)

 Ттиiм – жобалау цехының тиiмдi уақыт қоры, күн

 Нжар – кәсiпорын орналасқан ауданына және сменге байланысты

 Күнiне жасанды жарықтандыруға кеткен сағат саны

 S – жобалау объектiнiң жарықтандырылған ауданның көлемi, м2
Б) Цех орындарында жылу беру құны (Рп) бу шығыны мен 1 гигаколорий бу бағасына (Цп) сүйене отырып есептелiнедi.

Сотопл = Рп х Цп =524,06х2220,4=1163622,8 тенге

Бу құнын завод тарифi бойынша алуға болады. Бу шығыны келесi формула бойынша анықталады:

 Рп = 20 х 24 х 160 х у3д
 106

Мұндағы: 20 – 1м3 кеткен жылудың шығын мөлшерi, ккал|сағ

 160 – жылу беру

 24 – үздiксiз жұмыс тәртiбiндегi жұмыс күнiнiң ұзақтығы

 106 – гиколория өткiзу коэффициентi

 Узд – жылу берiлген құрылыс үйлерiнiң көлемi, м3
В) Санитарлы тұрмыстық қажет судың құны шаруашылық (Вхоз) санитарлы техникалық қажет (Всан.тех) және 1м3 судың құны (Цсу) осы су шығындары негiзiнде анықталады.

Ссу = (Вхоз + Всан.тех) х Цсу =575х44,5=25287,5 тенге

Шаруашылық қажетке кетен жылдық су шығыны келесi формула бойынша есептеледi:

 Вхоз = Нтоп х Ттиiм
Мұндағы: Нтәу – 1м2ден аудан тәулiктегi су шығыны, литр (1,0 – 0,5 л-

 Ден қабылдауға болады)

 Ттиiм – цехтың тиiмдi жұмыс уақыт қоры, күн (III 1 бөлiмдi

 қара)

 S – цех еденiнiң ауданы.

Санитарлы техникалық қажет жылдық су шығыны келесi формула бойынша есептелiнедi:

 Всан.тех = Нтәу х Ряв х Ттиiм
Мұндағы: Нтәу – тәулiктi бiр адамға кететiн судың саны, (80-100 л)

Өнiмнiң өзiндiк құнының калькуляциясын құру

Өнiмнiң өзiндiк құнының калькуляциясы (өнiм бiрлiгiн және атын көрсетiңдер)

Жобадағы қуат 23420 дал/ жылына

Кесте 6.9.
	№
	Калькуляция баптары
	Өлшем бiрлiгi
	Бiр өлшемнiң бағасы, теңге
	Жылдық өнiмге кеткен шығындар
	Бiр өнiмнiң өзiндiк құны

	I. Шикiзаттар, материалдар

	1
	Жүзім
	Кг
	26,0
	250000
	6500000

	2
	Күкірт тотығы
	Кг
	160
	1335
	213590

	3
	Бентонит
	Кг
	35,4
	10775
	381435

	4
	Кальции сода
	Кг
	80
	1195
	95600

	5
	Каустикалық сода
	Кг
	30,2
	796,3
	24047

	
	Барлығы шикiзат пен материалдар
	
	
	
	7214672

	II. Энергетикалық шығын

	1
	Эл. Энергия
	Квтсағ
	5,7
	96724,6
	551330,22

	3
	Ыстық су
	М3
	86,6
	7494,4
	649015,04

	4
	Салқын су
	М3
	44,5
	8431,2
	375188,4

	
	Барлығы энергетикалық шығындар
	
	
	
	1575533,66

	III
	Негiзгi жұмыс жалақысы
	Теңге
	
	
	11624722,4

	IV
	Әлеуметтiк бөлу жалақы қорынан 21%
	Теңге
	
	
	2441191,7

	V
	Жалпы өндiрiстiк шығындар
	Теңге
	
	
	13244001,3

	VI
	Өндiрiстiк өзiндiк құны
	Теңге
	
	
	36100121,0

	
	Жалпы шаруашылық шығындар
	Теңге
	
	
	5777089,8

	VII
	Өндірістік емес шығындар
	Теңге
	
	
	837544,2

	
	Толық өзіндік құн
	Теңге
	
	
	42714755

Есепке түсiнiктеме:

1. 1, 2 баптар бойынша көрсеткiштердi анықтау үшiн 9 кестенi пайдалану керек.

2. “Негiзгi өндiрiс жұмысшылардың жалақысы” бапты 6 кестедегi есептеулердiң негiзiнде алынады.

3. Жалпы шаруашылық шығындар I бапты есептемегендегi цех шығындарынан 15-20% мөлшерiнде алынады. Өндірістік емес шығындар цех шығындарының соммасынан 2-3% мөлшерiнде алынады.

4. Жалпы өндiрiстiк шығындар 10 кестеден алынады.

5. Толық өзiндiк құн өндiрiстiк өзiндiк құн, коммерицялық шығындар және қосындыларынан тұрады.

Калькуляция құру бойынша есептеулер аяқталған соң 12 кесте түрiндегi өнiмнiң бiр данасының өзiндiк құнының құрылысы анықталады.

Өнiмнiң бiр тоннасының өзiндiк құнының құрылымы

Кесте 6.10.
	№
	Калькуляция баптары
	Жобалы калькуляция бойынша шығындар

	
	
	Теңге
	%

	1
	Шикiзат, материалдар және жартылай фабрикаттар (қалдықтарды есептемегенде)
	308,05
	16,9

	2
	Технологиялық мақсаттарға кеткен энергия
	67,27
	3,7

	3
	Әлеуметтiк қажеттiлiкке бөлу мен бiрге өндiрiстiк жұмысшылардың жалақысы
	600,0
	32,9

	4
	Жалпы өндiрiстiк шығындар
	565,5
	31,0

	5
	Жалпы шаруашылық шығындар
	246,6
	13,52

	
	Өндірістік емес шығындар
	35,6
	1,98

	
	Толық өзiндiк құн барлығы:
	1823
	100,0

Цехтың негiзгi технико-экономикалық көрсеткiштерi

Пайданы есептеу

Кесте 6.11.
	№
	Өнімнің аты
	Өл-шем бірлі-гі
	Жылдық өнім өндіру
	Кәсіпорынның келісім бағасы
	Бірлік өнімнің толық өзіндік құны, тенге
	Жылдық пайданың соммасы , тенге

	1
	Шарап
	Дал
	23420
	2180
	1823
	8360940

Өндірістің рентабельдік деңгейі жылдық пайдаңың (П) негізгі өндірістік қорлардың құнымен (Ф) жобаланған цехтың мөлшерленген айналыс құралдарына (О) қатынасымен анықталады.

 Р=П/ (НҚ+АҚ) *100%

Р= 8360940/(28234661,1+8470398,3) =22,7%

Капиталдық құйылымның мерзiм өтелуi келесi түрле есептелiнедi.

Т= К/П
 Т =31058127,2/ 8360940 =3,7 жыл

Капиталды құйылымның тиімділік коэффициенті мерзім өтеу қатынасына кері өлшем болып табылады. Келесі формуламен анықталады:

Е=1/Т=1/3,7=0,28
 Мерзім өтеу және капиталды құйылымның тиімділік коэффицентінің алынған мөлшері соммасы мөлшерлік көрсеткіштермен салыстырылады.

Жобалаушы цехтың негiзгi технико-экономикалық көрсеткiштерi

Жобаның экономикалық және технологиялық бөлiмдерiнде жүргiзiлген есептеулердiң негiзiнде негiзгi технико-экономикалық көрсеткiштердiң мәлiмет кестесi құрылады.

Жобаланушы цехтың негiзгi технико-экономикалық көрсеткiштерi

Кесте 6.12.
	№
	Көрсеткiштердiң аттары
	Өлшем бiрлiгi
	Жобаланушы

Цех бойынша

	1
	Жылдық жобалық қуат
	Дал
	23420

	2
	Жылдық өнiмнiң шығарымы
	Теңге
	42694660

	3
	Капиталдық шығындар барлығы
	Теңге
	31058127,2

	4
	Капиталды шығындардың үлесi
	Теңге/дал
	663,09

	5
	Жұмыс iстейтiндер саны
	Адам
	35

	6
	Бiр жұмысшының еңбек өнiм бiрлiгi
	Дал/адам
	669,1

	7
	Бiр жұмысшының орташа жылдық есеппен алғандағы еңбек ақысы
	Теңге
	506577,3

	8
	Өнiмнiң бiр данасының өзiндiк құны
	 Теңге
	1823

	9
	Пайда
	 Теңге
	8360940

	10
	Рентабельділік деңгейі
	 %
	22,7

	11
	Капиталдық құрылымы орнын толтыру мерзiмi
	Жыл
	3,7

	12
	Күрделi шығындардың тиiмдiлiк коэффициентi

	 -
	0,28

Жабдықтар құнының сметасы және амортизациялық бөлiнулер
Кесте 6.13.
	№
	Жабдықтың аталуы
	Саны
	Жабдық құны
	Жеткiзуге орналастыру ға, фундамент монтаж, КИП шығындары
	Сметалық құны, теңге
	Амортизациялық бөлiнулер

	
	
	
	Бiрлік, тенге
	Жалпы, тенге
	% жалпы құннан
	Сомма

Сы,теңге
	
	Норма %
	Соммасы

	1
	8 ПЛ 20 к
	1-
	1017470
	107470
	60
	610482
	162795,2
	10,0
	4069,8

	2
	ВПЛ 20 к
	1-
	447170
	447170
	60
	2683,2
	71547,2
	10,0
	1789,6

	3
	ВБШ 20
	1-
	216780
	46780
	60
	130068
	346848
	10,0
	8671,2

	4
	ВДГ 20
	1-
	618720
	618720
	60
	371232
	989952
	10,0
	24748,8

	5
	ВСН 20
	1-
	316780
	316780
	60
	190068
	506848
	10,0
	10136,9

	6
	ВПО 20 А
	1-
	283116
	283116
	60
	169869,6
	452985
	10,0
	9059,7

	7
	ВПМН 20
	1-
	760820
	760820
	60
	456492
	1217312
	10,0
	121731,2

	8
	Автоконтейнер
	5-
	137680
	688400
	60
	413020
	401440
	10,0
	22028,8

	9
	Автотараззы
	1-
	127160
	127160
	60
	119224
	246384
	10,0
	24638,4

	10
	ВСЛУ4
	4
	186730
	746920
	60
	448054
	1195072
	10,0
	23901,4

	11
	Уатқыш
	1
	316780
	316780
	60
	190068
	506848
	10,0
	10136,9

	12
	Ленталы тасымалдағыш
	1
	216718
	216718
	60
	130030
	346748
	10,0
	6934,9

	13
	ВПНД
	1
	165241
	165241
	60
	99144
	264385
	10,0
	5287,7

	14
	ВЦН20
	1
	165241
	165241
	60
	99144
	264385
	10,0
	5287,7

	15
	ВПЛ 95
	1
	1154580
	115580
	60
	692740
	1847620
	10,0
	3695,2

	
	Барлығы құрал жабдықтар
	
	
	
	
	
	12909578,6
	
	1290557,8

	II
	Ескерiлмеген құрал жабдықтар (15% құнынан)
	
	
	
	
	
	12909578,6
	
	1290557,8

	III
	Инструменттер және өндiрiстiк инвентарь (1-15% құнынан)
	
	
	
	
	
	12909578,6
	
	1290557,8

	
	Өндiрiс бойынша барлығы
	
	
	
	
	
	12909578,6
	
	1290557,8

Жұмысшылардың еңбек ақы қорын есептеу
Кесте 6.14
	№
	Мандықтың аталуы
	Тарифтiк раз

Ряд
	Рсп
	ТЭФ
	Адам сағат шығындарының көлемi
	Сағаттық тар ифтiк стафка
	Тариф б\ша еңбек ақы қоры
	Негiзгi қорға төлем соммасы, теңге
	Барлық негiзi жалақы, теңге
	Аудандық коэф. ұшiн төлем, 15%
	Барлық негiзгi жалақы аудандық
	Қосымша еңбек ақы, 10%

Теңге
	Барлық еңбек ақы қоры, теңге

	I. Негiзгi өндiрiстiк жұмысшылар

	1
	Оператор
	V
	9
	1920
	17280
	190,7
	3295296
	659059,2
	3954355,2
	593153,3
	4547508,5
	454750,8
	5002259,3

	2
	Аппаратшы
	IV
	9
	1920
	17280
	162,3
	2804544
	560908.8
	3365452.8
	504818
	3870270,7
	387027
	4257297,7

	3
	Оператор
	IV
	5
	1920
	9600
	162,3
	1558080
	311616
	1869696
	280454,4
	2150150,4
	215015
	2365165,4

	
	Барлығы
	
	23
	
	
	
	
	
	
	
	
	
	11624722,4

	II. Көмекшi жұмыстар

	А. құрал-жабдықты күту жөнiнде

	1
	Кезекшi слесарь
	IV
	2
	1920
	3840
	162,3
	623232
	124646,4
	747878,4
	112181,7
	860060,1
	86006
	946066,16

	2
	Кезекшi электрик
	III
	2
	1920
	5760
	137,8
	529152
	105830,4
	634982,4
	95247,4
	730229,7
	73023
	803252,7

	
	Барлығы 11а бойынша
	
	4
	
	
	
	
	
	
	
	
	
	1749318,9

	Б. Ағымды жөндеу жөнiнде

	2
	Электрогазосварщик
	IV
	2
	1920
	3840
	162,3
	623232
	124646,4
	747878,4
	112181,7
	860060,1
	86006
	946066,16

	
	Барлығы 11б бойынша
	
	2
	
	
	
	
	
	
	
	
	
	946066,16

	
	Барлық көмекшi жұмысшылар
	
	6
	
	
	
	
	
	
	
	
	
	2695385,08

	
	Жиыны
	
	29
	
	
	
	
	
	
	
	
	
	14320107,5

7. БИЗНЕС-ЖОСПАРДЫҢ ЖОБАЛАП АЛЫНҒАН ҮЛГІСІ

Аннотация

Бизнес-жоспар тақырыбы: Жылына 250т жүзім өңдейтін шағын шарап цехының бизнес жоспары.

Фирма аты: «Диалс»
Мекен-жайы: ҚР, Оңтүстік Қазақстан облысы, Сайрам ауд., Ақ су елді мекені, Абылай көш, нөмірсіз.

Телефон: 8705 715 75 55; 401490.

Жобаны дайындағандар: Байгонусова Д. А., ТИ- 03-6к1 топ студенті.

Жетекшісі: Шералиева А.

Бизнес сферасы: Тамақ өнеркәсібі.

Қызметтің негізгі түрлері: Шарап өндірісі.

Басталу мерзімі: 01.10.2007

Бизнес-жоспар қандай мерзімге есептеліп жасалған: 6 жылға

Резюме

Шарап өнеркәсібі басқа да тағамдық индстрия салалары сияқты тамақ өнімдері мен тұрғындардың қажетіліктерін қанағаттандыру тиіс. Шарап өнімдерінде жағымды дәм, хош иісі, дәмі және де шөлмектерінің безендірілуі, сапасы өте жоғары және МЕСТ талаптарына сай болу керек.

Бизнестің басты мақсаты:

· Сапалы өнім шығару;

· Шынайы бәсекелестік туғызу;

· Қазақстанның шарап жасау өндірісін жоғары сапалы шетелдік шарап өнімдерімен қатар қойып, нарықтан «ығыстырып» шығару;

· Отандық өнімдерді халық аралық өнімдерімен сауда саттық нарығына шығаруға бағытталатын іс шаралар жүйесін жетілдіру.

Жобада қойылатын мақсаттарға қол жеткізу үшін келесі мәселелерді қарастыру қажет:

· Жоғары сапалы тиімді құрал-жабдықтарды орнату және негіздеу;

· Шикізаттың жаңа, отандық шикізаттарды қолдану, тиімді пайдалану жолдарын қарастыру;

· Шарап жасау нарығы бойынша маркетингтік іс-шаралар кешенін құру.

Жобада «Ркацители» және «Кагор» жүзім сорттарыннан шығарылатын дисертті асханалық құрғақ және жартылай құрғақ шарабтарының сапасы өте жоғары. Қолданылатын жүзімнің арнайы сорттарын, яғни «Ркацители» және «Кагор» арнаулы зертханалық зерттеуден өткен, қант пен қышқылдылық көрсеткіштері стандартқа сай болатын жүзім сорттарын қолданамыз. Дайын өнімді сату арнайы сауда делдалдары және бір қатар сауда саттық фирмалар (мысалы, «Фиркан») және тікелей цех арқылы жүзеге асырылады.

Жобаның негізгі мақсаты өнімнің тұрақты көлемін (жылына 250т) шығарып, дайын болған өнімді партиямен сату. Даму жоспары бойынша жылына 250т жүзім өңдеп, шарап шығару.

Кәсіпорынның сипаттамасы

1. Кәсіпорынның ұйымдастыру-құқықтық үлгісі, заңды және пошталық мекен-жайы: ҚР, Оңтүстік Қазақстан облысы, Сайрам ауд., Ақ су елді мекені, Абылай көш, нөмірсіз. ЖШС «Динараның Арақ-Ликер, Спирт» ішімдіктері.

160020

Жоба шарап жасау цехы барлық қажетті талаптармен (технологиялық бөлімшелер және әкімшілік ғимараттар) қамтамасыз етілген. Өндірістік бөлімшелер технологиялық процесске қажетті құрал-жабдықтармен толық жабдықталған.

Шарап жасау цехының артықшылығы:

· Экономикалық тұрғыдан қарастырғанда шара жасау үшін шикізат көздерін тиімді қолдану;

· Сапасы жағынан шарап бірнеше сатылы фильтрациядан өткен, таза, тұнбаға төзімді, жоғары қасиеттерге ие;

· Дайын шарап өнімі жоғары бәсекелестік туғызады.

Шарап жасау цехының дайын өнімге белгілеу сясаты дайын шарап шөлмегінің бағасы мен сапасының оптималдылығын ұстап тұруға бағытталған. Жоспар бойынша шығарылатын 1 т шараптың бағасы құрайды.

Менеджмент

· Қызметкердің аты-жөні: Байгонусова Динара Асилхановна

Жасы: 21 жаста

Мекен-жайы: Шымкент қаласы, «Қазғұрт» мөлтек ауданы, Ғ. Мүсірепов көшесі, 33үй.

Телефон: 8 (3252) 40 14 90

Оның бизнестегі орны: Цех бастығы.

Жалақысы: 68850

· Қызметкердің аты-жөні: Қараева Илья Урынбайқызы.

Жасы: 21 жаста

Мекен-жайы: Шымкент қаласы, Қара су елді мекені, Новостройка, Алатау көшесі, 47 үй.

Телефон: 8 (32531) 30797

Оның бизнестегі орны: Технолог.

Жалақысы: 57337,5

Басқарушылық персонал үшін жоспарланып отырған қосымша жағдайлар: басқарушы персонал үшін әлеуметтік сақтандыру (21%), сыйақы- қ, сыйақы- қоғамдық міндеттер атқарғаны үшін жалақының 25% көлеміне бекітілген.

Ұжымды басқарудағы әлсіз топтарға цехтарға іс-тәжірибесі 1 жылға толмаған қызметкелерді тәжірибелі қызметкер қасына қосып, үйретуге, біліктілігін тексеру емтиханынан өткізу.

 Өнімнің сипаттамасы

Сапасы жағынан «Ркацители» және «Кагор» сорттарынан жасалған асханалық десертті құрғақ және жартылай құрғақ шараптар қойылған МЕСТ талаптарына сәйкес. Табиғи жүзімді қолданып классикалық технологиямен жасалған. Жүзімнің таңдаулы сорттарынан жасалған шарап өндірісі келесі кезеңдерден тұрады:

1. Зертханалық сынама алу;

2. Шикізаттарды қабылдау;
3. Тазалау сеператорына(сабақтарынан айыру) жіберу;

4. Стекательдерден өздігінен аққан жүзім шырынын алу;

5. Стекательдерде қалған жүзімді езу;

6. Алынған шырынды ашытуға жіберу (24-32ºс температурада);

7. Фильтрлеу;

8. Купаждау;

9. Дем алу;

10. Фильтрлеу;

11. Шөлмектерге құю:

12. Орап түю.

Шарапты дем алдыру кезінде шарапты тұнба түзілмес, ақуызды қоймалжың, сары тастар түзілмеу үшін шарапты үнемі бақылап тұру қажет. Сол тұнбаларды жою үшін немесе алдын алу үшін бентонитпен өңдейді және күкірт альдегидін қосады. Сақтау температурасын, ашу және фильтрлеу температурасын қадағалап отыру керек. Фильтрлеуден кейін шарап үлгісін зертханалық тексеруге жіберіледі.

Маркетингтік жоспар.
Цехтың алдындағы негізгі мақсат- Қазақстанның шарап жасау нарығында көшбасшыға айналу. Бірнеше кезекте өндірісте қолданылатын шикізат түріне байланысты, атап айтқанда, жобада қолданылатын шикізат жүзімнен алынатын өнімнің жоғары сапасын толығымен қамтамасыз ету. Дайын өнімнің жоғары сапасын жарнамалық компаниялар және маркетингтік зерттеулер (тікелей кәсіпорыннан сатып алатын тұтынушыға 5% жеңілдік) арқылы да көрсетуге болады.

Шарап жасау нарығында шарап өнімін шығаратын өнеркәсіптер көп болғандықтан бәсекелестік жоғары болып келеді. Сол бәсекеде өз орнынды алу үшін біз ұсынатын шараптың тек қана сапасы ғана емес, бір ерекшелігі болу керек. Ол ерекшелік – шарапқа дәрілік қасиеті жоғары жень- шень тамырын қосамыз. Сонда біз шығаратын шарап тек қана алкогольді сусын ғана емес, емдік қасиетімен, сергітетін және пайдалы жақтарымен ерекшелінеді. Бұл ерекшеліктер жень- шень тамырының қасиетінде (жасартатын, өмір ұзартумен, ауруларға қарсы тұратын дәрумендерге бай).

Қазіргі таңда шарап нарығында бірнеше маркалы шараптардың түрі бар. Бірақ технологиялық жоспар бойынша таңдаулы жүзімнен жасалған шараптың біршама көрсеткіштері бар. Жүзім ұсынушы шаруашылықтар жеткілікті көлемде болғандықтан, жүзімді ыңғайлы бағамен сатып аламыз. Цехта өндірілетн дайын өнімнің 1 тоннасының өзіндік құны 1823 теңгеге тең, ал сатылу бағасы 2180 теңге.

Нарықта шарап өнімдерінің сатылу көлемін ұлғайту үшін келесідей шараларды қарастыру керек:

· Масштабты жарнамалық компаниялар;

· Алкогольді және алкогольсіз сусындар нарығындағы шарапқа деген ұсыныс пен сұранысты бақылай отырып, шешім қабылдау;

· Тұрақты бағаны ұстап тұру;

· Өнімнің сату-өткізу жүйелерін дамыту және жетілдіру;

· Дайын өнімнің сапасын жоғарылату;

· Шарапқа жень- шень тамырын қосу арқылы қасиетін жоғарылату;

· Өнімді өткізу барысында берілетін жеңілдіктер;

· Өнімді сату және өткізу бойынша әр қилы жарнамалар (шығарылатын өнімнің түрлеріне және жобаның жарнамасы);

 Өндірістік жоспар.

Жоба шарап алуға қажетті барлық талаптар мен (технологиялық бөлімшелер мен әкімшілік ғимараттар) құрал-жабдықтармен толық жабдықталған. Шарап өндірісіне қажетті негізгі техникалық құрал-жабдықтар: Ашыту чаны, бөлшегіш-сабақайырғыш, стекатель, езу пресі, фильтр аппараты, құбырлар, жуу аппараты, шөлмектерді жуу аппараты, электрлі қозғалғыш желілер, бункерлері.

Төменде шарап жасау өндірісінің технологиялық сызба нұсқасы берілген:

[image: image66]
Толық өзіндік құнның құрылымы

 Кесте 7.1
	№
	Калькуляция баптары
	Жобалы калькуляция бойынша шығындар

	
	
	Теңге
	%

	1
	Шикізат, материалдар және жартылай дүмбілдер (қалдықтарды есептемегенде)
	308,05
	16,9

	2
	Технологиялық мақсаттарға кеткен энергия
	67,27
	3,7

	3
	Әлеуметтік қажеттілікке бөлу мен бірге өндірістік жұмысшылардың жалақысы
	600,0
	32,9

	4
	Жалпы өндірістік шығындар
	565,5
	31,0

	5
	Жалпы шаруашылық шығындар
	246,6
	31,52

	
	Өндірістік емес шығындар
	35,6
	1,98

	
	Толық өзіндік құн Барлығы:
	1823
	100,0

Ұйымдастырушылық жоспар.

Еңбек және еңбек ақы бойынша салыстырмалы есептеу мына көрсеткіштер арқылы анықталады: Адам саны, жалпы еңбек ақы қоры, орта жылдық еңбек ақы және орта айлық еңбек ақы.

Еңбек және еңбек ақы бойынша салыстырмалы есептеу
Кесте 7.2.
	№
	Көрсеткіштердің аталуы
	Барлығы
	Соның ішінде

	
	
	
	Жұмысшылар
	Басшылар
	Мамандар
	Қызметкерлер

	1
	Адам саны
	35
	29
	1
	2
	3

	2
	Жалпы саннан, %
	100,0
	82,7
	2,8
	5,71
	8,57

	3
	Жалпы еңбек ақы қоры, теңге
	17730207,5
	14320107,5
	826200
	1304100
	1279800

	4
	Орта жылдық еңбек ақы, теңге
	506577,3
	493796,8
	826200
	652050
	426600

	5
	Орташа айлық еңбек ақы, теңге
	42214,7
	41149,7
	62850
	73337,5
	35550

Жобаның негізгі бөлімшелерінің тізімі өндірістің технологиялық сызбасына сәйкес қабылданады, яғни сәйкесінше бастапқы және негізгі шикізаттың дайындығын қамтамасыз етеді. Жұмысшылардың жұмыс аиқару тобындағжұмысшылардың жұмыс аиқару тобындағы міндеттемелерінің бөлінуі жұмысшылардың квалификациялық дәрежесі, жұмыс істеу тәжірибесіне және басшылармен келісілген өндірістің күнтізбелік ауысым жұмысына тағайындалуына байланысты. Жұмысшының өндірісте атқарған қызметіне еңбек қабілеттілігі немесе марапатты айлық бекітіледі.

Қаржылық жоспар.

Жобаның қаржылық жоспары өндірісті қаржымен қамтамасыз ету мәселелерін қарастырады. Жобаны қаржы жоспары келесідей жасалады:

· Жобаның технологиялық процесін жүзеге асыру барысында оперативтік жұмыс жоспары, яғни технологиялық процесстің нәтижесін көрсетеді;

· Шығарылатын дайын өнімнің пайдасы мен шығыны туралы жоспар, яғни жобаның рентабельділігі;

· Жобада пайданың түсуі мен қажетті мақсаттарға жұмсалуы туралы жоспар, яғни ақшаны дұрыс реттеу;

Жобаның негізгі техно-экономикалық көрсеткіштері төмендегі кестеде көрсетілген

Кесте 7.3.
	Көрсеткіштер
	Болашақты бағалау

	Табыс, теңге
	1869460

	Таза пайда, теңге
	8360940

	Рентабельділік нормасы, %
	22,7

	Негізгі және айналмалы құралдардың құны, теңге
	12909578,6

	Орташа күндік пайда, теңге
	62150

Бизнес жоспарға сәйкес жобаға қажетті жалпы қаражат көлемі: 31058127,2 теңгені құрайды. Қаражат БТА банкі несие түрінде жылына 12% 6 жылға алынады.

Кесте 7.4.
	Жыл
	Негізгі қар. Қал.
	12%
	Банкке салым

	1
	31058127,2
	3105812
	8360940

	2
	22694187,2
	2981297
	8360940

	3
	18336247,2
	1002934
	8360940

	4
	15975307,2
	942873
	8360940

	5
	9085307,2
	784572
	8360940

	6
	209203,2
	300015
	8360940

	7
	109003,2
	99263
	8360940

Жұмыстың орындалу тізбесі.

Жобаның жоспарлануын толық қарастыру және аяқтау келесі мерзімде жүреді: 01.10.2007ж – 12.10.2008ж. Жобаның толық қуатта жұмысты бастау мерзімі: 12.10.2008ж.

Шығарылатын өнімнің тауарлық күйін толық қамтамасыз ету технологиялық процесстің орындалу графигі бойынша жасалады. Жоба өндірісіне қажетті материалдарды алдыру ЖШС «Тұтынушы» өндірістік жоспарларына сәйкес жүргізіледі.

Жобаның тәуекелділігін талдау.

Құрал-жабдықтардың көбісі Ресейден, ТМД елдерінен алынатын болғандықтан келісім шартқа отыру қарастырылған. Құрал-жабдықтардың бірі бұзылған жағдайда шығарылатын өнім тоқтап қалмас үшін келісім шартқа отырған фирмаға тікелей сол күні тапсырыс беріледі.

Егер мемлекеттік қаржылық нарығында өзгерістер болса және инфяция көрсеткіші 10% асса, онда барлық активтер ұлттық валютаға ауыстырылады.
Қорытынды
Берілген тапсырмаға сәйкес жүзім өңдеу шағын цехы жобаланды. Нәтижесінде цех өнімділігі маусымда тоннадан тоннаға жоғартылды. Өнімдер ЭЕМ есептеліп цехқа қосымша толық автоматтандырылған ВПЛК20 жүзім өңдеу тізбегі қажет екендігі анықталып, оған қажетті қосымша материалдар, жылу энергиясы, ыстық және мұздай су жұмсалуы есептелінді. Жабдықтар үйлестіріліп орналастырылып, ондағы экологиялық, қауіпсіздік техникасы және өндірістік санитария шаралары іске асырылды. Экономикалық есептеулер арқылы жобаланған цехтың рентабельділігі 33% екені дәлелденді.
Қолданылған әдебиеттер тізімі
[2] А.С. СССР № 646977 «Способ получения диффузионного сока из плодово – ягодной или виноградной выжимки»/ Москаленко Р. Н., Макштям И. А., Макштялене З. Б. Б. И. № 231188 от 06.01.76.

1. [5] А. С. СССР № 591175 «Способ утилизации отходов виноделия — виноградных семян» / Мониава И. Ш., Ликашвили Э. И. Б. И. № 23244025 от 04.02.76.

2. [7] А. С. СССР № 1606004 «Устройство для укладки и сушки гроздей винограда» / Байдюк П. В., Юсупов А. М., Искандаров З. С., Жаникулов Ш., Рахматов О. Б. И. № 4615751 от 06.12.88.

3. [9] А. С. УССР № 7150611 « Устройство для срезания почек виноградной лозы» / Бирюков Ю. В., Думай Л. Б., Василенко П. И. Және Смеленский Н. Л. Б. И. № 205881 от 11.09.74.

4. [11] С. СССР № 1588326 « Устройство для обрезки виноградной лозы» / Рыцев Б. П., Григорьев В. Н., Рыцев В. Б. Б. И. № 4286513 от 20.07.87.

5. [13] С. СССР № 1573023 « Способ созревания алкогольных напитков» / Сачаво М. С. Б. И. № 3885876 от 16.04.85.

6. [15] П. С. СССР № 740216 « Способ производства хлебного кваса из концентрата квасного сусла» / Рудольф В. В., Иванов В. С., Ермаков А. А., Якубович Ф. Ф. Б. И. № 2570742 от 13.01.78.

7. 8. [17] П. С. СССР № 7333624 « способ производства хлебного кваса» / Дерканосов Н. И., Маркина Н. С. Б. И. № 2541371 от 09.11.77.

8. 9. [19] П. С. СССР № 605601 « Способ производства концентрата квасного сусла» / Кацева С. А., Аринкина А. И., Сачева Л. Ф., Химичев В. В. Б. И. № 2412167 от 12.10.76.

9. 10. [21] П. С. УССР № 651775 « Способ конвективной сушки винограда» / Кремнев О. А., Боровский В.Р., Мишнаевский Л. М., Грабов Л. Н., Поповский В. Г., Силич А. А., Д. А. Николаева Б. И. № 2450939 от 03.02.77.

10. 11. [23] А. С. СССР № 625680 « Способ получения кормового продукта из отходов винодельческого производства» / Троицкий А. С., Разуваев Н. Н. Б.И. № 2309948 от 04.01.76.

11. 12. [25] А. С. СССР № 614784 « Способ получения белковитаминных добавок из отходов ацетонобутилового и спиртового производства» / Бабаков Ф.П., Пухилевич Ф. М., Клименко Я. А. Б. И. № 1458370 от 17.07.07.

12. [27] А. С. СССР № 620258 « Безалкогольный напиток» / Мехузла Н. А., Шайтуро А. А., Шайтуро Л. Ф. Б. И. № 2455118 от 17.02.77.

13. 14. [29] П. С. КССР № 634731 « Безалкогольный тонизирующий напиток «Сары арка»» / Троицкая В. А., Орехова Н. И., Красавиндер С. П. Б. И. № 2508990 от 22. 07.77.

14. 15. [3]. А.С. № 1717078 Способ получения полисадового экстракта. / Иванов В.С., Гуркова Л.В., Денисов М.А., Качалай Д.П., Любенко П.Х., Токарева В.И., Чкуба Н.И., Исакян Л.А., Хищенво И.И., Овсяникова Л.И., Тилипчук Л.Р., Лугина Л.Н. Б.И. № 4724791 от 27.07.89.

15. 16. [5]. А.С.СССР. № 1717079. Способ производства напитков брожения из хлебного сырья. / Каданер Я.Д., Вадачкария., Михелаливили Я.И., Маркевич П.И.
Б.И. №4733515 от 17.07.89.

16. 17. [7]. А.С.СССР. № 1717081 Способ получения полуфабриката хлебного кваса. / Хорошая Э.И. Бейненсон И.Э., Секей Е.З., Рысин А.П., Ильин Е.А., Федосимов В.И.
Б.И. № 479 48 24 от 16.11. 89.

17. 18.[9]. А.С.СССР. № 1644878.
Способ получения корма из отходов винодельческой промышленности – винной дрожжевой барды. / Параска П.И., Батанов В.М., Цыган Ф.М., Осовский В.А., Труфанова Р.П., Морозан Г.В., Чохля С.В. Б.И. № 4674851 от 05.04.89
18. 19. С.Ф. Родина. Особенности производства и экспертизы красных натуральных вин. / Виноделие и виноградарство, 2003 № 6 ст. 16-19.

19. 20. С.Ф.Родина Элитные красные вина России и стран ближнего зарубежье. / Виноделие и виноградарство, 2004 № 2 ст. 30-32.

20. 21. Гержикова В.Г. Загоруйко В.А. Методы контроля качества винодельческой продукции. / Виноделие и виноградарство, 2003 №5 ст. 24-26.

21. 22. Панасюк А.Л., Кузьмина Е.И., Линецкая А.Е., Станкевич О.С. Использование ферментных препаратов для повышения экстрактивности красных десертных вин. / Виноделие и виноградарство, 2004 № 1 ст. 28-29.

22. Герасимов М. А. «Технология вина» — Москва: Пищепромиздат. 1964, 639 бб.

23. Валуйко Г. Г. «Виноградные вина» — Москва: Пищевая ромышленность. 1978, 254 бб.

24. Анохин И. М., Меожаниан А. А. «Физические процессы виноделия» — Москва: Пищевая промышленность. 1976, 375 бб.

25. «Справочник по виноделию», под редакцией Малтабара В. М., Шырицмана Э. М. — Москва: Пищевая промышленность. 1973, 480 бб.

26. Кишковский З. Н., Скурихин И. М. « Химия вина» — Москва: Пищевая промышленность. 1976, 312 бб.

27. Нилов В. И., Тюрин С. Т. « Созревание и хранение виноматериалов в крупных резервуарах» — Москва: Пищевая промышленнолть. 1967, 187 бб.

28. «Нормы технологического проектирования, технико-экономические показателивинодельчиских заводов по переработке винограда» — Москва: Пищевая промышленность. 1976, 811 бб.

29. «Нормы технологического проектирования и технико-экономические показатели заводов по розливу вин.» — Москва: Пищевая промышленность. 1976, 52 бб.

30. Паперко Г. А., Домекевич Т. Н. «Справочное пособие по плодово-ягодному виноделию» — Минск: Урожай. 1968, 104 бб.

31. «Сборник технологических инструкций, правил и нормативных материалов по винодельческой промышленности», под редакцией Валуйко Г. Г. — Москва: Пищевая промышленность, 1973, 629 бб.

32. «Сборник технологических инструкций, правил и нормативных материалов» — Москва: Пищевая промышленность. 1978, 559 бб.

33. «Химико-технологический контроль по виноделию» под редакцией Агабальянца Г. Г. — Москва: Пищевая промышленность. 1969, 612 бб

34. Лабораторный практикум по курсу «Технология вина» Мержаниан А. А., Монастырский В. Ф., Платонов И. Б. И другие под редакцией Мержаниан А. А. — Москва: Лесная пищевая промышленность. 1981, 216 бб.

35. Охроменко Н. С., Тюрин С. Т., Ярославцева Т. А., Николаев П. И. « Вспомогательные материалы в виноделии» — Москва: Пищевая промышленность. 1977, 160 бб.

36. Кишковский З. Н. « Технология вина» — Москва: Издатель литератур и п/п. 1984.

37. Взвасбен В. « Автоматизация процесса приема винограда на заводах первичного виноделия» — Москва: Пищепромиздат. 1975, 245 бб.

38. Емельянов В. Д. « Охрана труда и пожара безопасность в винодельческой промышленности» — Москва: Издатель литератур и п/п. 1984.

39. Зарубин В. А. « Технология и техно-химический контроль виноделия» — Москва: Пищевая промышленность. 1966.

40. Периодический журнал «Виноделие и виноградство» — Москва.

2

Ком.3

5

1

7

4

Ком. 1

Ком.2

Ком.4

3

6

Түзетілуі керек ыдыс

Қалдық

Регенерациялық процесс

Клей дайындау

Шыны ыдысты жуу

Дайындау, ажырату, тазалау

өнделген шыны ыдыс

Сақталу

Дайын шарап

Шарапты қоймаға жіберу

Шарапты ыдысқа құю

Сақталу мерзімін жазу

Арнайы қағаз жабыстыру

Буып түю

Су

Қосымша өнім

Ректификалық спирт

Ыдысқа құюдың алдын фильтрлеу

Фильтрлеуден өнімді алу

Соңғы фильтрлеу

өнімді автоматты түрде араластыру

Фильтрлеу

Су спиртін араластыра дайындау

Суды тазалау

өнімді араластырғыштарға дайындау

Тексеру және сақтау

Тексеру және сақтау

өнімді араластырғыштарға дайындау

Суды тазалау

Су спиртін араластыра дайындау

Фильтрлеу

өнімді автоматты түрде араластыру

Соңғы фильтрлеу

Фильтрлеуден өнімді алу

Ыдысқа құюдың алдын фильтрлеу

Ректификалық спирт

Қосымша өнім

Су

Буып түю

Арнайы қағаз жабыстыру

Сақталу мерзімін жазу

Шарапты ыдысқа құю

Шарапты қоймаға жіберу

Дайын шарап

Сақталу

өнделген шыны ыдыс

Дайындау, ажырату, тазалау

Шыны ыдысты жуу

Клей дайындау

Регенерациялық процесс

Қалдық

Түзетілуі керек ыдыс

32
94

_1241383999.unknown

_1241385333.unknown

_1241386563.unknown

_1241387142.unknown

_1241387422.unknown

_1241777648.unknown

_1243030950.unknown

_1243030978.unknown

_1243030993.unknown

_1243031118.unknown

_1243030989.unknown

_1243030973.unknown

_1241799996.unknown

_1241777886.unknown

_1241777514.unknown

_1241777612.unknown

_1241387550.unknown

_1241387325.unknown

_1241387375.unknown

_1241387267.unknown

_1241386768.unknown

_1241386901.unknown

_1241386977.unknown

_1241386844.unknown

_1241386657.unknown

_1241386690.unknown

_1241386632.unknown

_1241385927.unknown

_1241386275.unknown

_1241386510.unknown

_1241386132.unknown

_1241385693.unknown

_1241385865.unknown

_1241385527.unknown

_1241384686.unknown

_1241384979.unknown

_1241385198.unknown

_1241385266.unknown

_1241385050.unknown

_1241384843.unknown

_1241384912.unknown

_1241384766.unknown

_1241384378.unknown

_1241384526.unknown

_1241384594.unknown

_1241384466.unknown

_1241384170.unknown

_1241384246.unknown

_1241384085.unknown

_1241383162.unknown

_1241383605.unknown

_1241383827.unknown

_1241383913.unknown

_1241383717.unknown

_1241383361.unknown

_1241383491.unknown

_1241383243.unknown

_1241382731.unknown

_1241382855.unknown

_1241383078.unknown

_1241382815.unknown

_1241382433.unknown

_1241382588.unknown

_1241382296.unknown

