

Министерство образования и науки Российской Федерации
Федеральное государственное автономное образовательное учреждение
высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт – Кибернетики
Направление подготовки – Стандартизация и метрология
Кафедра – Компьютерных измерительных систем и метрологии

БАКАЛАВРСКАЯ РАБОТА

Тема работы
ОЦЕНКА ВЛИЯНИЯ ИСТОЧНИКОВ ОШИБОК НА РЕЗУЛЬТАТЫ ИЗМЕРЕНИЙ В ТИТРИМЕТРИЧЕСКОМ АНАЛИЗЕ

УДК 543.554.4

Студент

Группа	ФИО	Подпись	Дата
8Г21	Ерovenko Ирина Сергеевна		

Руководитель

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Вед. инженер лаб. ПРВ ФТИ	Гарапацкий Александр Александрович	н.с. лаб. ПРВ ФТИ		

КОНСУЛЬТАНТЫ:

По разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Старший преподаватель, каф. менедж. ИСГТ	Хаперская Алена Васильевна			

По разделу «Социальная ответственность»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Ассистент, каф. ЭБЖ ИНК	Мезенцева Ирина Леонидовна			

ДОПУСТИТЬ К ЗАЩИТЕ:

Зав. кафедрой	ФИО	Ученая степень, звание	Подпись	Дата
Профессор каф. КИСМ	Стукач Олег Владимирович	Доктор технич. наук		

Планируемые результаты обучения по направлению 27.03.01 «Стандартизация и метрология»

Код результата	Результат обучения (выпускник должен быть готов)	Требование ФГОС ВПО, критериев и/или заинтересованных сторон
<i>Профессиональные компетенции</i>		
P1	Применять современные базовые и специальные естественнонаучные, математические и инженерные знания для решения комплексных задач метрологического обеспечения, контроля качества, технического регулирования и проверки соответствия с использованием существующих и новых технологий, и учитывать в своей деятельности экономические, экологические аспекты и вопросы энергосбережения	Требования ФГОС (ОК-12, 13, 15, 16, 19; ПК- 17, 18, 19, 21, 22, 26). Критерий 5 АИОР (п.1.1, 1.3), согласованный с требованиями международных стандартов <i>EURACE</i> и <i>FEANI</i>
P2	Выполнять работы по метрологическому обеспечению и техническому контролю, определять номенклатуру измеряемых и контролируемых параметров, устанавливать оптимальные нормы точности и достоверности контроля, выбирать средства измерений и контроля, предварительно оценить экономическую эффективность техпроцессов, кроме того, уметь принимать организационно-управленческие решения на основе экономического анализа	Требования ФГОС (ОК-5, ПК-3, 4, 8, 12, 23, 24). Критерий 5 АИОР (п.1.4, 1.5, 1.6), согласованный с требованиями международных стандартов <i>EURACE</i> и <i>FEANI</i>
P3	Выполнять работы в области стандартизации и сертификации: по созданию проектов стандартов, методических и нормативных материалов и технических документов, по нормоконтролю и экспертизе технической документации, участвовать в проведении сертификации продукции, услуг, систем качества и систем экологического управления предприятием, участвовать в аккредитации органов по сертификации, измерительных и испытательных лабораторий	Требования ФГОС (ОК-17, 19; ПК- 1, 6, 7, 8, 11, 14, 16, 17, 18, 21, 24). Критерий 5 АИОР (п.1.5, 1.6), согласованный с требованиями международных стандартов <i>EURACE</i> и <i>FEANI</i>
P4	Выполнять работы в области контроля и управления качеством: участвовать в оперативной работе систем качества, анализировать оценку уровня брака и предлагать мероприятия по его предупреждению и устранению, участвовать в практическом освоении систем менеджмента качества.	Требования ФГОС (ОК-3, 9, 15, ПК-2, 5, 11, 12, 13, 15, 21). Критерий 5 АИОР (п. 1.5, 1.6), согласованный с требованиями международных стандартов <i>EURACE</i> и <i>FEANI</i>
P5	Использовать базовые знания в области экономики, проектного менеджмента и практики ведения бизнеса, в том числе менеджмента рисков и изменений, для ведения комплексной инженерной деятельности; проводит анализ затрат на обеспечение требуемого качества и деятельности подразделения, проводить предварительное технико-экономическое обоснование проектных решений.	Требования ФГОС (ОК-8, 9, 18, ПК-10, 25). Критерий 5 АИОР (п.2.1, 1.3, 1.5), согласованный с требованиями международных стандартов <i>EURACE</i> и <i>FEANI</i>
<i>Универсальные компетенции</i>		
P6	Понимать необходимость и уметь самостоятельно учиться и повышать квалификацию в течение всего периода профессиональной деятельности	Требования ФГОС (ОК-3, 4, 5). Критерий 5 АИОР (п.2.6), согласованный с требованиями международных стандартов <i>EURACE</i> и <i>FEANI</i>
P7	Эффективно работать индивидуально, в качестве члена команды по междисциплинарной тематике, а также руководить командой, демонстрировать ответственность за результаты работы	Требования ФГОС (ОК-3, 18, ПК-26). Критерий 5 АИОР (п.2.3), согласованный с требованиями международных стандартов <i>EURACE</i> и <i>FEANI</i>
Код	Результат обучения (выпускник должен быть готов)	Требование ФГОС ВПО,

результата		критериев и/или заинтересованных сторон
P8	Владеть иностранным языком на уровне, позволяющем работать в интернациональной среде, разрабатывать документацию, представлять и защищать результаты инженерной деятельности	Требования ФГОС (ОК-17,19). Критерий 5 АИОР (п.2.2), согласованный с требованиями международных стандартов <i>EURACE</i> и <i>FEANI</i>
P9	Ориентироваться в вопросах безопасности и здравоохранения, юридических и исторических аспектах, а также различных влияниях инженерных решений на социальную и окружающую среду	Требования ФГОС (ОК-1, 13, 14, ПК-26). Критерий 5 АИОР (п.2.5), согласованный с требованиями международных стандартов <i>EURACE</i> и <i>FEANI</i>
P10	Следовать кодексу профессиональной этики, ответственности и нормам инженерной деятельности	Требования ФГОС (ОК-6, 7). Критерий 5 АИОР (п.1.6, 2.4), согласованный с требованиями международных стандартов <i>EURACE</i> и <i>FEANI</i>

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
федеральное государственное автономное образовательное учреждение высшего
образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт - Кибернетики
Направление подготовки - Стандартизация и метрология
Кафедра - Компьютерных измерительных систем и метрологии

УТВЕРЖДАЮ:
Зав. кафедрой

(Подпись) (Дата) (Ф.И.О.)

ЗАДАНИЕ
на выполнение выпускной квалификационной работы

В форме:

Бакалаврской работы (бакалаврской работы, дипломного проекта/работы, магистерской диссертации)

Студенту:

Группа	ФИО
8Г21	Еровенко Ирине Сергеевне

Тема работы:

Титриметрические методы анализа	
Утверждена приказом директора (дата, номер)	№ 3630/с от 19.05.2016 г.

Срок сдачи студентом выполненной работы:	
--	--

ТЕХНИЧЕСКОЕ ЗАДАНИЕ:

Исходные данные к работе	Комбинированный электрод Mettler Toledo DGi 111-SC
--------------------------	--

<p>Перечень подлежащих исследованию, проектированию и разработке вопросов</p>	<ol style="list-style-type: none"> 1 Титриметрические методы анализы <ol style="list-style-type: none"> 1.1 Общая характеристика титриметрического анализа 1.2 Титриметрический анализ для количественного определения веществ 1.3 Потенциометрическое титрование 1.4 Виды электродов <ol style="list-style-type: none"> 1.4.1 Выбор электрода по принципу измерений 2 Технические средства, используемые при проведении титриметрического анализа <ol style="list-style-type: none"> 2.1 Титрометр Mettler Toledo T50 2.2 Электрод Mettler Toledo DGi 111-SC 2.3 Разработка методики калибровки электрода 2.4 Химическая посуда 3 Решение измерительной задачи <ol style="list-style-type: none"> 3.1 Приготовление необходимых растворов <ol style="list-style-type: none"> 3.1.1 Приготовление буферных (стандартных) растворов 3.1.2 Приготовление рабочего раствора NaOH 3.1.3 Приготовление рабочего раствора HCl 3.1.4 Приготовление рабочего раствора AgNO₃Ошибка! Закладка не определена. 3.2 Неисправности и их устранение при измерениях pH <ol style="list-style-type: none"> 3.2.1 Проверка измерителя и кабеля 3.2.2 Проверка температуры образца и применения 3.2.3 Проверка буферных растворов и калибровка 3.2.4 Проверка электрода 3.3 Титрование гидроокиси натрия 3.4 Проведение измерений по определению содержания нитрата серебра в физиологическом растворе 4 Финансовый менеджмент <ol style="list-style-type: none"> 4.1 Оценка коммерческого потенциала и перспективности проведения научных исследований с позиции ресурсоэффективности и ресурсосбережения <ol style="list-style-type: none"> 4.1.1 Потенциальные потребители результатов исследования 4.1.2 Анализ конкурентных технических решений 4.1.3 Технология QuaD 4.2 SWOT-анализ 4.3 Определение возможных альтернатив проведения научных исследований 4.4 Планирование научно-исследовательских
--	---

	<p>работ</p> <p>4.5 Затраты по основной заработной плате исполнителей темы. Определение трудоемкости выполнения работ</p> <p>4.6 Бюджет научно-технического исследования</p> <p>4.7 Расчет материальных затрат</p> <p>4.8 Расчет заработной платы основных исполнителей проекта</p> <p>4.9 Затраты по дополнительной заработной плате</p> <p>4.10 Отчисления во внебюджетные фонды</p> <p>4.11 Расчет амортизационных расходов</p> <p>4.12 Накладные расходы</p> <p>4.13 Определение ресурсной (ресурсосберегающей), финансовой, бюджетной, социальной и экономической эффективности исследования</p> <p>4.14 Оценка экономической эффективности проекта</p> <p>5 Социальная ответственность</p> <p>5.1 Техногенная безопасность</p> <p>5.2 Производственная санитария</p> <p>5.2.1 Освещенность рабочей зоны</p> <p>5.2.2 Микроклимат</p> <p>5.2.3 Психофизиологические нагрузки</p> <p>5.2.4 Опасность воздействия электромагнитного и ионизирующего излучения</p> <p>5.3 Техника безопасности</p> <p>5.3.1 Электробезопасность</p> <p>5.3.2 Пожаробезопасность</p> <p>5.3.3 Работа в чрезвычайных ситуациях</p> <p>5.4 Региональная безопасность</p> <p>5.5 Организационные вопросы обеспечения безопасности</p> <p>Заключение</p> <p>Список использованных источников</p>
Перечень графического материала	Презентация, выполненная в программе Microsoft Power Point
Консультанты по разделам выпускной квалификационной работы	
Раздел	Консультант
Финансовый менеджмент, ресурсоэффективность и ресурсосбережение	Хаперская Алена Васильевна
Социальная ответственность	Мезенцева Ирина Леонидовна
Дата выдачи задания на выполнение выпускной квалификационной работы по линейному графику	03.2016

Задание выдал руководитель:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Вед. инженер лаб. ПРВ ФТИ	Гарапацкий Александр Александрович	н.с. лаб. ПРВ ФТИ		

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
8Г21	Еровенко Ирина Сергеевна		

**ЗАДАНИЕ ДЛЯ РАЗДЕЛА
«ФИНАНСОВЫЙ МЕНЕДЖМЕНТ, РЕСУРСОЭФФЕКТИВНОСТЬ И
РЕСУРСОСБЕРЕЖЕНИЕ»**

Студенту:

Группа	ФИО
8Г21	Еровенко Ирине Сергеевне

Институт	Кибернетики	Кафедра	Компьютерных измерительных систем и метрологии
Уровень образования	Бакалавриат	Направление/специальность	27.03.01 «Стандартизация и метрология»

Исходные данные к разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»:

1. <i>Стоимость ресурсов научного исследования (НИ): материально-технических, энергетических, финансовых, информационных и человеческих</i>	<i>Работа с информацией, представленной в российских и иностранных аналитических материалах, научных публикациях, статистических бюллетенях и изданиях, нормативно-правовых документах, опрос, наблюдение.</i>
2. <i>Нормы и нормативы расходования ресурсов</i>	
3. <i>Используемая система налогообложения, ставки налогов, отчислений, дисконтирования и кредитования</i>	

Перечень вопросов, подлежащих исследованию, проектированию и разработке:

1. <i>Оценка коммерческого потенциала, перспективности и альтернатив проведения НИ с позиции ресурсоэффективности и ресурсосбережения</i>	<i>Проведение предпроектного анализа НИ: оценка потенциальных потребителей, SWOT-анализ, определение возможных альтернатив проведения НИ.</i>
2. <i>Планирование и формирование бюджета научных исследований</i>	<i>Определение структуры и трудоемкости работ в рамках научно-технического исследования (НТИ), разработка графика проведения НТИ, планирование бюджета НТИ.</i>
3. <i>Определение ресурсной (ресурсосберегающей), финансовой, бюджетной, социальной и экономической эффективности исследования</i>	<i>Расчет интегрального показателя финансовой эффективности, интегрального показателя ресурсоэффективности для всех видов исполнения НТИ.</i>

Перечень графического материала (с точным указанием обязательных чертежей):

<ol style="list-style-type: none"> 1. Оценка конкурентоспособности технических решений 2. Матрица SWOT 3. Альтернативы проведения НИ 4. График проведения и бюджет НИ 5. Оценка ресурсной, финансовой и экономической эффективности НИ

Дата выдачи задания для раздела по линейному графику	03.2016
---	---------

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Старший преподаватель, каф.	Хаперская Алена Васильевна			03.2016

менедж. ИСГТ				
--------------	--	--	--	--

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
8Г21	Еровенко Ирина Сергеевна		03.2016

**ЗАДАНИЕ ДЛЯ РАЗДЕЛА
«СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ»**

Студенту:

Группа	ФИО
8Г21	Еровенко Ирина Сергеевна

Институт	Кибернетики	Кафедра	Компьютерных измерительных систем и метрологии
Уровень образования	Бакалавриат	Направление/специальность	27.03.01 «Стандартизация и метрология»

Исходные данные к разделу «Социальная ответственность»:

1. Характеристика объекта исследования (вещество, материал, прибор, алгоритм, методика, рабочая зона) и области его применения

Рабочее место представляет собой компьютерный стол с персональным компьютером, титрометром и необходимыми буферными растворами, растворами радиофармацевтических препаратов.

Оборудование: титрометр, растворы радиофармацевтических препаратов, компьютер, мебель (шкаф, стулья, столы).

В данной рабочей зоне возможно возникновение:

- вредных проявлений факторов производственной среды (недостаточная освещенность рабочей зоны, отклонение показателей микроклимата, повышенный уровень напряженности электромагнитного поля, раздражающие химические вещества (растворы радиофармацевтических препаратов);
- опасных факторов (вопросы электробезопасности и пожаробезопасности);
- чрезвычайных ситуаций.

Перечень вопросов, подлежащих исследованию, проектированию и разработке:

<p>1. Производственная безопасность</p> <p>1.1. Анализ выявленных вредных факторов при разработке и эксплуатации проектируемого решения в следующей последовательности:</p> <ul style="list-style-type: none"> – физико-химическая природа вредности, её связь с разрабатываемой темой; – действие фактора на организм человека; – приведение допустимых норм с необходимой размерностью (со ссылкой на соответствующий нормативно-технический документ); – предлагаемые средства защиты; – (сначала коллективной защиты, затем – индивидуальные защитные средства). <p>1.2. Анализ выявленных опасных факторов при разработке и эксплуатации проектируемого решения в следующей последовательности:</p> <ul style="list-style-type: none"> – механические опасности (источники, средства защиты); – термические опасности (источники, средства защиты); – электробезопасность (в т.ч. статическое электричество, молниезащита – источники, средства защиты); – пожаровзрывобезопасность (причины, профилактические мероприятия, первичные средства пожаротушения). 	<p>Проводится анализ выявленных вредных факторов производственной среды, таких как:</p> <ul style="list-style-type: none"> – Недостаточная освещенность рабочей зоны: может быть вызвана ошибочным расположением ламп в помещении, неправильным выбором количества осветительных приборов и нерациональной нагрузкой на них электрического тока. – Отклонение показателей микроклимата: ненормированная температура или концентрация влажности воздуха помещения может быть вызвана не правильной эксплуатацией отопительных приборов, неправильно подготовленной внутренней обстановкой помещения в различные времена года. Это приводит к отклонению показателей, а так же может привести к различным простудным заболеваниям и снижению работоспособности персонала. – Психофизиологические нагрузки; Воздействие электромагнитного и ионизирующего излучения. <p>Анализ выявленных опасных факторов производственной среды, таких как:</p> <ul style="list-style-type: none"> – Электробезопасность – Пожаробезопасность
<p>2. Экологическая безопасность:</p> <ul style="list-style-type: none"> – защита селитебной зоны – анализ воздействия объекта на атмосферу (выбросы); – анализ воздействия объекта на гидросферу (сбросы); – анализ воздействия объекта на литосферу (отходы); – разработать решения по обеспечению экологической безопасности со ссылками на НТД по охране окружающей среды. 	<p>Анализ воздействия на литосферу: образование отходов при поломке или утилизации компьютера, титрометра.</p>
<p>3. Безопасность в чрезвычайных ситуациях:</p> <ul style="list-style-type: none"> – перечень возможных ЧС при разработке и эксплуатации проектируемого решения; – выбор наиболее типичной ЧС; – разработка превентивных мер по предупреждению ЧС; – разработка действий в результате возникшей ЧС и мер по ликвидации её последствий. 	<p>Защита в чрезвычайных ситуациях:</p> <ul style="list-style-type: none"> – выбор наиболее типичной ЧС; – разработка превентивных мер по предупреждению ЧС.

<p>4. Правовые и организационные вопросы обеспечения безопасности:</p> <ul style="list-style-type: none"> – специальные (характерные при эксплуатации объекта исследования, проектируемой рабочей зоны) правовые нормы трудового законодательства; – организационные мероприятия при компоновке рабочей зоны. 	<p>Правовые и организационные вопросы обеспечения безопасности: <input type="checkbox"/> компоновка рабочей зоны.</p>
--	--

Дата выдачи задания для раздела по линейному графику	
---	--

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Ассистент каф. ЭБЖ ИНК	Мезенцева Ирина Леонидовна			

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
8Г21	Ерошенко Ирина Сергеевна		

Реферат

Выпускная квалификационная работа 100 с., 17 рис., 24 табл., 12 источников.

Ключевые слова: аналитическая химия, титрование, контроль качества, протокол контроля качества.

Объектом исследования является комбинированный электрод Mettler Toledo DGi 111-SC.

Целью работы является оценка источников ошибок по их влиянию на результаты измерений в титриметрическом анализе. При это разрабатывается методика калибровки электрода Mettler Toledo DGi 111-SC. Данная методика разрабатываются с использованием титрометра Mettler Toledo T50.

Экономическая эффективность и значимость работы: автоматизированный процесс измерения с использованием автоматического титрометра Mettler Toledo T50 обеспечивает быстроту выполнения анализа и получения результатов, как следствие, сокращение времени на проведение измерений и трудозатрат.

Термины и определения

В данной работе применены следующие термины с соответствующими определениями:

раствор: Гомогенная (однородная) смесь, образованная не менее чем двумя компонентами, один из которых называется растворителем, а другой растворимым веществом; это также система переменного состава, находящаяся в состоянии химического равновесия

титр: Выражение концентрации раствора вещества в аналитической химии, обозначающее массу растворённого вещества в единице объёма раствора

реагент: Вещество, активно участвующее в химической реакции

титрант: Реагент с точно известным титром, добавляемый к исследуемому раствору для количественного анализа содержащихся в нем веществ или их элементов (ионов, функциональных групп)

буферный раствор: Раствор с определённой устойчивой концентрацией водородных ионов

титрование: Метод количественного анализа, основанный на измерении объёма раствора реактива с точно известной концентрацией, прореагировавшего с определённым объёмом раствора анализируемого вещества

фиксанал (стандарт-титр): Ампула с точно известным количеством твёрдого вещества или раствора, которые предназначены для приготовления раствора с точно известной концентрацией

аналитическая химия: Раздел химии, изучающий химический состав и отчасти структуру веществ

Обозначения и сокращения

Лаборатория ПРВ ФТИ – лаборатория получения радиоактивных веществ физико-технического института

НИ ТПУ – Научно исследовательский Томский политехнический университет

МБК – мегабеккерель — единица измерения *радиоактивности*

ФС – фармакопейная статья

ОФС – общая фармакопейная статья

ФСП – фармакопейная статья предприятия

Оглавление

Введение	18
1 Титриметрические методы анализа	19
1.1 Общая характеристика титриметрического анализа	19
1.2 Потенциометрическое титрование	22
Титрование проводится с использованием автоматического титрометра Mettler Toledo T50, в частности потенциометрический метод титрования осуществляется с применением электрода Mettler Toledo DGi 111-SC.	24
1.3 Виды электродов	24
1.3.1 Выбор электрода по принципу измерений	28
2 Технические средства, используемые при проведении титриметрического анализа	29
2.1 Титрометр Mettler Toledo T50	29
2.2 Электрод Mettler Toledo DGi 111-SC	32
2.3 Разработка методики калибровки электрода	34
2.4 Химическая посуда	39
3 Решение измерительной задачи	46
3.1 Приготовление необходимых растворов	46
3.1.1 Приготовление буферных (стандартных) растворов	46
3.1.2 Приготовление стандарт-титра кислота соляная	47
3.1.3 Приготовление раствора AgNO_3	47
3.1.4 Приготовление физиологического раствора	48
3.2 Неисправности и их устранение при измерениях pH	48
3.2.1 Проверка измерителя и кабеля	49
3.2.2 Проверка температуры образца и применения	49
3.2.3 Проверка буферных растворов и калибровка	54
3.2.4 Проверка электрода	57
3.3 Титрование гидроокиси натрия	59
3.4 Проведение измерений по определению содержания нитрата серебра в физиологическом растворе	62
4 Финансовый менеджмент	65
4.1 Оценка коммерческого потенциала и перспективности проведения научных исследований с позиции ресурсоэффективности и ресурсосбережения	65
4.1.1 Потенциальные потребители результатов исследования	65
4.1.2 Анализ конкурентных технических решений	65
4.1.3 Технология QuaD	66
4.2 SWOT-анализ	68
	16

4.3	Определение возможных альтернатив проведения научных исследований	69
4.4	Планирование научно-исследовательских работ	70
4.5	Затраты по основной заработной плате исполнителей темы. Определение трудоемкости выполнения работ	72
4.6	Бюджет научно-технического исследования	75
4.7	Расчет материальных затрат	76
4.8	Расчет заработной платы основных исполнителей проекта	76
4.9	Затраты по дополнительной заработной плате	78
4.10	Отчисления во внебюджетные фонды	79
4.11	Расчет амортизационных расходов	79
4.12	Накладные расходы	80
4.13	Определение ресурсной (ресурсосберегающей), финансовой, бюджетной, социальной и экономической эффективности исследования	80
4.14	Оценка экономической эффективности проекта	83
5	Социальная ответственность	83
5.1	Техногенная безопасность	84
5.2	Производственная санитария	85
5.2.1	Освещенность рабочей зоны	85
5.2.2	Микроклимат	86
5.2.3	Психофизиологические нагрузки	88
5.2.4	Опасность воздействия электромагнитного и ионизирующего излучения	89
5.3	Техника безопасности	90
5.3.1	Электробезопасность	90
5.3.2	Пожаробезопасность	92
5.3.3	Работа в чрезвычайных ситуациях	93
5.4	Региональная безопасность	95
5.5	Организационные вопросы обеспечения безопасности	96
	Заключение	98
	Список использованных источников	99

Введение

В настоящее время особое внимание уделяется соблюдению правил производства и контроля качества в сфере производства и обращения лекарственных средств.

Объектом исследования является комбинированный электрод Mettler Toledo DGi 111-SC.

Целью работы является оценка источников ошибок по их влиянию на результаты измерений в титриметрическом анализе. При это разрабатывается методика калибровки электрода Mettler Toledo DGi 111-SC. Данная методика разрабатываются с использованием титрометра Mettler Toledo T50.

Экономическая эффективность работы заключается в том, что процесс измерения с использованием автоматического титрометра обеспечивает быстроту выполнения анализа и получения результатов, как следствие, сокращение времени на проведение измерений и трудозатрат.

1 Титриметрические методы анализы

1.1 Общая характеристика титриметрического анализа

В аналитической химии существуют различные методы выполнения измерений (анализа), в частности одним из наиболее важных методов для установления элементного и молекулярного состава исследуемого объекта или содержания отдельных его компонентов, является количественный анализ.

Среди методов количественного анализа выделяют гравиметрический анализ (весовой) и титриметрический анализ (объемный).

Титриметрический анализ (титрование) представляет собой метод количественного анализа в аналитической химии, основанный на измерении объема или массы титранта, расходуемого для реакции с исследуемым веществом (раствором).

Сравнивая титриметрический анализ с другим химическим методом анализа - гравиметрическим, необходимо отметить следующее:

- достоинство титриметрического метода анализа заключается в быстроте, так как вместо длительных и кропотливых операций, таких как осаждение, фильтрование, промывание осадка проводится только титрование;

- недостатком титриметрического анализа является меньшая точность определения, т.к. взвешивание на аналитических весах точнее измерения объемов с помощью мерной посуды.

Титриметрический метод анализа происходит от понятия титр, являющегося одним из способов выражения концентрации раствора в аналитической химии.

Метод титрования, заключается в метрически дозированном добавлении рабочего раствора (стандартного раствора или титранта), содержащего реагент с точно известной концентрацией к анализируемому раствору, содержащему вещество с неизвестной концентрацией.

Одной из наиболее отличительных особенностей титриметрического анализа от других видов анализа в аналитической химии, является то, что при титровании употребляется не избыток реагента, а его количество, точно отвечающее уравнению реакции и химически эквивалентное количеству определяемого вещества. Состояние системы в этот момент называется точкой эквивалентности.

При проведении титриметрического анализа следует соблюдать следующие требования:

- титрованные растворы должны быть по возможности свежими, не следует допускать их длительного хранения;
- титрованные растворы при стоянии изменяют свой титр, поэтому следует их проверять (особенно при проведении особенно ответственного анализа);
- титрованные растворы, на которые возможно воздействие света, следует хранить в специальных бутылках, защищающих раствор от действия света.
- должна обеспечиваться возможность фиксации точки эквивалентности, которая обнаруживается резким изменением какого-либо свойства раствора.
- соблюдение достаточной скорости химической реакции, т.к. при медленно текущих реакциях фиксировать точку эквивалентности крайне сложно.

Титриметрический анализ широко применяется в биохимических, клинических, санитарно-гигиенических и других лабораториях в экспериментальных исследованиях и для клинических анализов.

Титриметрический анализ классифицируют по типу химической реакции, лежащей в основе метода, по типу применяемого титранта и по способу титрования.

В зависимости от типа химической реакции, лежащей в основе метода, выделяют следующие методы титрования:

- кислотно-основное;

- осадительное;
- комплексметрическое;
- окислительно-восстановительное.

Методы кислотно-основного титрования основаны на использовании реакции нейтрализации и применяются для определения кислот, оснований и солей, которые при гидролизе создают кислую или щелочную реакцию среды.

В методах осадительного титрования исследуемое вещество при взаимодействии с титрантом образует малорастворимое соединение.

Методы комплексметрического титрования основаны на образовании слабоионизированных комплексов титранта с исследуемым веществом.

Методы окислительно-восстановительного титрования основаны на окислительно-восстановительных реакциях, протекающих между определяемым веществом и титрантом.

Наиболее широким способом классификации титриметрических методов является классификация по типу применяемого титранта. В данном случае, название метода происходит от названия титранта (например, в методах кислотно-основного титрования, если титрантом является кислота, то метод называется ацидиметрией, если титрант — основание, то метод называется алкалиметрией).

В зависимости от способа титрования различается прямое, обратное и заместительное титрование.

Способ прямого титрования состоит в том, что к определенному объему раствора определяемого вещества прибавляют по каплям титрант до достижения конечной точки титрования.

Обратное титрование (титрование по остатку) используют в тех случаях, когда определяемое вещество является летучим или реакция между титрантом и определяемым веществом протекает медленно, а также в случаях, когда для прямого титрования невозможно подобрать индикатор. Данный метод заключается в добавлении к определяемому веществу избытка титранта, взаимодействующего с этим веществом, после прохождения химической

реакции остаток титранта оттитровывают вторым титрантом (другим раствором).

Способ заместительного титрования заключается в прибавлении вспомогательного реагента к определяемому веществу, в результате чего образуется новое соединение (называемое заместителем) в эквивалентных количествах. Концентрацию соединения – заместителя определяют прямым титрованием.

В количественном химическом анализе выделяют физико-химические методы анализа, которые так же называют инструментальными методами, так как анализ проводится с применением измерительных приборов

Основным преимуществом инструментальных методов анализа является небольшая продолжительность анализа и малый объем пробы, необходимый для исследования. Однако оборудование, которое при этом используется, как правило, имеет большую стоимость, необходима высокая профессиональная подготовка химика-аналитика, работающего на этих приборах.

Недостатком инструментальных методов является необходимость предварительной калибровки прибора, то есть нахождения зависимости измеряемого прибором сигнала от концентрации анализируемого вещества.

Инструментальные методы широко используются для различных видов анализа как органических, так и неорганических веществ, при решении многих проблем химии и технологии.

1.2 Потенциометрическое титрование

Потенциометрические методы анализа основаны на измерении равновесной разности потенциалов между двумя электродами, один из которых является индикаторным (или рабочим), другой – электродом сравнения. Равновесный потенциал индикаторного электрода зависит от концентрации (активности) анализируемого компонента в растворе.

Для измерения разности потенциалов (ЭДС) собирают электрохимическую ячейку, включающую гальваническую цепь из двух полуэлементов:

электрод сравнения || анализируемый раствор | индикаторный электрод
(Е_{ср.}) (Е_{инд.})

При погружении двух электродов в анализируемый раствор возникающая разность потенциалов составляет электродвижущую силу гальванической цепи, которая измеряется практически в отсутствие тока:

$$\text{ЭДС} = |E_{\text{ср.}} - E_{\text{инд.}}| \quad (1)$$

Потенциометрические методы анализа можно применять для определения активности (концентрации) компонента в растворе (прямая потенциометрия), а также для индикации точки эквивалентности в процессе титрования (потенциометрическое титрование).

В потенциометрическом титровании индикация точки эквивалентности проводится по резкому скачку величины измеряемой ЭДС, которая изменяется благодаря изменению равновесного потенциала индикаторного электрода (Е_{инд.}) в результате химической реакции с участием потенциалопределяющего компонента.

Величина скачка связана с заменой одной потенциалопределяющей реакции, протекающей до точки эквивалентности, на другую после ее достижения. Кривые титрования, построенные в координатах ЭДС (мВ) – объем титранта (мл), аналогичны расчетным кривым титрования в разных методах титриметрии с использованием индикаторов.

Метод потенциометрического установления точки эквивалентности по своим возможностям превосходит титриметрические методы с применением цветных индикаторов. Он обладает большей точностью, чувствительностью, позволяет анализировать окрашенные и мутные растворы, допускает возможность дифференцированного определения веществ в одном растворе и позволяет автоматизировать процесс титрования.

Как и в обычном титриметрическом анализе, в потенциометрическом титровании предъявляются требования к реакциям титрования, такие как высокая скорость прямой реакции; строгая стехиометричность и практическая

необратимость, отсутствие побочных реакций. Для проведения потенциометрического титрования, прежде всего, подбирают подходящий индикаторный электрод, электрод сравнения и тип электрохимической ячейки (с переносом или без переноса).

Титрование проводится с использованием автоматического титрометра Mettler Toledo T50, в частности потенциометрический метод титрования осуществляется с применением электрода Mettler Toledo DGi 111-SC.

1.3 Виды электродов

Для того чтобы измерять pH необходимо подобрать средство измерения, чувствительное к ионам водорода, которые определяют значение pH. Принцип измерения заключается в наблюдении реакции между раствором образца и сенсором со стеклянной мембраной, чувствительной к ионам водорода. Тем не менее, наблюдаемый потенциал одного pH-чувствительного электрода не обеспечивает достаточно информации, поэтому необходим еще один сенсор – электрод сравнения.

Электрод сравнения обеспечивает калибровочный сигнал или потенциал для pH- сенсора. Для определения значения pH измеряемого образца необходимо использовать разницу потенциалов обоих электродов.

Отклик pH-чувствительного электрода зависит от концентрации ионов H^+ и, следовательно, даёт сигнал, определённый тем, насколько кислотным или щелочным является раствор.

Электрод сравнения, с другой стороны, не реагирует на концентрацию ионов H^+ в растворе образца и всегда производит один и тот же постоянный потенциал, относительно которого измеряется потенциал pH-сенсора. Потенциал между двумя электродами - это мера ионов водорода в растворе, которая, по определению, даёт pH значение раствора.

Этот потенциал выражается линейной функцией концентрации ионов водорода в растворе и позволяет проводить количественные измерения с использованием уравнения Нернста для стандартного водородного электрода

(2).

$$E = E_0 + 2,3 \cdot \frac{RT}{nF} \log_{10} [H_3O^+], \quad (2)$$

где E - измеренный потенциал;

E_0 - стандартный электродный потенциал;

R - универсальная газовая постоянная;

T - температура (в градусах Кельвина);

n - заряд иона;

F - постоянная Фарадея.

Электродный потенциал возникает на границе соприкосновения металла с жидкостью, например, с водой или водным раствором соли этого металла.

Электродный потенциал обозначает разность электростатических потенциалов между электродом и находящимся с ним в контакте электролитом. Его возникновение обусловлено пространственным разделением зарядов противоположного знака на границе раздела фаз и образованием двойного электрического слоя. На границе между металлическим электродом и раствором электролита пространственное разделение зарядов связано с такими явлениями, как:

- перенос ионов из металла в раствор в ходе установления электрохимического равновесия;
- кулоновская адсорбция ионов из раствора на поверхность металла;
- смещение электронного газа за пределы положительно заряженного ионного остова кристаллической решетки;
- специфическая (некулоновская) адсорбцией ионов или полярных молекул растворителя на электроде.

Последние два явления приводят к тому, что электродный потенциал не равен нулю даже при условиях, когда заряд поверхности металла равен нулю.

Абсолютную величину электродного потенциала отдельного электрода

определить невозможно, поэтому измеряют всегда разность потенциалов исследуемого электрода и некоторого стандартного электрода сравнения.

Электродный потенциал равен ЭДС электрохимической цепи, составленной из исследуемого и стандартного электродов (диффузионный потенциал между разными электролитами, обусловленный различием скоростей движения ионов, при этом должен быть устранен).

Различают 3 типа электродов, каждый из которых отличается от остальных структурой и имеет индивидуальные свойства.

1) pH-электроды

pH-электрод состоит из стеклянного стержня с тонкой стеклянной мембраной на конце, чувствительной к ионам H^+ . Наружная сторона этого мембранного стекла формирует гелевый слой, когда мембрана входит в контакт с водным раствором. Подобный гелевый слой формируется так же на внутренней поверхности мембранного стекла, так как электрод тоже наполнен раствором электролита. Пример этого гелевого слоя изображен на рисунке 1.

Рисунок 1 - Поперечное сечение стеклянной мембраны

H^+ - ионы в гелевом слое и вокруг него могут проникать как внутрь слоя так и из него, в зависимости от значения pH и от концентрации ионов H^+ в анализируемом растворе.

Поскольку стеклянный электрод имеет внутренний буферный раствор с постоянным значением pH, следовательно, потенциал на внутренней поверхности мембраны в течение измерения остается постоянным. Таким образом, потенциал pH-

электрода является разницей между внутренним и внешним зарядом мембраны. Изображение стандартного рН электрода показано на рисунке 2.

Рисунок 2 - рН-электрод с рН-чувствительной мембраной

2) Электроды сравнения

Целью электрода сравнения является обеспечение определенного стабильного потенциала, относительно которого измеряется потенциал рН сенсора. Для этого электрод сравнения должен быть выполнен из стекла нечувствительного к H^+ - ионам в растворе.

Так же электрод должен быть открыт для среды образца, в которую он погружается. Чтобы достигнуть этого условия, в стержне электрода сравнения имеется отверстие или мембрана, через которую внутренний раствор (электролит сравнения) может вытекать в образец. Схема типичного электрода сравнения приведена на рисунке 3.

Рисунок 3 – Электрод сравнения с электролитом, элементом сравнения и мембраной

Конструкция электрода такова, что внутренний элемент сравнения погружен в определенный буферный раствор, следовательно, непрямо контактирует с раствором образца через мембрану, чем обеспечивается стабильный потенциал.

3) Комбинированные электроды

Наиболее целесообразно для измерений выбирать комбинированные электроды, включающие рН-электрод и электрод сравнения, так как они намного более просты в обращении, чем два отдельных электрода. В комбинированном электроде рН-чувствительный электрод концентрически окружен электродом сравнения, наполненным электролитом.

Для того чтобы еще больше упростить процесс измерения, в конструкцию помещается температурный датчик, позволяющий проводить измерения с температурной компенсацией.

Используемый для измерений электрод Mettler Toledo DGi 111-SC относится к группе комбинированных электродов. Конструкция комбинированного электрода Mettler Toledo приведена на рисунке 4.

Рисунок 4 - Комбинированный рН-электрод с внутренним рН-сенсором и внешним элементом сравнения.

1.3.1 Выбор электрода по принципу измерений

Для оптимальных измерений очень важен правильный подход к выбору электрода. Важно обратить внимание на тип и форму мембраны электрода, систему сравнения, применяемую в электроде, а так же проанализировать среду для измерения.

Так как наиболее целесообразным является использование комбинированных электродов, то и параметры рассмотрены именно для этой категории электродов.

Среди типов мембран выделяют:

- керамические
- подвижные
- открытые

Формы мембран классифицируют как:

- сферическая
- полусферическая
- цилиндрическая
- копьевидная
- плоская

Из всех возможных систем сравнения, разработанных для элементов сравнения, лишь немногие имеют практическое значение. Выделяются системы сравнения - хлорсеребряный, йод/йодидный и каломельный электроды.

Важно так же отметить, в какой среде будет проводиться анализ, выделяют:

- легкие образцы
- загрязненные образцы
- эмульсии
- полутвердые или твердые образцы

2 Технические средства, используемые при проведении титриметрического анализа

2.1 Титрометр Mettler Toledo T50

Компания Mettler Toledo является крупнейшим в мире производителем лабораторного, промышленного и торгового весоизмерительного оборудования, в частности компания производит аналитические и контрольные приборы для лабораторий и промышленности: титрометры, плотномеры,

рефрактомеры, рН-метры, анализаторы влагосодержания, приборы термоанализа.

Титрометр Mettler Toledo Т-серии входит в модельный ряд Titration Excellence, характеризующий следующими параметрами:

- Технология One Click Titration — титрование одним нажатием клавиши;
- сенсорный цветной терминал с ЖК-дисплеем 5,7 дюйма высокого разрешения, индивидуальные настройки, настраиваемые клавиши быстрого доступа;
- подключение дополнительных модулей дозирования без перезагрузки прибора благодаря технологии Plug&Play — автоматическое распознавание бюреток по встроенной метке, модулей дозирования, принтера, весов, компьютера;
- автоматический анализ серий образцов до 120 проб в серии;
- автоматическое тестирование датчиков перед каждым использованием;
- интерфейсы — Ethernet, COM, USB, TTL насос/мешалка, вход для комбинированных потенциометрических электродов, для электрода сравнения, температурного датчика; подключения компьютера, весов, подключения в сеть, подключения USB-принтера/сканера штрих-кода/флэш-карт памяти.

Титрометр Mettler Toledo Т50 имеет следующие технические характеристики, приведенные в таблице 1.

Т а б л и ц а 1 – Технические характеристики титрометра

Наименование характеристики	Значение характеристики
Наличие технологии Plug & Play	имеется
Модуль дозирования	Встроенный модуль дозирования с точностью дозирования 0,0005 мл
USB Printer	имеется

<i>Продолжение таблицы 6</i>	
Внутренние приводы бюретки для дозирования и титрования	1
Методы титрометра	
Число функций в методе	15
Число циклов в методе	1
Платы датчиков	
Аналоговая или кондуктометрическая	1/1
Входы датчиков	
Потенциометрический (рН/мВ/ионы)	2/2
Наименование характеристики	Значение характеристики
Поляризованный (мВ/мкА)	1/1
Для электрода сравнения	1/1
Температурный (°С)	1/1
Интерфейсы и порты	
Ethernet	1
COM (RS232) для весов, РС, принтера и других устройств	3
USB	2
CAN для модуля дозирования	1
Насос / мешалка	3

Внешний вид титрометра Mettler Toledo T50 приведен на рисунке 5.

а – распределительная трубка

і – терминал

- | | |
|--|--------------------------------|
| b – компактная мешалка | j – контрольная лампа дозатора |
| c – электрод | k – дозатор |
| d – стенд для титрования | l – вывод для бюреток |
| e – бюретка для анализируемого раствора | m –фиксатор бюреток |
| f – внутренняя магнитная мешалка | n – флакон с титрантом |
| g – кнопка включения/выключения титрометра | o – бюретка для титранта |
| h – соединительный кабель для терминала | p – соединительная трубка |

Рисунок 5 – Титрометр Mettler Toledo T50

2.2 Электрод Mettler Toledo DGi 111-SC

Электрод Mettler Toledo DGi 111-SC является комбинированным стеклянным рН электродом с керамической сферической мембраной. Данный электрод предназначен для прямого измерения рН и проведения титрования в водной среде.

Внешний вид электрода Mettler Toledo DGi 111-SC приведен на рисунке 6.

Рисунок 6– Электрод Mettler Toledo DGi 111-SC

Технические характеристики электрода приведены в таблице 7.

Таблица 2 – Технические характеристики электрода

Краткое описание	Комбинированный стеклянный рН электрод
Сферы применения	для применения в водной среде
Диапазон измерения, рН	от 0 до 14
Температурный диапазон, °С	от 0 до 80
Длина	149.5 мм
Диаметр погружной части	12 мм

Следует обратить внимание на то, что электроды всегда следует хранить в водных и богатых ионами растворах, так как в таком случае рН-чувствительный гелевый слой, образующийся на стеклянной рН- мембране, остается богатым ионами и увлажненным. Это условие необходимо для того чтобы мембрана стабильно реагировала на значение рН образца. Различают краткосрочное и долгосрочное хранение электрода.

– Краткосрочное хранение

Между измерениями, либо в том случае, если электрод не используется в течение короткого промежутка времени, его рекомендуется хранить в стаканчике, содержащем раствор внутреннего электролита (KCl 3M) или в буферном растворе со значением рН 4,00 или 7,00. Уровень раствора в стаканчике должен быть ниже уровня электролита, содержащегося внутри электрода.

– Долгосрочное хранение

Для долгосрочного хранения необходимо увлажняющий колпачок электрода наполнить раствором внутреннего электролита, буферным раствором со значением рН 4,00 или раствором HCl 0,1 M. Следует убедиться, что отверстие для заполнения электрода закрыто во избежание выпадения кристаллов внутри мембраны и электрода.

Ни в коем случае не следует хранить электрод сухим или в дистиллированной воде, поскольку это оказывает значительное влияние на чувствительную мембрану, тем самым сокращая срок службы электрода.

2.3 Разработка методики калибровки электрода

Калибровку датчиков рН можно выполнить с помощью титратора. Существует два способа калибровки: линейная и сегментная.

При линейной калибровке на первом этапе выполняется регистрация и интерполяция данных измерений рН на основе фактических значений, полученных из таблицы буферов.

На втором этапе происходит расчет крутизны характеристики и потенциала при рН 0.

Внутренняя конструкция рН электрода устроена так, чтобы электрод подавал электрическое напряжение 0 мВ при рН 7,0. Данная точка описана как нулевая точка комбинированного электрода, однако, на практике реальная нулевая точка отклоняется от этого идеального нуля.

Причиной отклонений могут быть работы с различными веществами или изнашивание рН электрода, следовательно, в течение калибровки выполняется “коррекция нуля” для исправления нулевой точки.

Калибровку электрода следует проводить с использованием буферных растворов.

Электрод характеризуется параметрами, которые необходимо регулировать и настраивать, такими как:

- смещение нулевой точки, мВ
- угловой коэффициент (крутизна, угол наклона кривой), мВ/рН.

Рекомендуется производить калибровку электрода по трем точкам.

Регулировка нулевой точки и углового коэффициента должны проводиться для компенсации отклонений от теоретических значений.

В качестве буферных растворов рекомендуется выбирать растворы с рН, входящим в диапазон измерения рН электродом.

Для калибровки электрода были приготовлены буферные растворы со значением рН 4,01; 7,00 и 9,21. Процесс приготовления буферных растворов описан в пункте 3.3.2.

Калибровка электрода по буферным растворам с температурой, близкой к температуре анализируемой среды проводится в несколько этапов.

Для начала необходимо вымочить электрод в течении двадцати четырех часов в дистиллированной воде, а затем приступить к выполнению методики:

- Включить титрометр Mettler Toledo T50 в сеть. Включить питание прибора с помощью кнопки «ON» и дать прогреться ему не менее пятнадцати минут.
- Подключить электрод DGi 111-SC к титрометру T50.
- В окне терминала выбрать функцию «Методы».
- В появившемся окне выбрать «Создать новый метод».
- Устанавливаем параметры калибровки: в окне «Образец (Калибровка)» указываем:
 - а) тип датчика: pH;
 - б) датчик: DGi 111-SC;
 - в) действие: калибровка;
 - г) список Mettler Toledo (Ref. 25°C) pH;
 - д) калибровка: линейная;
 - е) число буферов: 3;
 - ж) буферы: 4,01; 7,00; 9,21;
 - з) температура: 25°C (температуру мы указываем по свойствам буферных растворов, на каждом из стандарт-титров указывается температура использования и погрешности при ее изменении).
- В окне стенд титрования выбираем ручной стенд «Manual stand 1»;
- В окне Перемешивание устанавливаем скорость 30% и длительность 60 секунд.
- Сохранить данный метод под новым именем «Calibration DGi 111-SC»
- Включить принтер.
- Промыть электрод дистиллированной водой и погрузить его в буферный раствор №1 (буферный раствор с pH 4,01);

- На терминале появится диалоговое окно “Вставьте образец 1/3”, нажать кнопку “ОК”.
- По окончании измерений на терминале отобразится калибровочная кривая зависимости потенциала электрода (E [мВ]) от времени.
- На основании полученного графика будет произведен расчет наклона калибровочной кривой (крутизна кривой, T_{Calib} [мВ/рН]).
- Промыть электрод в дистиллированной воде.
- После расчетов буферного раствора №1 появится диалоговое окно «Вставьте образец 2/3», нажать кнопку «ОК».
- Повторить шаги 14-15.
- Выключить титрометр нажатием кнопки «ON», отключить принтер, электрод погрузить в стакан с дистиллированной водой.

Общий вид калибровочной кривой и теоретические значения крутизны приведены на рисунке 7.

Рисунок 7 – Калибровочная кривая

Калибровка электрода проводится перед каждым измерением на титрометре, в процессе ее проведения были получены следующие значения, представленные в таблице 8.

При линейной калибровке на первом этапе выполняется регистрация и интерполяция данных измерений рН на основе фактических значений измерений, приведенных в таблице 3.

Т а б л и ц а 3 – Результаты калибровки электрода

	Серия измерений №1	Серия измерений №2	Серия измерений №3	Погрешность измерения
Значение потенциала образца 1 (рН=4,01), мВ	173,8	171,3	171,4	±1,15566238
Значение потенциала образца 2 (рН=7,00), мВ	-3,3	-1,8	-3,1	±0,664997911
Значение потенциала образца 3 (рН=9,21), мВ	-111,2	-116,0	-113,8	±1,961858529
Экспериментальные значения крутизны калибровочной кривой, мВ/рН	-57,56	-57,06	-59,90	±1,237883498
Теоретические значения крутизны калибровочной кривой, мВ/рН	-59,16	-59,16	-59,16	

На основании полученных результатов был произведен расчет погрешности измерения по буферным растворам.

Расчет погрешности измерения рН буферных растворов осуществляется по среднеквадратическому отклонению по формуле (.):

$$\sigma = \sqrt{\frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2}, \quad (.)$$

где x_i - элемент серии измерений i ,

n – число серий измерений,

\bar{x} - среднее арифметическое трех серий измерений.

По данным таблицы 8 построен график калибровочных кривых для первой серии измерений и для среднего значения по сериям измерений, приведенный на рисунке 8 и 9 соответственно.

Рисунок 8- Калибровочная кривая первой серии измерений

Рисунок 9- Калибровочная кривая среднего значения серий измерения

На втором этапе был произведен расчет крутизны характеристики и потенциала E при $pH\ 0$ путем линейной регрессии пар значений среднего потенциала и фактического значения pH .

Нулевая точка получается при делении потенциала при $pH\ 0$ на значение крутизны характеристики.

Крутизна = -57,56.

Потенциал при $pH\ 0$ = 401,308 мВ.

Нулевая точка [pH] = $\frac{\text{потенциал при } pH\ 0}{\text{крутизна}} = 6,972$

На третьем этапе идет сравнение экспериментальных значений крутизны характеристики с теоретическими. Для среднего значения: $58,17/59,16 = 98,33\ \%$.

Анализируя полученные результаты, сделаны следующие выводы:

Экспериментальные значения крутизны составляют около 9 % от теоретических значений, следовательно, можно считать, что электрод пригоден к дальнейшему использованию и не требуется дополнительная настройка.

2.4 Химическая посуда

Как измерение объемов растворов, так и взвешивание используемого вещества составляют важную аналитическую операцию в титриметрическом анализе.

Для измерения объемов растворов, необходимых для проведения измерений, используют сосуды с вместимостью с определенной точностью, которые называют мерной посудой.

По ГОСТ 1770 предъявляются требования к изготовлению мерной посуды (требования к размерам), технические требования к основным параметрам, требования приемки и испытаний мерной посуды, а так же требования к маркировке, упаковке, транспортированию и хранению посуды.

Соблюдение установленных требований обеспечивает гарантированное подтверждение качества используемой лабораторной мерной посуды, что чрезвычайно важно для проведения измерений.

Измерение объемов растворов и емкости мерной посуды важно проводить с достаточной точностью, так как ошибки, возникшие в результате измерения, обуславливают ошибки в окончательном расчете результатов анализа.

Таким образом, при измерении объемов растворов важно соблюдать общее правило измерений, заключающееся в том, что чем меньше измеряемая величина, тем больше будет относительная ошибка при одной и той же абсолютной ошибке. Следовательно, малые объемы не следует измерять сосудами большой вместимости.

Вместимость лабораторной мерной посуды может быть измерена следующим образом:

- в литрах (л) и его долях - миллилитрах;
- в кубических метрах (м^3) и его долях - кубических дециметрах (дм^3), кубических сантиметрах (см^3).

Для проведения точных измерений объемов используют специальную мерную посуду, в частности мерные колбы, пипетки и мензурки.

Мерная посуда изготавливается двух классов точности - первого (для более высокой точности измерений) и второго (для проведения менее точных измерений).

Мерные колбы представляют собой круглые плоскодонные сосуды с узким длинным горлом (шейкой) и предназначены для отмеривания точного необходимого объема. На шейке нанесена кольцевая метка, до которой следует наполнять колбу, если наполнить мерный сосуд жидкостью точно до метки, то объем жидкости при комнатной температуре будет соответствовать вместимости, указанной на стенке сосуда.

Мерные колбы должны изготавливаться первого и второго классов точности, при этом допустимы четыре различных вида исполнения (см. рисунок 10 и рисунок 11).

Рисунок 10 – Первый и второй вид исполнения мерных колб

Рисунок 11 – Третий и четвертый вид исполнения мерных колб

Требования к изготовлению мерных колб (требования к размерам) для для третьего и четвертого вида исполнения , приведены в таблице 4, для первого и второго вида исполнения в таблице 5.

Т а б л и ц а 4 – Требования к размерам мерных колб третьего и четвертого вида исполнения

Размеры, мм

Вместимость колб, мл	d	H ±10	D	D ₁	S, не менее	Обозначение конуса по ГОСТ 8682
50; 55	От 10 до 12	185	50	35	0,8	10/19
100; 110	От 12 до 14	235	60	40		
200; 220	От 14 до 17	265	75	50	0,9	14/23

Таблица 5 – Требования к размерам мерных колб первого и второго вида исполнения

Размеры, мм								
Номинальная вместимость, мл	d для колб класса точности		H	D	D ₁	S, не менее	Обозначение конуса по ГОСТ 8382	Минимальное расстояние от места изменения размера сечения, не менее
	1	2						
	5	От 6 до 8						
10	От 6 до 8	От 6 до 10	90	27	18	5		
25	От 8 до 10		110	40	25	7/16 10/19	5	
50	От 10 до 12		140	50	35	0,9	10/19	10
100	От 12 до 14		170	60	40		12/21	10
200	От 14 до 17		210	75	50		14/23	10
250	От 14 до 17		220	80	55	1,2	14/23	10
300	От 14 до 17		240	84	60		14/23	10
500	От 17 до 21		260	100	70		14/23 19/26	15
1000	От 21 до 25		300	125	85	1,2	19/26 24/29	15
2000	От 25 до 30		370	160	110		19/26 29/32	15

При этом обязательным требованием при контроле качества выпускаемых мерных колб является нанесение условного обозначения. Пример условного обозначения мерной колбы исполнения 2, вместимостью 100 мл, второго класса точности: Колба 2-100-2 ГОСТ 1770.

Мерные пипетки представляют собой тонкие стеклянные трубки либо с расширением в средней части, над которым имеется кольцевая метка, так называемые пипетки Мора, либо с градуировкой - градуированные пипетки, показанные на рисунке 12. Они предназначены для точного измерения объемов на выливание. Это означает, что если заполнить пипетку до метки, а затем вылить жидкость, ее объем будет соответствовать вместимости, указанной на пипетке. Вместимость их - обычно от 1 до 100 мл - указывается изготовителем в верхней или средней части. Пипетки вместимостью менее 1 мл называют микропипетками; с их помощью можно отбирать объемы, измеряемые десятными и сотыми долями миллилитра.

Рисунок 12 - Пипетки: а - пипетки Мора; б – градуированная

Существует специальная техника работы с мерной пипеткой, заключающаяся в следующем:

1. В соответствии с правилами мытья посуды пипетку хорошо промывают одной из моющих смесей, а затем водой.

2. Перед тем как набирать раствор в пипетку, ее дважды этим раствором ополаскивают. Для этого берут пипетку правой рукой, держа верхний конец (выше метки) большим и средним пальцами, погружают нижний конец пипетки в раствор и засасывают его с помощью груши до тех пор, пока уровень жидкости не поднимется до расширенной части пипетки. Затем закрывают верхний конец указательным пальцем и вынимают пипетку из колбы. Держа ее над стаканом, придают ей горизонтальное положение и, вращая и чуть наклоняя пипетку, смачивают внутреннюю поверхность от нижнего конца до метки и немного выше. Затем жидкость сливают через нижний конец пипетки и повторяют ополаскивание. Нельзя сливать раствор через верхний конец пипетки, т.к. жидкость может попасть в грушу.

3. Для отбора раствора используют те же приемы, но всасывают жидкость до уровня, немного превышающего метку. Вынимают пипетку из раствора.левой рукой обтирают снаружи нижнюю часть пипетки полоской фильтровальной бумаги.

4. Держа пипетку вертикально и наклоняя сосуд, из которого отбирали раствор, прикасаются кончиком пипетки к ее стенке. Далее ослабляя нажим указательного пальца, выпускают из пипетки по каплям избыток раствора до тех пор, пока мениск не дойдет до метки. При этом метка должна находиться на уровне глаз. Снова прижимают палец к верхнему краю пипетки и переносят отобранную жидкость в другой сосуд. Поднимать и переносить наполненную пипетку нужно плавно, т.к. при резких движениях жидкость может вылиться из нее.

5. К стенке сосуда прислоняют нижний конец пипетки и открывают ее верхний конец. Дают жидкости свободно стечь. Когда вытекание прекратится, ждут еще 10-15 секунд. Небольшую часть раствора, которая остается в пипетке, нельзя выдувать или стряхивать, при строгом соблюдении правил работы с пипеткой эта часть всегда будет одинаковой.

Не менее важным видом мерной посуды, используемой в анализе, являются мерные мензурки, пример исполнения которых приведен на рисунке 13.

Рисунок 13 – Мерная мензурка

Мерные мензурки должны быть изготовлены в соответствии с таблицей 6 [1].

Таблица 6 – Требования к размерам мерных мензурок

Размеры, мм									
Вместимость мензурок, мл	H		D		d		l, не менее	S	
	Номинальное	Пред. отклонение	Номинальное	Пред. Отклонение	Номинальное	Пред. Отклонение		Номинальное	Пред. Отклонение
50	80	±5	46	±2	32	±2	50	1,5	-0,5
100	100		56		38		65	+0,8	
250	120	±10	75	±3	55	±3	80	1,7	±0,6
500	150		95		70		100		
1000	170		122		90		130	2,0	

Пример условного обозначения мензурки вместимостью 50 мл: Мензурка 50 ГОСТ 1770.

Так же выделяют общие правила работы с мерной посудой [2]:

1. Обязательным требованием является то, что мерная посуда должна быть чистой. О чистоте стеклянных сосудов судят по смачиваемости стенок сосуда водой: на чистом стекле остается сплошная тонкая пленка влаги, тогда как на загрязненной поверхности влага собирается в капли.

2. Нельзя хранить растворы в мерной посуде.

5. При установлении уровня раствора на метки колбы или пипетки глаза наблюдателя должны находиться на уровне нижнего темного вогнутого мениска для прозрачных растворов или верхнего ровного края мениска для окрашенных темных растворов.

6. Нельзя выдувать жидкость из пипетки.

7. Пипетку следует заполнять только с помощью резиновой груши.

3 Решение измерительной задачи

3.1 Приготовление необходимых растворов

3.1.1 Приготовление буферных (стандартных) растворов

Стандартные буферные растворы используются для калибровки рН – электродов и для проверки их работы. Самое главное качество буферного раствора – это буферная ёмкость, что помогает сохранять постоянное значение рН, даже в том случае, если в него вводятся вещества извне.

Буферные растворы необходимы в работе для проведения калибровки электрода, используемого для проведения измерений методом потенциометрического титрования.

Для приготовления буферного раствора используют фиксаналы. Фиксанал представляет собой запаянную ампулу с количеством вещества, необходимым для приготовления 1 л раствора точно известной концентрации.

Для приготовления буферных растворов понадобятся фиксаналы со значением рН = 4,01; 7,00 и 9,21.

Технология приготовления раствора из фиксанала сводится к тому, чтобы количественно перенести содержимое ампулы в мерную колбу емкостью 1 л. Для этого содержимое ампулы высыпается в мерную колбу,

после чего растворяется постепенно водой, постоянно при этом перемешивается содержимое колбы, полученный раствор доводится до метки 1 л водой.

3.1.2 Приготовление стандарт-титра кислота соляная

Перед применением стандарт-титров необходимо снять надписи с ампулы и ее наружную поверхность промыть дистиллированной водой. В мерную колбу (1000 см³) устанавливают воронку диаметром 9-10 см. Для приготовления растворов жидких стандарт-титров в воронку вставляют фигурный боек (идут в комплекте с ампулами) с утолщением. Ампулу ударяют о боек, пробивая донце, и другим бойком пробивают верхнюю часть ампулы, чтобы содержимое полностью вышло. Внутреннюю поверхность ампулы тщательно промывают дистиллированной водой, не изменяя ее положения. После того, как содержимое ампулы полностью растворится, объем жидкости доводят до 1000 см³, при этом тщательно перемешивают раствор.

3.1.3 Приготовление раствора AgNO₃

Для проведения титриметрического анализа необходимо подготовить рабочий раствор, в данном случае в качестве титранта выступает азотнокислое серебро AgNO₃.

В соответствии с ФСП [6] необходимо приготовить раствор AgNO₃ 0,05 М.

Прежде всего, следует определиться с навеской вещества AgNO₃, используя формулу (1) определения молярной концентрации.

Преобразуя формулу для определения массы AgNO₃, получаем:

$$m(\text{AgNO}_3) = \frac{0,05 \cdot 169,87 \cdot 1000}{1000} = 8,49 \text{ (г)}.$$

Для взвешивания используем лабораторные весы «Mechaniki Precyzyjnej Zaclady», позволяющие проводить взвешивание с точностью 0,0001.

Навеску AgNO_3 высыпают в мерную колбу, и постепенно растворяют водой, постоянно при этом перемешивая содержимое колбы. Полученный раствор доводится до метки 1 л водой.

3.1.4 Приготовление физиологического раствора

В 1000 см дистиллированной воды растворяют 9 г химически чистого хлористого натрия. Раствор доводят до кипения, охлаждают, фильтруют через бумажный фильтр, разливают в колбы или пробирки и стерилизуют 20 мин в автоклаве при температуре 120 °С.

3.2 Неисправности и их устранение при измерениях pH

Проблемы, возникающие при измерениях pH, могут иметь различные источники, начиная с измерителя, кабеля и электрода и заканчивая буферными растворами, температурой измерения и образцом (методом). Необходимо обращать особое внимание на симптомы – это может помочь в поиске причины возникновения проблемы.

Т а б л и ц а 7 –Причины и симптомы неисправностей при измерении pH

Симптомы неисправностей	Способ устранения
Показания слишком высокие/низкие или находятся за пределами шкалы	Проверка измерителя, кабеля, электрода, калибровочной процедуры и температуры образца
Значение не меняется	Проверка измерителя, кабеля, электрода
Медленное время отклика	Проверка электрода и образца/метода
Высокое смещение после калибровки	Проверка электрода, буферного раствора и калибровочной процедуры
Низкий угловой коэффициент после калибровки	Проверка электрода, буферных растворов и калибровочной процедуры

Ошибка калибровки	Проверка измерителя, кабеля, электрода, буферных растворов и калибровочной процедуры
Дрейфующие показания измерений	Проверка электрода и образца/метода

3.2.1 Проверка измерителя и кабеля

Симптомы проблем с рН-метром или кабелем – это обычно показания вне шкалы, неизменные показания или отсутствие показаний. Для того, чтобы проверить, исходит ли проблема от измерителя или кабеля, воспользуемся следующим алгоритмом.

Во-первых, проверка рН метра. Если его можно включить в розетку, то можно приступить к следующему пункту проверки, если нет, необходимо заменить батарею или проверить источник тока.

Во-вторых, переключение прибора в режим «mV», при этом проверяется значение потенциала с помощью заглушки. Показание должно быть равно 0 мВ (\pm точность измерителя). Если это не так, необходимо проверить заземлён ли блок надлежащим образом или включен ли он в стенную розетку.

В-третьих, проверка показания в режиме «mV» при рН 4.01, 7.00 и 9.18, используя симулятор рН. Должны быть получены показания порядка 0 мВ и ± 180 мВ соответственно. Если эти значения не получаются, может потребоваться заводская регулировка или ремонт.

В-четвертых, проверка всех соединений. Если электрод имеет отсоединяемый кабель, проверить его, заменив идентичным. Если используется электрод с закреплённым кабелем, тогда проверяется, есть ли изменение сигнала при сгибе кабеля.

Если вышеуказанное исправлено, а при измерениях обнаруживаются ошибки, необходимо перейти к проверке температуры образца и применения.

3.2.2 Проверка температуры образца и применения

Симптомами проблем с методикой измерения или электродом являются дрейфующие показания измерений, медленный отклик электрода и необычное число отказов электрода. Проведя следующие тесты, выявляется, исходит ли проблема от образца.

- Измерение mV сигнала свежего буферного раствора с рН 4.01 или рН 7.00 при постоянной комнатной температуре и проверка время отклика электрода, потенциалы равны $-146,4$ мВ/рН и $7,2$ мВ соответственно. Затем погрузить электрод в буферный раствор с отличным от предыдущего рН, подождать 30 секунд. Получили значение потенциала электрода равным $-115,8$, при этом в течение 30 секунд наблюдаем, что потенциал не изменился больше чем на ± 2 мВ, что в порядке нормы.
- Проверка температуры (остаётся ли температура образца постоянной во время измерения). Поскольку рН образца зависит от температуры значения будут дрейфовать, пока образец не достигнет постоянной температуры.

3.2.2.1 Температурная зависимость электрода

Температура влияет на электрод несколькими различными способами:

- Угловой коэффициент. При этом используется уравнение Нернста, дающее соотношение между измеренным и реальным значениями рН образца для рН-электрода, и можно увидеть, что угловой коэффициент содержит температуру в кельвинах:

$$E = E_0 + 2,3 * \frac{RT}{nF} * \log_{10} a_{H^+} \quad (1)$$

Когда подставлены все числа, кроме температуры в кельвинах (Т), получаем:

$$E = E_0 - 0.198 \cdot T \cdot \text{pH}$$

Из этого уравнения можно ясно увидеть, что угловой коэффициент электрода линейно зависит от температуры. Из-за этой линейной зависимости поведение полностью предсказуемо и может быть

скомпенсировано с помощью рН-метра и электрода со встроенным температурным сенсором.

– Точка пересечения изотерм.

Точка пересечения изотерм зависит от поведения индивидуальных потенциалов от E_1 до E_6 и является характеристикой каждого электрода. Для идеального электрода линии калибровки различных температур пересекались бы в нулевой точке электрода (рН 7.00 при 0 мВ), а угловой коэффициент всегда был бы пропорционален абсолютной температуре.

Поскольку общий потенциал рН-электрода является суммой потенциалов $E_1 - E_6$, каждый из которых имеет свою относительную температурную зависимость, точка пересечения изотерм не всегда может совпадать с нулевой точкой электрода.

Важно, чтобы точка пересечения изотерм и нулевая точка электрода были как можно ближе друг к другу, так как чем ближе они к рН 7, тем меньше будет погрешность в температурной компенсации. Погрешность измерения возрастает с увеличением разницы температур между раствором сравнения и раствором образца. Эти погрешности могут достигать порядка 0.1 единиц рН. Наиболее точное значение рН получается при идентичности температур калибровочного раствора и раствора образца.

Эти погрешности измерения проиллюстрированы на рисунке 14.

Рисунок 14- Точка пересечения изотерм: теория и практика.

Если реальная точка пересечения изотерм не совпадает с теоретической, погрешность измерения может быть достаточно большой, в зависимости от разницы температур между образцами или между образцом и калибровкой. Более того, погрешность может стать значительной, если реальная точка пересечения изотерм очень далека от теоретической точки пересечения изотерм, а измерение и калибровка проводились при разных температурах.

– Дальнейшие температурные феномены.

Скорость отклика электрода также может быть непостоянной при изменениях температуры между или во время измерений.

При быстрых изменениях температуры среды традиционный рН-электрод будет дрейфовать, пока температура электрода и среды не станет одинаковой. Чтобы комбинированный электрод быстро реагировал на изменения температуры образца, температура внутреннего рН электрода и внешнего электрода сравнения должна быть идентичной, что возможно только при симметричном их расположении.

– Температурная зависимость измеряемого образца.

Каждый раствор образца имеет характерную температуру и поведение рН, которые могут быть выражены с помощью так называемого температурного коэффициента, описывающего, как изменяется значение рН с

изменением температуры. Поскольку изменение рН различно для каждого образца, его почти невозможно компенсировать.

В первую очередь следует отметить, что константа диссоциации воды сама по себе зависит от температуры. В чистой воде с ростом температуры от 0 до 100 °С нейтральная точка сдвигается на 1.34 единицы рН вниз в результате температурной диссоциации; другими словами, K_w воды понижается с увеличением температуры.

Сходное поведение наблюдается в слабых кислотах и основаниях, поскольку их константы диссоциации также зависят от температуры.

Температурный коэффициент определяется двумя параметрами: это коэффициент активности (γ) и константа кислотности (pK_a).

Температурная зависимость коэффициента активности γ становится больше по мере удаления значения γ от 1, то есть при наличии большого отклонения активности раствора от концентрации. Это особенно верно для концентрированных растворов и растворов, содержащих ионы с высоким электрическим зарядом.

Константа кислотности pK_a также зависит от температуры, но это соотношение нелинейно; это означает, что поведение диссоциации кислоты изменяется с температурой. Это приводит к изменениям в концентрации H^+ и, следовательно, реальном значении рН при изменениях в температуре.

В общем случае органические системы «кислота/основание» показывают более высокий температурный коэффициент, чем неорганические системы, а щелочные растворы более температурно зависимы, чем кислотные растворы. Это проиллюстрировано следующими примерами:

Таблица 8 – Температурные коэффициенты

рН значение при:	20 °С	30 °С
0.001 моль/л HCl	3.00	3.00
0.001 моль/л NaOH	11.17	10.83

Фосфатный буферный раствор	7.43	7.40
ТНАМ буферный раствор	7.84	7.56

Эти примеры ясно показывают, что большие температурные коэффициенты могут быть даже в почти нейтральных растворах, поэтому следует принимать в расчёт температуру при сравнении рН измерений, полученных при различных температурах. В идеале образцы следует измерять при одной и той же температуре, чтобы их можно было сравнивать.

В общем случае невозможно провести температурную компенсацию реальных изменений рН для химических растворов. Тем не менее были составлены таблицы температурной компенсации для стандартных буферных растворов. Эти таблицы также находятся в памяти всех рН-метров Mettler Toledo и при подключении температурного сенсора используются автоматически. Благодаря этому при температуре, при которой происходит калибровка, используется точное значение рН буферного раствора.

3.2.3 Проверка по буферным растворам и калибровка

Проблемы, связанные с буферными растворами, часто приводят к неточным значениям измерений (более высокие или более низкие результаты, чем ожидалось) или к неспособности выполнить калибровку по 2 точкам. Если проверить следующие факторы, то можно узнать исходит ли проблема от буферных растворов:

- Использовать только свежие буферные растворы. Для проверки данного фактора были использованы изначально старые буферные растворы, срок годности которых неизвестен, а затем приготовлены новые по способу, описанному в 3.1.1.

Для того, что проверить почему буферные растворы необходимо использовать свежими необходимо провести калибровку по двум точкам. При этом используются буферные растворы 4,01 и 9,18. При использовании старых растворов, получили значение потенциала равным 177,7 мВ и -116,0 мВ

соответственно, экспериментальные значения крутизны калибровочной кривой -126,21 мВ/рН. А при новых растворах значение потенциалы 173,7 мВ и -111,3 мВ, экспериментальные значения крутизны калибровочной кривой -59,03 мВ/рН. Теоретические значения крутизны калибровочной кривой равно -59,16 мВ/рН. Соответственно видно, что погрешность при проведении калибровки старыми буферными растворами составляет 67,05 мВ, а свежими равна 0,13 мВ, откуда можно сделать вывод, что необходимо своевременно менять буферные растворы, смотреть, чтобы они были чистыми, не загрязненными, при этом хранились по установленным требованиям. Если нет уверенности в сроке годности и правильности эксплуатации растворов, необходимо приготовить свежие.

- Проверка срока годности буферного раствора. Свежие буферные растворы приготовлены 25.03.2016.
- Проверка набора буферных растворов. В рН-метрах METTLER TOLEDO есть несколько групп буферных растворов, из которых исходя из температуры необходимо выбрать нужную.

Т а б л и ц а 9 - Температурные таблицы для буферных растворов METTLER TOLEDO

Температура	Стандартные рН буферные растворы METTLER TOLEDO							
5.0	1.67	2.02	4.01	7.09	9.45	10.65	10.25	11.72
10.0	1.67	2.01	4.00	7.06	9.38	10.39	10.18	11.54
15.0	1.67	2.00	4.00	7.04	9.32	10.26	10.12	11.36
20.0	1.68	2.00	4.00	7.02	9.26	10.13	10.06	11.18
25.0	1.68	2.00	4.01	7.00	9.21	10.00	10.01	11.00
30.0	1.68	1.99	4.01	6.99	9.16	9.87	9.97	10.82
35.0	1.69	1.99	4.02	6.98	9.11	9.74	9.93	10.64
40.0	1.69	1.98	4.03	6.97	9.06	9.61	9.89	10.46
45.0	1.70	1.98	4.04	6.97	9.03	9.48	9.86	10.28
50.0	1.71	1.98	4.06	6.97	8.99	9.35	9.83	10.10

- Проверка правильной последовательности буферных растворов во время калибровки. Данный измеритель требует, чтобы калибровка проводилась в предписанной последовательности.

Для того, чтобы проверить данный фактор проводилась калибровка с изменением последовательности буферных растворов.

Т а б л и ц а 10 – Результаты калибровки электрода при изменении последовательности буферных растворов.

№ опыта	Последовательность буферных растворов	Значения крутизны калибровочной кривой, мВ/рН	Нулевая точка датчика, рН
1	4,01; 7,00; 9,18	-57,56	6,968
2	4,01; 9,18; 7,00	-56,29	6,909
3	7,00; 9,18; 4,01	-99,63	7,442
4	7,00; 4,01; 9,18	-103,85	7,505
5	9,18; 4,01; 7,00	-101,21	7,518
6	9,18; 7,00; 4,01	-104,57	7,408
Теоретические значения		-59,16	7

- Проверка, находится ли значение рН образца в диапазоне калибровки. Каждый буферный раствор имеет определённое отклонение (например, ± 2 мВ), так что измерение вне пределов калибровочного диапазона ведёт к погрешности в измерении, большей, чем допуск, данный буферным раствором.

Рисунок 15- Результаты калибровки внутри и вне калибровочного диапазона

Погрешность при измерении внутри и вне калибровочного диапазона. На графике видно, что неточность потенциала вне калибровочных пределов становится тем больше, чем дальше измерение от калибровочного диапазона (светло-серые линии). Внутри калибровочного диапазона ошибка остаётся в пределах определённой для буферного раствора погрешности 0.02 рН (тёмно-серые линии).

При использовании буферных растворов необходимо воспользоваться некоторыми советами:

- Хранить бутылки с буферным раствором всё время плотно закрытыми; использовать отлитый буферный раствор сразу и только один раз.
- Не допускать попадания загрязнений в бутылку с буферным раствором.
- Хранить калибровочный буферный раствор при комнатной температуре.
- Не хранить бутылки с буферным раствором на прямом солнечном свете.
- Никогда не использовать калибровочный буферный раствор с истёкшим сроком хранения или если есть подозрение, что он загрязнён.

3.2.4 Проверка электрода

Существуют симптомы, указывающие на возможный отказ электрода: неточный или медленный отклик, нестабильные показания и/или показания с помехами, показания вне пределов шкалы, отсутствие изменения сигнала и неспособность выполнять калибровку по большому количеству точек.

- Проверка mV сигнала. При проведении этого теста следует использовать только свежие буферные растворы. При этом происходит проверка

нулевого потенциала. Для это включив прибор в режиме «mV», погружается рН-электрод в буферный раствор с рН 7.00. Показание должно быть 0 ± 30 mV с системой сравнения серебро/хлорид серебра. На данном электроде показание равно -5,7 мВ. Соответственно, данный электрод имеет показания, входящие в диапазон. Соответственно, ошибка электрода в другом, требуется исследовать следующий вариант.

Электрод погружается в буферный раствор с рН 4,01 (также можно использовать 10,00). Теперь показание измерителя должно быть по крайней мере на ± 150 мВ больше нулевого потенциала. В данном случае получается, что значение потенциала равно 145,4 (разница составляет 151,1, что соответствует должному).

– Проверка электролита.

Нужно проверить, достаточно ли раствора электролита сравнения в электроде (это не применимо к электродам, наполненным гелем). Уровень электролита должен быть выше внутренних элементов и выше образца или раствора для хранения электрода. Во время измерений отверстие для заполнения электролитом (боковое отверстие) электродов, заполняемых жидкостью, должно быть открыто.

При осмотре внутреннего пространства электрода было обнаружено, что в электроде присутствует осадок. Для того, чтобы удалить кристаллы электролита внутри и солевые отложения снаружи электрода можно воспользоваться дистиллированной водой.

Так же необходимо обратить внимание, на то, чтобы электрод был наполнен раствором правильного электролита. Так как электрод при осмотре обнаружилось, что электрод имеет осадок, а так же неизвестно, какой электролит содержит, необходимо заменить его. Для этого требуется слить электролит из камеры сравнения, ополоснуть деионизированной водой и снова наполните свежим раствором электролита.

– Проверка рН-мембраны:

Требуется обратить внимание на то, чтобы мембрана не была повреждена, загрязнена или дегидратирована. Для этого, можно и в качестве профилактики, обезжирить рН-мембрану, ополоснув её этанолом, ацетоном или мыльным раствором. Затем регидратировать мембрану, вымочив её в кислотном растворе (например, 0.1 моль/л HCl).

Если все вышеперечисленные меры не изменили показания в лучшую сторону, попробуйте регенерировать рН-мембрану в реактивационном растворе, содержащем NH_4HF_2 в течение 1–2 минут. Применять эту меру только в крайнем случае и только на короткое время, так как реактивационный раствор медленно разъедает рН-мембрану.

– Проверка возраста электрода.

В случае электрода METTLER TOLEDO возраст электрода можно увидеть в серийном номере электрода. Первое число обозначает год, а следующие два числа – неделю его производства. Слишком старый или изношенный электрод необходимо заменить.

Большинство проблем, возникающих во время измерений рН, исходят от электрода или образца. Чтобы устранить их как источник проблемы, все тесты следует всегда проводить со свежими буферными растворами при комнатной температуре.

Если будет установлено, что электрод имеет недостатки, нужно всё же помнить, что образец может быть начальной причиной проблемы, потому что он мог повредить электрод, и в будущем может понадобится другой тип электрода, чтобы обеспечить более долгий срок службы электрода. Тем не менее, каждый электрод имеет определённый срок службы и в зависимости от применения, температуры образца и обращения с электродом, может изменяться от нескольких часов до нескольких лет.

3.3 Титрование гидроокиси натрия

Проведение измерений по определению концентрации гидроокиси натрия основано на титровании раствором соляной кислотой.

- Включить титрометр Mettler Toledo T50 в сеть. Включить питание прибора с помощью кнопки «ON» и дать прогреться ему не менее пятнадцати минут.
- Подключить электрод DGi 111-SC к титрометру Mettler Toledo T50.
- В окне терминала выбрать функцию «Методы».
- В появившемся окне выбрать «M418», это встроенный метод Mettler, предназначенный для выполнения титрования гидроокиси натрия соляной кислотой с помощью электрода DGi 111-SC.
- В окне станд титрования выбираем ручной станд «Manual stand 1»;
- В окне установок терминала определить образец (NaOH), установить тип ввода – фиксированный объем, указать значение объема, равный 0,5 мл;
- В окне «Перемешивание» установить скорость перемешивания (рекомендуемая скорость от 40 до 60 %)
- Задать ограничения для прерывания процесса измерения при достижении максимального значения объема титранта (V_{\max}). Рекомендуется указать значение в несколько раз большее, чем используемый объем образца.
- В окне установок терминала указать расчетные формулы, в частности $R1=Q$ – объем титранта, ушедшего на титрование до достижения точки эквивалентности [мл]; $R2 = \frac{Q \cdot 0,1 \cdot 40}{0,5}$ – содержание натрия хлорида в образце [мг/мл];
- Провести промывку системы дистиллированной водой и титрантом HCl 0,1 М. Рекомендуемое число циклов промывки более 3;
- Произвести калибровку электрода по буферным растворам с pH 4,01; 7,00 и 9,21;

- Промыть электрод дистиллированной водой, остатки воды с электродов удалить фильтровальной бумагой;
- Заполнить бюретку на 0,5 мл раствором гидроокиси натрия;
- Установить соединение бюретки с раствором и титрометра, поместить в анализируемый раствор магнитную мешалку и погрузить в раствор электрод;
- Провести потенциометрическое титрование 0,1 М раствором соляной кислоты при интенсивном перемешивании;
- По полученным данным на терминале отобразится график зависимости в координатах $\frac{\Delta E}{\Delta V}$ от V (рисунок 16), где ΔE – изменение потенциала, [мВ], после прибавления очередного объема ΔV раствора соляной кислоты, [мл]; V – объем раствора соляной кислоты, прибавленного в процессе титрования, [мл];
- На полученном графике (рисунок 16) будет определена точка эквивалентности, при достижении которой потенциал рабочего электрода резко изменится, так же резко изменится показание рН. По окончании измерений на терминале выведется информация о произведенных расчетах R1 и R2.

Для того чтобы определить содержание гидроокиси натрия в соляной кислоте используют уравнение (1):

$$C_{\text{HCl}} = \frac{V_{\text{NaOH}} \cdot C_{\text{NaOH}} \cdot M_{\text{HCl}}}{0,5}, \quad (1)$$

где C_{HCl} – содержание соляной кислоты, моль/л;

V_{NaOH} – объем титранта, ушедший на титрование до достижения точки эквивалентности, мл (4,54125);

C_{NaOH} – концентрация титранта (0,1 моль/л);

M_{HCl} – молярная масса HCl (36.5 г/моль);

0,5 – объем пробы, мл.

Рассчитывая по формуле 1 концентрация соляной кислоты равна 0,09 моль/л (при теоретическом значении 0,1).

На рисунке представлены кривые титрования соляной кислоты (HCl) гидроксидом натрия (NaOH).

Рисунок 16- Кривая титрования

3.4 Проведение измерений по определению содержания натрия хлорида в физиологическом растворе

Для того, чтобы провести измерения по определению содержания натрия хлорида в физиологическом растворе, воспользуемся тремя вариантами последнего: приготовленным по п.3.1.4, приобретенным в аптеке (далее аптечный физиологический раствор), разбавленный раствор в два раза.

- Включить титрометр Mettler Toledo T50 в сеть. Включить питание прибора с помощью кнопки «ON» и дать прогреться ему не менее пятнадцати минут.
- В окне терминала выбрать функцию «Методы».
- В появившемся окне выбрать «создать метод», так как нет встроенного метода Mettler, предназначенный для

выполнения титрования физиологического раствора нитратом серебра с помощью электрода DGi 111-SC.

- В окне «Стандарт титрования» выбираем ручной стандарт «Manual stand 1»;
- В окне установок терминала определить образец (физиологический раствор), установить тип ввода – фиксированный объем, указать значение объема, равный 5 мл;
- В окне «Перемешивание» установить скорость перемешивания (рекомендуемая скорость от 40 до 60 %)
- Задать ограничения для прерывания процесса измерения при достижении максимального значения объема титранта (V_{max}). Рекомендуется указать значение в несколько раз большее, чем используемый объем образца.
- В окне установок терминала указать расчетные формулы, в частности $R1 = Q$ – объем титранта, ушедшего на титрование до достижения точки эквивалентности [мл]; $R2 = \frac{Q \cdot 0,05 \cdot 58,44}{5}$ – содержание натрия хлорида в образце [мг/мл];
- Провести промывку системы дистиллированной водой и титрантом HCl 0,1 М. Рекомендуемое число циклов промывки более 3;
- Произвести калибровку электрода по буферным растворам с pH 4,01; 7,00 и 9,21;
- Промыть электрод дистиллированной водой, остатки воды с электродов удалить фильтровальной бумагой;
- Заполнить бюретку на 5 мл раствором физиологическим раствором;
- Установить соединение бюретки с раствором и титрометра, поместить в анализируемый раствор магнитную мешалку и погрузить в раствор электрод;
- Провести потенциометрическое титрование 0,05 М нитратом серебра при интенсивном перемешивании.

Для того чтобы определить содержание натрия хлорида в физиологическом растворе используют уравнение (2):

$$C_{\text{NaCl}} = \frac{V_{\text{AgNO}_3} \cdot C_{\text{AgNO}_3} \cdot M_{\text{NaCl}}}{5}, \quad (2)$$

где C_{NaCl} – содержание натрия хлорида в физиологическом растворе, мг/мл;

V_{AgNO_3} – объем титранта, ушедший на титрование до достижения точки эквивалентности, мл (15,67 мл);

C_{AgNO_3} – концентрация титранта (0,05 моль/л);

M_{NaCl} – молярная масса NaCl (58,5 г/моль);

5 – объем пробы, мл.

Содержание натрия хлорида в физиологическом растворе равно 9,16 мг/мл (требования по ФСП: 8,7-9,3 мг/мл).

По такому же алгоритму выполнить действия для аптечного физиологического раствора. При этом объем ушедший на титрование равен 15,21, соответственно рассчитав по формуле 2 содержание натрия хлорида в аптечном физиологическом растворе равно 8,89 мг/мл (требования по ФСП: 8,7-9,3 мг/мл).

Для последнего эксперимента необходимо разбавить физиологический раствор в 2 раза дистиллированной водой и нитрат серебра также в 2 раза. Объема на титрование ушло в 2 раза больше, а именно 30,87, Измеренное содержание натрия хлорида равно 9,02 мг/мл (требования по ФСП: 8,7-9,3 мг/мл).

Из вышеперечисленных методов определения содержания натрия хлорида в физиологическом растворе можно сделать вывод о том, что разбавленный физиологический раствор с разбавленным титрантом имеет точность измерений выше, а значит так не только можно делать, но и рекомендовано. Это объясняется тем, что для достижения точки эквивалентности необходим больший объем, который поступает в образец такими же порциями, как и в неразбавленном, а, следовательно, с каждым разом поступает меньше ионов, и путь к точке эквивалентности имеет больше точек, чем при неразбавленном..

4 Финансовый менеджмент

4.1 Оценка коммерческого потенциала и перспективности проведения научных исследований с позиции ресурсоэффективности и ресурсосбережения

4.1.1 Потенциальные потребители результатов исследования

Для анализа потребителей результатов исследования необходимо рассмотреть целевой рынок и провести его сегментирование.

Целевым рынком выполненной работы являются научно-исследовательские институты (НИИ) и учреждения, контролирующие качество продукции или услуг.

Сегментом этого рынка являются исследовательские лаборатории, аналитические лаборатории, отделы качества предприятий.

4.1.2 Анализ конкурентных технических решений

Анализ конкурентных технических решений с позиции ресурсоэффективности и ресурсосбережения позволяет провести оценку сравнительной эффективности научной разработки и определить направления для ее будущего повышения.

Таблица 11- Оценочная карта для сравнения конкурентных технических решений (разработок)

Критерии оценки	Вес критерия	Баллы			Конкурентоспособность		
		Б _ф	Б _{к1}	Б _{к2}	К _{к1}	К _{к2}	К _ф
1	2	3	4	5	6	7	8
Технические критерии оценки ресурсоэффективности							
1. Повышение производительности труда пользователя	0,19	4	2	3	0,38	0,57	0,76
2. Удобство в эксплуатации (соответствует требованиям потребителей)	0,17	5	3	4	0,51	0,68	0,85
10. Энергоэкономичность	0,13	4	4	2	0,52	0,26	0,52

Продолжение таблицы 11

Критерии оценки		Вес критерия	Баллы			Конкурентоспособность		
			Б _ф	Б _{к1}	Б _{к2}	К _{к1}	К _{к2}	К _ф
1		2	3	4	5	6	7	8
Экономические критерии оценки эффективности								
1. Конкурентоспособность продукта		0,1	5	3	3	0,3	0,3	0,5
2. Уровень проникновения на рынок		0,09	3	5	5	0,45	0,45	0,27
3. Цена		0,08	5	3	4	0,24	0,32	0,4
4. Предполагаемый срок эксплуатации		0,07	4	3	3	0,21	0,21	0,28
6. Финансирование научной разработки		0,09	4	4	5	0,36	0,45	0,36
Срок выхода на рынок		0,08	5	3	3	0,24	0,24	0,4
Итого		1				3,21	3,48	4,34

Анализ конкурентных технических решений определяется по формуле:

$$K = \sum B_i \cdot B_j, \quad (3.1)$$

где K – конкурентоспособность научной разработки или конкурента;

B_i – вес показателя (в долях единицы);

B_j – балл i -го показателя.

Таким образом, конкурентоспособность разработки составила 4,34, в то время как двух других аналогов 3,21 и 3,48 соответственно. Результаты показывают, что данная научно-исследовательская разработка является конкурентоспособной и имеет преимущества по таким показателям, как удобство в эксплуатации, цена.

4.1.3 Технология QuaD

Технология QuaD (QUality ADvisor) представляет собой гибкий инструмент измерения характеристик, описывающих качество новой разработки и ее перспективность на рынке и позволяющие принимать решение целесообразности вложения денежных средств в научно-исследовательский проект. В основе технологии QuaD лежит нахождение средневзвешенной величины следующих групп показателей:

- 1) Показатели оценки коммерческого потенциала разработки
- 2) Показатели оценки качества разработки

В соответствии с технологией QuaD каждый показатель оценивается экспертным путем по стобальной шкале, где 1 – наиболее слабая позиция, а 100 – наиболее сильная. Веса показателей, определяемые экспертным путем, в сумме должны составлять 1.

Разработанная оценочная карта для сравнения конкурентных технических решений (разработок) приведена в таблице 12.

Т а б л и ц а 12 – Оценочная карта для сравнения конкурентных технических решений (разработок)

Критерии оценки	Вес критерия	Баллы	Максимальный балл	Относительное значение (3/4)	Средневзвешенное значение (3x2)
1	2	3	4	5	
Показатели оценки качества разработки					
1. Доступность (понятность)	0.3	95	100	0.95	28.5
2. Удобство использования	0.3	90	100	0.9	27
3. Простота	0.08	80	100	0.8	6.4
4. Унифицированность	0.02	75	100	0.75	1.5
5. Полнота изложения	0.1	95	100	0.95	9.5
Показатели оценки коммерческого потенциала разработки					
6. Конкурентоспособность продукта	0.06	75	100	0.75	4.5
7. Перспективность рынка	0.06	85	100	0.85	5.1
8. Цена	0.08	95	100	0.95	7.6
Итого	1				

Проведем оценку качества и перспективности по технологии QuaD по формуле (5) :

$$P_{cp} = \sum B_i \cdot B_i = 90,1 \quad (5)$$

где P_{cp} – средневзвешенное значение показателя качества и перспективности научной разработки;

B_i – вес показателя (в долях единицы);

B_i – средневзвешенное значение i -го показателя.

Значение P_{cp} позволяет говорить о перспективах разработки и качестве проведенного исследования. Перспективность в нашем случае составляет 90,1. Полученное расчетное значение свидетельствует о том, что перспективность данной разработки очень высока.

4.2 SWOT-анализ

SWOT – Strengths (сильные стороны), Weaknesses (слабые стороны), Opportunities (возможности) и Threats (угрозы) – представляет собой комплексный анализ научно-исследовательского проекта. SWOT-анализ применяют для исследования внешней и внутренней среды проекта.

Таблица 13 – Матрица SWOT

	<p>Сильные стороны проекта: С1 Экологичность технологии С2. Более низкая стоимость производства по сравнению с другими технологиями С3. Наличие бюджетного финансирования С4. Квалифицированный персонал</p>	<p>Слабые стороны проекта: Сл1. Отсутствие прототипа научной разработки Сл2. Отсутствие у потенциальных потребителей квалифицированных кадров по работе с научной разработкой Сл3. Отсутствие достаточного финансирования проектов Сл4. Отсутствие необходимого оборудования для проведения испытания опытного образца</p>
<p>Возможности: В1.Использование инновационной инфраструктуры ТПУ В2.Появление дополнительного спроса на новый продукт В3. Снижение таможенных пошлин на сырье и материалы, используемые при научных исследованиях</p>	<p>Разработка математической модели процесса синтеза из оксида углерода и водорода с целью получения готового продукта с конкурентными преимуществами с оптимальной себестоимостью, высоким качеством и инжиниринговой услугой</p>	<p>1. Разработка научного исследования 2. Повышение квалификации кадров у потенциальных потребителей 3. Создание инжиниринговой услуги с целью обучения работе с готовым продуктом 4. Приобретения необходимого оборудования для проведения испытания опытного образца</p>
<p>Угрозы: У1.Отсутствие спроса на новые технологии производства У2.Развитая конкуренция технологий производства У3.Введение дополнительных государственных требований к сертификации продукции</p>	<p>1.Продвижение программы с целью создания спроса 2.Создание конкурентных преимуществ готового продукта 3.Сертификация и стандартизация продукта</p>	<p>1. Разработка научного исследования 2. Повышение квалификации кадров у потенциальных потребителей 3. Создание инжиниринговой услуги с целью обучения работе с готовым продуктом 4. Приобретения необходимого оборудования для проведения испытания опытного образца 7. Продвижение программы с целью создания спроса</p>

		8. Создание конкурентных преимуществ готового продукта 9. Сертификация и стандартизация продукта
--	--	---

Результаты SWOT-анализа учитываются при разработке структуры работ, выполняемых в рамках научно-исследовательского проекта. Данный анализ показал направление, по которому целесообразно развивать проект, его сильные стороны и возможности роста.

4.3 Определение возможных альтернатив проведения научных исследований

Для проведения систематического исследования всех теоретически возможных вариантов, вытекающих из закономерностей строения (морфологии) объекта исследования применяется морфологический подход.

Путем комбинирования вариантов получают большое количество различных решений, ряд которых представляет практический интерес.

Реализация морфологического метода предусматривает следующие этапы:

- 1) Точная формулировка проблемы исследования;
- 2) Раскрытие всех важных морфологических характеристик объекта исследования.

Морфологическая матрица для анализа исследования приведена в таблице 14.

Т а б л и ц а 14 – Морфологическая матрица для анализа

	1	2	3	4
А. Способ представления информации	текст;	графики; таблицы;	видео;	аудио;
Б. Содержание анализа	анализ методов; анализ средств;	анализ существующих средств;	анализ существующих методов;	рассмотрение других анализов;

В. Структура анализа способа измерения	метод; средства; анализ; выбор;	метод; физическое пояснение; анализ;	средства; физическое пояснение; выбор;	средства; экономическое обоснование; выбор;
Г. Способы получения информации	интернет; руководитель;	энциклопедии; книги;	получение информации с производства;	комбинированный метод получения информации;

Продолжение таблицы 14

	1	2	3	4
Д. Требуемые человеческие ресурсы для выполнения работы	команда инженеров;	1 студент;	лаборанты;	1 профессор;

В результате составленной морфологической матрицы анализа выявлены наиболее 3 удачные комбинации составления данной работы:

1. А1В4В3Г1Д3 - наиболее дешевый способ; первая комбинация отличается простотой реализации, наименьшими затратами ресурсов, дешевизной выполнения работы, вследствие чего как итог дешевая, но низкокачественная работа.

2. А2Б1В4Г3Д1 - затратный способ; третья комбинация является самой ресурсозатратной, вследствие всего и самой дорогой, но самой качественной и удобной для восприятия ее пользователем.

3. А1Б1В1Г4Д2 - универсальный способ; вторая комбинация является универсальной. Полученная работа будет выполнена без лишних затрат и является средней по качеству.

4.4 Планирование научно-исследовательских работ

В данном разделе необходимо составить перечень этапов и работ в рамках проведения научного исследования, провести распределение исполнителей по видам работ.

Для выполнения научных исследований формируется рабочая группа, в состав которой входят в данном случае научный руководитель и студент. Составленный перечень этапов, работ и распределение исполнителей приведены в таблице 15.

Таблица 15 – Перечень этапов, работ и распределение исполнителей

Основные этапы	№ раб	Содержание работ	Должность исполнителя
Создание темы проекта	1	Составление и утверждение темы проекта	Научный руководитель
	2	Анализ актуальности темы	
Выбор направления исследования	3	Поиск и изучение материала по теме	Студент
	4	Выбор направления исследований	Научный руководитель, студент
	5	Календарное планирование работ	
Теоретические исследования	6	Изучение литературы по теме	Студент
	7	Подбор нормативных документов	
	8	Анализ используемых средств и методов	
	9	Систематизация и оформление информации	
Оценка полученных результатов	10	Анализ результатов	Научный руководитель, студент
	11	Заключение	Научный руководитель,

			студент
--	--	--	---------

4.5 Затраты по основной заработной плате исполнителей темы.

Определение трудоемкости выполнения работ

Для расчета затрат на оплату труда на этапе проектирования необходимо сначала определить продолжительность каждой работы (начиная с составления технического задания (ТЗ) и до оформления документации включительно).

Трудовые затраты образуют основную часть стоимости разработки, следовательно важно определение трудоемкости работ каждого из участников научного исследования. Трудоемкость выполнения научного исследования оценивается экспертным путем в человеко-днях и носит вероятностный характер, т.к. зависит от множества трудно учитываемых факторов.

Продолжительность работ ($t_{ож}$) определяется либо по нормативам (с использованием специальных справочников) для каждого исполнителя в отдельности, либо расчетом с помощью экспертных оценок по формуле (6).

$$t_{ож} = \frac{3t_{\min} + 2t_{\max}}{5}, \quad (6)$$

где t_{\min} - минимальная трудоемкость работ, чел.-дн.;

t_{\max} - максимальная трудоемкость работ, чел.-дн.

Для выполнения перечисленных в таблице 3 работ требуются специалисты:

- студент;
- научный руководитель.

Для построения линейного графика необходимо рассчитать длительность этапов в рабочих днях, а затем перевести в календарные дни. Расчет продолжительности выполнения каждого этапа в рабочих днях ведется по формуле (7).

$$T_{РД} = \frac{t_{ож}}{K_{ВН}} \cdot K_{Д}, \quad (7)$$

где $t_{ож}$ – трудоемкость работы, чел/дн.;

$K_{ВН}$ – коэффициент выполнения работ, равный единице;

K_D – коэффициент, учитывающий дополнительное время на компенсации и согласование работ ($K_D = 1.2$).

Расчет продолжительности этапа в календарных днях ведется по формуле (8).

$$T_{KD} = T_{RD} \cdot T_K \quad (8)$$

где T_{RD} – продолжительность выполнения этапа в рабочих днях;

T_{KD} – продолжительность выполнения этапа в календарных днях;

T_K – коэффициент календарности.

Коэффициент календарности рассчитывается по формуле (9).

$$T_K = \frac{T_{КАЛ}}{T_{КАЛ} - T_{ВД} - T_{ПД}}, \quad (9)$$

где $T_{КАЛ}$ – календарные дни ($T_{КАЛ} = 366$);

$T_{ВД}$ – выходные дни ($T_{ВД} = 52$);

$T_{ПД}$ – праздничные дни ($T_{ПД} = 12$).

Таким образом, по формуле (4) $T_K = 1,212$.

В таблице 16 приведены длительность этапов работ и число исполнителей (НР - научный руководитель, С - студент), занятых на каждом этапе.

Таблица 16 – Перечень работ и продолжительность их выполнения

Этапы работы	Исполнители	Загрузка исполнителей
Постановка целей и задач, получение исходных данных	НР	НР – 100%
Составление и утверждение ТЗ	НР, С	НР – 100% С – 30%
Подбор и изучение материалов по тематике	НР, С	НР – 30% С – 100%
Разработка календарного плана	НР, С	НР – 100% С – 50%
Обсуждение литературы	НР, С	НР – 30%

		С – 100%
Определение метода измерения с использованием титрометра	НР, С	НР – 100% С – 70%
Ознакомление с принципами работы титрометра	НР, С	НР – 50% С – 100%
Приготовление необходимых для проведения измерения титрантов	НР, С	НР – 60% С – 100%
Подготовка измерительной системы к проведению измерений (промывка системы, калибровка датчиков)	С	С – 100%
Проведение измерений	С	С – 100%
Составление методик	С	С – 100%
Оформление расчетно-пояснительной записки	С	С – 100%
Оформление графического материала	С	С – 100%
Подведение итогов	НР, С	НР – 60% С – 100%

В таблице 17 определены трудозатраты на выполнение проекта.

Таблица 17 –Трудозатраты на выполнение проекта

Этап	Исполнители	Продолжительность работ, дни			Длительность работ, чел/дн.			
					Трд		Ткд	
		t_{min}	t_{max}	$t_{ож}$	НР	С	НР	С
Постановка задачи	НР	2	4	2,8	3,36	-	4,07	-
Разработка и утверждение технического задания (ТЗ)	НР, С	2	3	2,4	2,88	0,864	3,49	1,05
Подбор и изучение материалов по тематике	НР, С	12	15	13,2	4,75 2	15,84	5,76	19,20
Разработка календарного плана	НР, С	2	4	2,8	3,36	3,36	4,07	4,07

Обсуждение литературы	НР, С	3	7	4,6	5,52	2,76	6,69	3,35
Определение метода измерения с использованием титрометра	НР, С	7	14	9,8	3,52 8	11,76	4,28	14,25
Ознакомление с принципами работы титрометра	НР, С	6	9	7,2	8,64	6,048	10,4 7	7,33
Приготовление необходимых для проведения измерения титрантов	НР, С	8	14	10,4	6,24	12,48	7,56	15,13
Подготовка измерительной системы к проведению измерений	С	2	4	2,8	2,01 6	3,36	2,44	4,07
Проведение измерений на определение содержания ионов в РФП	С	8	14	10,4	-	12,48	-	15,13
Составление методик и протоколов контроля качества	С	7	14	9,8	-	11,76	-	14,25
Оформление расчетно-пояснительной записки	С	7	14	9,8	-	11,76	-	14,25 312
Оформление графического материала	С	2	4	2,8	-	3,36	-	4,07
Подведение итогов	НР, С	6	9	7,2	5,18 4	8,64	6,28	10,47
Итого:					45,4 8	104,4 7	55,1 2	126,6 2

4.6 Бюджет научно-технического исследования

При планировании бюджета научно-технического исследования (НТИ) должно быть обеспечено полное и достоверное отражение всех видов расходов, связанных с его выполнением.

4.7 Расчет материальных затрат

Данная статья включает стоимость всех материалов, используемых при разработке проекта:

- приобретаемые со стороны сырье и материалы, необходимые для создания научно-технической продукции;
- покупные материалы, используемые в процессе создания научно-технической продукции для обеспечения нормального технологического процесса;
- покупные комплектующие изделия и полуфабрикаты, подвергающиеся в дальнейшем монтажу или дополнительной обработке;
- сырье и материалы, покупные комплектующие изделия и полуфабрикаты, используемые в качестве объектов исследований (испытаний) и для эксплуатации, технического обслуживания и ремонта изделий - объектов испытаний (исследований);

Материалы необходимые для данной разработки представлены в таблице 18.

Т а б л и ц а 18 – Материальные затраты

Наименование	Единица измерения	Количество			Цена за единицу, рубли			Затраты на материалы, рубли.		
		Ис п.1	Исп. 2	Исп .3	Ис п.1	Ис п.2	Ис п.3	Исп .1	Исп .2	Исп .3
Кассовая лента для принтера			1	1				210	350	400
Печать листов		80	100	100	1,5	2,5	2	120	275	200
Канцелярские товары (ручка, блокнот)		3	3	3				30	50	50
Итого								360	675	650

4.8 Расчет заработной платы основных исполнителей проекта

Данная статья расходов включает заработную плату научного руководителя и инженера, а также премии, входящие в фонд заработной

платы. Расчет основной заработной платы выполняется на основе трудоемкости выполнения каждого этапа и величины месячного оклада исполнителя.

Полная заработная плата включает основную заработную плату работников, непосредственно занятых выполнением НИИ, (включая премии, доплаты) и дополнительную заработную плату. Расчет производится в соответствии с формулой (10).

$$Z_{\text{зп}} = Z_{\text{осн}} + Z_{\text{доп}} \quad , \quad (10)$$

где $Z_{\text{осн}}$ – основная заработная плата;

$Z_{\text{доп}}$ – дополнительная заработная плата (12-20 % от $Z_{\text{осн}}$).

Основная заработная плата ($Z_{\text{осн}}$) руководителя от предприятия рассчитывается по формуле (11).

$$Z_{\text{осн}} = Z_{\text{дн}} \cdot T_p \quad , \quad (11)$$

где $Z_{\text{осн}}$ – основная заработная плата одного работника;

T_p – продолжительность работ, выполняемых научно-техническим

работником, раб. дн.;

$Z_{\text{дн}}$ – среднедневная заработная плата работника, руб.

Среднедневная заработная плата рассчитывается по формуле (12):

$$Z_{\text{дн}} = \frac{Z_m \cdot M}{F_d} \quad , \quad (12)$$

где Z_m – месячный должностной оклад работника, руб.;

M – количество месяцев работы без отпуска в течение года:

F_d – действительный годовой фонд рабочего времени научно-технического персонала, раб. дн.

Расчеты затрат на основную заработную плату приведены в таблице 14. При расчете учитывалось, что в году 302 рабочих дня и, следовательно, в месяце 25,17 рабочих дня. Также был принят во внимание учитывающий коэффициент по заработной плате $K_{ЗП} = 1,18$ и районный коэффициент $K_{РК} = 1,3$ ($K = 1 * K_{ЗП} + K_{РК} = 1 * 1,18 * 1,3 = 1,53$).

Таблица 19 – Затраты на основную заработную плату

Исполнитель	Оклад, руб./мес	Среднедневная ставка, руб./день	Затраты времени, дни	Коэффициент	Фонд з/платы, руб.
НР	20743,41	824,13	24	1,53	30 262
С	6595,7	262,05	30	1,53	12 028
Итого:					42 290

Таким образом, затраты на основную заработную плату составили $S_{осн} = 42\,290$ руб.

4.9 Затраты по дополнительной заработной плате

Затраты по дополнительной заработной плате исполнителей темы учитывают величину предусмотренных Трудовым кодексом РФ доплат за отклонение от нормальных условий труда, а также выплат, связанных с обеспечением гарантий и компенсаций (при исполнении государственных и общественных обязанностей, при совмещении работы с обучением, при предоставлении ежегодного оплачиваемого отпуска и т.д.).

Расчет дополнительной заработной платы ведется по следующей формуле (13):

$$Z_{доп} = K_{доп} \cdot Z_{осн}, \quad (13)$$

где $K_{доп}$ – коэффициент дополнительной заработной платы (на стадии проектирования принимается равным 0,12 – 0,15).

Таким образом, по формуле (13) $Z_{доп} = 2\,696,64$ руб. – для руководителя и $Z_{доп} = 857,44$ руб. – для студента.

Итого, 3 554,08 руб.

4.10 Отчисления во внебюджетные фонды

В данной статье расходов отражаются обязательные отчисления органам государственного социального страхования (ФСС), Пенсионного фонда (ПФ) и медицинского страхования (федеральным (ФФОМС) и территориальным (ТФОМС)) от затрат на оплату труда работников, объединенные в форме единого социального платежа.

Величина отчислений во внебюджетные фонды определяется исходя из следующей формулы (14):

$$C_{\text{вн}} = (Z_{\text{осн}} + Z_{\text{доп}}) \cdot 0,3, \quad (14)$$

где $k_{\text{соц}}$ – коэффициент, учитывающий социальные выплаты организации. В настоящее время $k_{\text{соц}} = 0,3$.

Итого, суммарные отчисления составят 12 687 руб.

4.11 Расчет амортизационных расходов

К амортизируемым основным фондам относится оборудование, стоимость которого выше 20000 рублей и срок эксплуатации более года, в противном случае оно включается в материальные расходы.

Амортизационные отчисления рассчитываются по формуле (17):

$$C_{\text{ам}} = \frac{N_A \cdot Ц_{\text{ОБ}}}{F_D} \cdot t_{\text{ВТ}} \cdot n, \quad (17)$$

где N_A – годовая норма амортизации, $N_A = 25\%$;

$Ц_{\text{ОБ}}$ – цена оборудования, $Ц_{\text{ОБ}} = 50000$ руб.;

F_D – действительный годовой фонд рабочего времени, $F_D = 2416$ часов;

$t_{\text{ВТ}}$ – время работы вычислительной техники при создании программного продукта, $t_{\text{ВТ}} = 463$ часа;

n – число задействованных ПЭВМ, $n = 1$.

Итак, затраты на амортизационные отчисления составили:

$$C_{\text{ам}} = \frac{0,25 \cdot 50000 \cdot 463}{2416} = 2395,5 \text{ руб.}$$

4.12 Накладные расходы

Необходимо рассчитать расходы на разработку проекта, которые не учтены в предыдущих статьях.

Прочие расходы составляют 50 % от единовременных затрат на выполнение технического продукта и проводятся по формуле (18):

$$C_{\text{накл}} = (C_{\text{осн}} + C_{\text{вн}}) \cdot 0,5 \quad (18)$$

$$C_{\text{накл}} = (42290 + 12687) \cdot 0,5 = 32988,5 \text{ руб}$$

4.13 Определение ресурсной (ресурсосберегающей), финансовой, бюджетной, социальной и экономической эффективности исследования

Определение эффективности происходит на основе расчета интегрального показателя эффективности научного исследования. Его нахождение связано с определением двух средневзвешенных величин: финансовой эффективности и ресурсоэффективности.

Интегральный показатель финансовой эффективности научного исследования получают в ходе оценки бюджета затрат трех (или более) вариантов исполнения научного исследования. Для этого наибольший интегральный показатель реализации технической задачи принимается за базу расчета (как знаменатель), с которым соотносятся финансовые значения по всем вариантам исполнения.

Интегральный финансовый показатель разработки определяется как:

$$I_{\text{финр}}^{\text{исп.}i} = \frac{\Phi_{\text{р}i}}{\Phi_{\text{max}}}, \quad (3.10)$$

где $I_{\text{финр}}^{\text{исп.}i}$ – интегральный финансовый показатель разработки;

$\Phi_{\text{р}i}$ – стоимость i -го варианта исполнения;

Φ_{max} – максимальная стоимость исполнения научно-исследовательского проекта.

$I_{\text{финр}}^{\text{исп.1}} = 1,72$, $I_{\text{финр}}^{\text{исп.1}} = 1,73$, $I_{\text{финр}}^{\text{исп.1}} = 1,75$. Таким образом, полученная величина интегрального финансового показателя разработки отражает соответствующее численное увеличение бюджета затрат разработки в размах.

Определение ресурсоэффективности проекта можно оценить с помощью интегрального критерия ресурсоэффективности:

$$I_{pi} = \sum a_i \cdot b_i \quad (3.11)$$

где I_{pi} - интегральный показатель ресурсоэффективности;

a_i - весовой коэффициент разработки; b_i - бальная оценка разработки, устанавливается экспертным путем по выбранной шкале оценивания;

Расчет интегрального показателя ресурсоэффективности приведен в таблице 20.

Таблица 20 - Сравнительная оценка характеристик проекта

Критерии	Весовой коэффициент	Бальная оценка разработки		
		Исп. 1	Исп. 2	Исп. 3
1. Доступность (понятность)	0,15	4	3	5
2. Удобство использования	0,10	3	4	5
3. Простота	0,20	4	3	5
4. Унифицированность	0,15	3	3	4
5. Полнота изложения	0,25	3	5	5
6. Материалоемкость	0,15	3	4	4
Итого:	1,00			

Интегральный показатель ресурсоэффективности для трех исполнений:

$$I_{p-исп1} = 0,15 \cdot 4 + 0,10 \cdot 3 + 0,20 \cdot 4 + 0,15 \cdot 3 + 0,25 \cdot 3 + 0,15 \cdot 3 = 3,35$$

$$I_{p-исп2} = 0,15 \cdot 3 + 0,10 \cdot 4 + 0,20 \cdot 3 + 0,15 \cdot 3 + 0,25 \cdot 5 + 0,15 \cdot 4 = 3,75$$

$$I_{p-исп3} = 0,15 \cdot 5 + 0,10 \cdot 5 + 0,20 \cdot 5 + 0,15 \cdot 4 + 0,25 \cdot 5 + 0,15 \cdot 4 = 4,7$$

Показатель ресурсоэффективности проекта в исполнении 3 имеет достаточно высокое значение (по 5-бальной шкале), что говорит об эффективности использования разработки данного проекта.

Интегральный показатель эффективности исполнения разработки ($I_{исп.i}$) определяется на основании интегрального показателя ресурсоэффективности и интегрального финансового показателя по формуле:

$$I_{исп.i} = \frac{I_{р-испi}}{I_{финр}^{исп.i}}, \quad (3.12)$$

$$I_{исп.1} = 1,94, \quad I_{исп.2} = 2,13, \quad I_{исп.3} = 2,6.$$

Сравнение интегрального показателя эффективности вариантов исполнения разработки позволит определить сравнительную эффективность проекта и выбрать наиболее целесообразный вариант из предложенных. Сравнительная эффективность проекта (\mathcal{E}_{cp}):

$$\mathcal{E}_{cp} = \frac{I_{исп.1}}{I_{исп.2}}. \quad (3.13)$$

Таблица 21 - Сравнительная эффективность разработки

№ п/п	Показатели	Исп.1		Исп.2		Исп.3	
1	Интегральный финансовый показатель разработки	1,72		1,73		1,75	
2	Интегральный показатель ресурсоэффективности разработки	3,35		3,75		4,7	
3	Интегральный показатель эффективности	1,94		2,13		2,6	
4	Сравнительная эффективность вариантов исполнения	0,9 1	0,7 4	1,0 9	0,8 1	2, 8	1,2 2

Таким образом, универсальным вариантом исполнения работы, будет являться 3 вариант. То есть, работа будет выполнена без лишних затрат и является средней по качеству.

4.14 Оценка экономической эффективности проекта

Выполнение научно-исследовательских работ оценивается уровнями достижения экономического, научного, научно-технического и социального эффектов.

Научный эффект характеризует получение новых научных знаний и отображает прирост информации, предназначенной для внутри научного потребления. Научно-технический эффект характеризует возможность использования результатов в других проектах и обеспечивает получение информации, необходимой для создания новой техники. Экономический эффект характеризуется выраженной в стоимостных показателях экономией живого общественного труда. Социальный эффект проявляется в улучшении условий труда.

Для итоговой оценки результатов проекта в зависимости от поставленных целей в качестве критерия эффективности принимается один из видов эффекта, а остальные используются в качестве дополнительных характеристик.

Расходы на разработку методики калибровки электрода составило – 90 726,82 руб. В результате оценки научно исследовательский работы можно сделать выводы, о том что, оценка экономического эффекта данной разработки является не корректной, так как работа имеет не высокий уровень научно – технического эффекта.

5 Социальная ответственность

Социальная ответственность – это важный раздел выпускной квалификационной работы, так как он освещает вопросы безопасности труда, затрагивает область защиты окружающей среды от вредных воздействий исследований. В условиях производственной деятельности безопасность работника обеспечивается ограничением уровней воздействия на него

вредных и опасных факторов производственной среды и трудового процесса нормативными значениями, либо полным исключением этих видов воздействия.

Исследования проводились в лаборатории физико-технического института, специально оборудованной для этих целей. Целью работы является

разработка методик по измерению концентрации ионов в радиофармацевтических препаратах проводимая с использованием титрометра Mettler Toledo T50.

Рабочее место представляет собой компьютерный стол с персональным компьютером, титрометром и необходимыми растворами радиофармацевтических препаратов. Работа производится сидя, при небольшом физическом напряжении.

Обработка полученной информации с прибора и её визуализация производится на компьютере, состоящем из системного блока и монитора, поэтому выполняемые работы сводятся к взаимодействию с персональным компьютером.

В данном разделе рассматривается комплекс мероприятий, с помощью которых происходит минимизация негативного воздействия факторов, возникающие при работе с компьютером, титрометром. Благодаря проведению данных мероприятий можно повысить производительность труда сотрудников и улучшить условия работы в лаборатории

5.1 Техногенная безопасность

В настоящее время в процессе эксплуатации предприятий производственной сферы возникает проблема обеспечения безопасности производственного персонала и населения.

К вредным факторам проектируемой производственной среды относятся [1]:

- повышенная или недостаточная освещенность рабочей зоны;
- утомление глаз, повышенная нагрузка на зрение;
- длительное пребывание в одном и том же (сидячем) положении и монотонность труда (повторение однотипных движений);
- умственное перенапряжение, обусловленное характером решаемых задач;
- нервно-психические, нервно-эмоциональные перегрузки;
- широкий спектр излучения от дисплея, который включает рентгеновскую, ультрафиолетовую и инфракрасную области;
- повышенный уровень электромагнитных излучений различных частот от монитора и системного блока;
- повышенный уровень ионизирующих излучений в рабочей зоне;
- возникновение на экране монитора статических зарядов, заставляющих частички пыли двигаться к ближайшему заземленному предмету, которым оказывается лицо пользователя.

Рассмотрим подробно действия перечисленных вредных факторов на организм человека.

5.2 Производственная санитария

5.2.1 Освещенность рабочей зоны

Освещение рабочих мест является одним из важных факторов, который оказывает влияние на создание благоприятных и безопасных условий труда, которые в свою очередь влияют на настроение, самочувствие и результативность деятельности трудящегося. Более 90% информации при работе человек получает по средствам зрения, и недостаточная освещённость будет затруднять деятельность рабочего и нагружать его свыше допустимой нормы, будет вызывать уменьшение остроты зрения, утомление организма и негативно сказываться на его психологическом состоянии.

На практике используются два вида освещения: естественное и искусственное. Естественное боковое и искусственное рабочее, а также комбинированное, которое состоит из местного освещения рабочих мест и общего освещения помещения.

Согласно требованиям [2] и [3] необходимо соблюдать определенные правила:

- применять комбинированную освещенность;
- естественный свет преимущественно должен падать слева;
- освещенность на поверхности стола в зоне размещения рабочего документа должна быть 300 – 500 лк;
- освещенность поверхности экрана не должна быть более 300 лк;
- в качестве источников света при искусственном освещении следует применять преимущественно люминесцентные лампы типа ЛБ и компактные люминесцентные лампы (КЛЛ);
- для обеспечения нормируемых значений освещенности в помещениях для использования персональных электронно-вычислительных машин следует проводить чистку стекол оконных рам и светильников не реже двух раз в год и проводить своевременную замену перегоревших ламп.

В лаборатории, где производилась работа, освещенность комбинированная, естественный свет падает слева, соблюдены все нормы освещенности, чистка окон производится 2 раза в год (в конце декабря и в июле).

5.2.2 Микроклимат

Микроклимат производственного помещения оказывает большое влияние на организм человека, на его здоровье и самочувствие, работоспособность и производительность труда.

Микроклимат определяется действующими на организм человека сочетаниями температуры, влажности и скорости движения воздуха.

Неблагоприятный уровень микроклимата может способствовать возникновению у человека определенных последствий, например:

- нарушение терморегуляции, в результате которого возможно повышение температуры, обильное потоотделение, слабость.
- нарушение водно-солевого баланса, может привести к слабости, головной боли, судорожной болезни.

К показателям, характеризующим микроклимат, относятся:

- температура воздуха [$^{\circ}\text{C}$];
- относительная влажность [%];
- скорость движения воздуха [м/с].

Оптимальные и допустимые показатели микроклимата производственных помещений согласно [4] и [5] приведены в таблицах 17 и 18.

Т а б л и ц а 22 - Оптимальные нормы температуры, относительной влажности и скорости движения воздуха в рабочей зоне помещений

Период года	Температура, $^{\circ}\text{C}$	Относительная влажность, %	Скорость движения, м/с
Теплый	23-25	40-60	0,1
Холодный	22-24	40-60	0,1

Т а б л и ц а 23 - Допустимые нормы температуры, относительной влажности и скорости движения воздуха в рабочей зоне помещений

Период года	Температура, $^{\circ}\text{C}$	Относительная влажность, %	Скорость движения, м/с
Теплый	22-28	55 (при 28 $^{\circ}\text{C}$)	0,1-0,2
Холодный	21-25	75	Не более 0,1

В профилактических целях от воздействия неблагоприятного микроклимата должны быть произведены защитные мероприятия, например, системы местного кондиционирования воздуха, применение средств индивидуальной защиты (СИЗ), регламент времени работы.

Микроклимат лаборатории, в которой проводилась работа, соответствует допустимым нормам, например, средняя температура воздуха в зимнее время года составляет 20-22 °С, в летнее 22-24 °С.

5.2.3 Психофизиологические нагрузки

Для того чтобы минимизировать психофизиологические нагрузки на работника, следует уделить внимание требованиям организации рабочего места. Конструкция рабочего стола должна обеспечивать оптимальное размещение на рабочей поверхности используемого оборудования (в данном случае компьютера, титрометра и растворов), с учетом его количества и конструктивных особенностей, характера выполняемой работы.

Высота рабочей поверхности стола для взрослых пользователей должна регулироваться в пределах 680-800 мм (при отсутствии возможности регулировки высота должна составлять 725 мм) [6]. В рабочем кабинете высота столов не регулируется и составляет 700 мм.

Рабочий стол должен иметь пространство для ног высотой не менее 600 мм, шириной - не менее 500 мм, глубиной на уровне колен - не менее 450 мм и на уровне вытянутых ног - не менее 650 мм.

Поверхность сиденья, спинки и других элементов стула (кресла) должна быть полумягкой, с нескользящим, не электризующимся и воздухопроницаемым покрытием, обеспечивающим легкую очистку от загрязнений.

Для уменьшения психофизиологических нагрузок на работника так же целесообразно соблюдать требования к режиму труда и отдыха.

В частности соблюдение данных требований позволит минимизировать нервно-психические, нервно-эмоциональные перегрузки, а так же утомление глаз, повышенную нагрузку на зрение.

Согласно [2] рекомендуется организовывать перерывы на 10-15 минут через каждые 45-60 минут работы. При этом продолжительность непрерывной работы с компьютером не должна превышать 2 часов.

Во время перерывов следует выполнять комплекс упражнений для снятия утомления зрительного анализатора, напряжения в позвоночнике, а также общего эмоционального напряжения.

5.2.4 Опасность воздействия электромагнитного и ионизирующего излучения

Воздействие электромагнитного и электростатического полей могут привести к появлению головных болей и дисфункции ряда органов. Электромагнитные излучения ухудшают работу сосудов головного мозга, что вызывает ослабление памяти, остроты зрения, так же наблюдаются болезни сердечнососудистой системы, желудочно-кишечного тракта, кожные заболевания.

Временные допустимые уровни электромагнитного поля, создаваемые компьютером на рабочем месте представлены в таблице 19 согласно [2].

Т а б л и ц а 24 - Временные допустимые уровни ЭМП, создаваемых компьютером на рабочих местах

Наименование параметров		Временный допустимый уровень
Напряженность электрического поля	в диапазоне частот 5 Гц - 2 кГц	25 В/м
	в диапазоне частот 2 кГц - 400 кГц	2,5 В/м
Наименование параметров		Временный допустимый уровень
Плотность магнитного потока	в диапазоне частот 5 Гц - 2 кГц	250 нТл
	в диапазоне частот 2 кГц - 400 кГц	25 нТл
Напряженность электростатического поля		15 кВ/м

Для защиты от электромагнитных излучений необходимо обеспечить:

- рациональное размещение излучающих и облучаемых объектов, исключаящее или ослабляющее воздействие излучения на персонал;
- ограничение места и времени нахождения работников в электромагнитном поле;
- защита расстоянием;
- использование поглощающих или отражающих экранов;
- использование специальных защитных очков;
- лечебно-профилактические мероприятия;

В соответствии с [7] по виду трудовой деятельности данный вид работ в лаборатории относится к группе В, а по напряженности работы ко II категории тяжести, это означает, что стоит сократить время работы за компьютером, делать перерывы при 8-ми часовой смене. Также применять мониторы с пониженным уровнем излучения и защитные экраны.

5.3 Техника безопасности

5.3.1 Электробезопасность

Электробезопасность представляет собой систему организационных и технических мероприятий и средств, которые обеспечивают защиту людей от вредного и опасного воздействия электромагнитного поля, электрического тока и статистического электричества.

На рабочем месте лаборанта из всего оборудования металлическим является лишь корпус системного блока компьютера, но здесь используются системные блоки, отвечающие стандарту фирмы IBM, в которых кроме рабочей изоляции предусмотрен элемент для заземления и провод с заземляющей жилой для присоединения к источнику питания. Без заземления величина электромагнитного поля в разы будет превышать допустимый

безопасный уровень для здоровья человека, который установлен в [2]. Таким образом, оборудование обменного пункта выполнено по классу 1, в соответствии с правилами устройства электроустановок (ПУЭ).

На основании [8] степень опасного воздействия на человека электрического тока зависит от рода и величины напряжения и тока, силы тока, частоты электрического тока и пути прохождения через тело человека, а так же продолжительности воздействия и условий внешней среды.

Различают следующие виды помещений в зависимости от опасности поражения людей электрическим током:

- помещения без повышенной опасности (в которых отсутствуют условия, создающие повышенную или особую опасность).
- помещения с повышенной опасностью, которые характеризуются наличием в них одного из следующих условий, создающих повышенную опасность: сырость, токопроводящую пыль, токопроводящие полы (металлические, земляные, железобетонные, кирпичные и т.п.), высокая температура, возможность одновременного прикосновения человека к имеющим соединение с землей металлоконструкциям, технологическим аппаратам с одной стороны и к металлическим корпусам электрооборудования – с другой.

Помещение лаборатории по опасности поражения электрическим током можно отнести к 1 классу, т.е. это помещение без повышенной опасности (сухое, бес пыльное, с нормальной температурой воздуха, изолированными полами и малым числом заземленных приборов).

В целях обеспечения электробезопасности выделяют следующие требования согласно [9]:

- использование безопасного напряжения 12 и 36 В (для получения используют понижающие трансформаторы, которые включают в стандартную сеть с напряжением 220 или 380 В);
- контроль изоляции электрических проводов;
- устройство защитного заземления и зануления;

- исключение случайного прикосновения к токоведущим частям;
- соблюдение организационных мер обеспечения электробезопасности.

Так же обязательным условием является прохождение всеми сотрудниками первичного, внеочередного и повторного инструктажа по электробезопасности.

5.3.2 Пожаробезопасность

Пожарная безопасность предусматривает обеспечение безопасности людей и сохранения материальных ценностей предприятия на всех стадиях его жизненного цикла. Основными системами пожарной безопасности являются системы предотвращения пожара и противопожарной защиты, включая организационно-технические мероприятия.

Согласно [10] лаборатория, где проводилась разработка методик относится к категории В2 (пожароопасность), т.к. в процессе исследования используются вещества и материалы, способные при взаимодействии с водой, кислородом воздуха или друг с другом воспламенятся (реактивы радиофармацевтических препаратов)

При работе с электронной аппаратурой выделяют причины возникновения пожара как электрического, так и неэлектрического характера.

К причинам возникновения пожара электрического характера относят короткое замыкание, искрение и электрические дуги, перегрузки по току, статическое электричество.

Причины возникновения пожара неэлектрического характера: халатное неосторожное обращение с огнем, например, оставленные без присмотра нагревательные приборы, курение, использование открытого огня.

Для устранения причин возникновения пожаров в помещении лаборатории должны проводиться следующие мероприятия:

- а) назначение ответственного за пожарную безопасность помещений;

- б) проведение периодических инструктажей по пожарной безопасности;
- в) издание приказов по вопросам усиления пожарной безопасности;
- г) использование только исправного оборудования;
- д) отключение электрооборудования, освещения и электропитания по окончании работ;
- е) курение в строго отведенном месте;
- ж) содержание путей и проходов для эвакуации людей в свободном состоянии.

5.3.3 Работа в чрезвычайных ситуациях

В помещениях с ПЭВМ повышен риск возникновения пожара. Неисправность электрооборудования, освещения, неправильная их эксплуатация, наличие статического электричества неудовлетворительный надзор за пожарными устройствами и производственным оборудованием может послужить причиной пожара. Пожар на предприятии наносит большой материальный ущерб и часто сопровождается несчастными случаями с людьми.

Пожарная профилактика представляет собой комплекс организационных и технических мероприятий, направленных на обеспечение безопасности людей, на предотвращении пожара, ограничение его распространения, а также создание условий для успешного тушения пожара.

Для профилактики пожара чрезвычайно важна правильная оценка пожароопасности здания, определение опасных факторов и обоснование способов и средств пожар предупреждения и защиты.

Одно из условий обеспечения пожаробезопасности - ликвидация возможных источников воспламенения.

В лаборатории источниками воспламенения могут быть неисправное электрооборудование, неисправности в электропроводке, электрических розетках и выключателях.

Для исключения возникновения пожара по этим причинам необходимо вовремя выявлять и устранять неисправности, проводить плановый осмотр и своевременно устранять все неисправности и неисправные электроприборы и не использовать неисправные электроприборы.

Обогревание помещения открытыми электронагревательными приборами могут привести к пожару, т.к. в помещении находятся бумажные документы и справочная литература в виде книг, пособий, а бумага - легковоспламеняющийся предмет.

В целях профилактики пожара предлагается не использовать открытые обогревательные приборы в помещении лаборатории. В целях уменьшения вероятности возникновения пожара вследствие короткого замыкания необходимо, чтобы электропроводка была скрытой.

Несоблюдение мер пожарной безопасности и курение в помещении также может привести к пожару. Поэтому курения в помещении лаборатории предлагается категорически запретить.

В целях предотвращения пожара также предлагается проводить с инженерами, работающими в лаборатории, противопожарный инструктаж.

В случае возникновения пожара необходимо отключить электропитание, вызвать по телефону пожарную команду, эвакуировать людей из помещения согласно плану эвакуации и приступить к ликвидации пожара огнетушителями.

При наличии небольшого очага пламени можно воспользоваться подручными средствами с целью прекращения доступа воздуха к объекту возгорания.

В производственных помещениях должно быть не менее двух эвакуационных выходов. Здание корпуса 11, в котором располагается лаборатория, соответствует требованиям пожарной безопасности. В здании

установлена система охранно-пожарной сигнализации, имеются в наличии порошковые огнетушители и план эвакуации, а так же установлен план эвакуации с указанием направлений к запасному (эвакуационному) выходу.

На рисунке 17 представлен план эвакуации при возникновении пожара и других ЧС.

Условные обозначения:

-
 - огнетушитель
-
 - кнопка ручного пожарного извещателя
-
 - электрощиток
-
 - телефон
-
 - основной выход
-
 - основной путь эвакуации

Рисунок 17 – План эвакуации (первый этаж)

5.4 Региональная безопасность

Компьютер, используемый в работе, не влечет за собой негативных воздействий на окружающую среду, поэтому создание санитарно-защитной зоны и принятие мер по защите атмосферы, гидросферы, литосферы не являются необходимыми.

Компьютер в своем составе содержит токсичные вещества электронных отходов такие, как бромсодержащие замедлители горения, поливинилхлориды, ртуть, которые в процессе эксплуатации не вызывают

негативных последствий, однако со временем приходится производить утилизацию персонального компьютера как твердого отхода.

При завершении срока службы ПК, его можно классифицировать, как отход электронной промышленности.

При утилизации происходит разбор компьютеров на следующие компоненты: блоки питания, процессоры, электронные платы, кабеля. Утилизация, как электронно-вычислительных машин, так и другой оргтехники включает в себя работы по: погрузке, транспортировке, разгрузке, демонтажу и извлечению различных материалов из списанных технических средств, а также сдачу на материалы специализированным организациям для дальнейшей переработки. Основными материалами, которые извлекаются из технических средств, являются: черный металл (алюминий, медь), пластик, платы, содержащие драгоценные металлы, стекло. Переработка таких отходов осуществляется согласно [11].

5.5 Организационные вопросы обеспечения безопасности

Большое значение в работе имеет организация рабочих мест сотрудников и создание благоприятных условий труда.

Оптимальный режим труда и отдыха это одно из важных условий качественной работоспособности сотрудников. При несоблюдении режима труда и отдыха снижается работоспособность сотрудников, появляются головные боли, усталость, болезненные ощущения в глазах, раздражительность, психоэмоциональное напряжение.

Согласно [12] конструкция рабочего места и взаимное расположение всех его элементов должно соответствовать антропометрическим, физическим и психологическим требованиям.

Главными элементами рабочего места лаборанта являются рабочий стол и стул, при этом работа проводится в положении сидя. Следовательно, для исключения возникновения заболеваний, связанных с малой

подвижностью работника, необходимо иметь возможность свободной перемены поз.

При организации рабочего места в лаборатории реализуются следующие правила:

- высота стола составляет 720 мм, в соответствии с нормами [2] - 725 мм;
- рабочий стул не имеет регулировку высоты и поворотов, угол наклона спинки стандартный и так же не имеет возможности регулировки, не имеет подлокотников;
- клавиатура располагается на расстоянии от 150-200 мм от края стола, что соответствует нормам [2].

Заключение

В результате выполненной работы оценены источники ошибок по их влиянию на результаты измерений в титриметрическом анализе. Были выявлены не только неисправности, но и способы их устранения. Выявлено, что ошибки бывают от электрода, титрометра, стандарт-титров.

Также была разработана методика калибровки электрода Mettler Toledo DGi 111-SC с использованием титрометра Mettler Toledo T50.

Произведено титрование стандарт-титров, а также приготовленных в разных условиях, разными способами физиологических растворов. Выявлено, что при разбавлении объема значения становятся наиболее точными из-за постепенного добавления титранта.

Список использованных источников

12 Безопасность жизнедеятельности: учебное пособие / О.Б. Назаренко, Ю.А. Амелькович; Томский политехнический университет. - 3-е изд., перераб. И доп. - Томск: Издательство Томского политехнического университета, 2013. - 178 с.