 ВЕСТН. САМАР. ГОС. ТЕХН. УН-ТА. СЕР. ТЕХНИЧЕСКИЕ НАУКИ. 2011. № 3 (31)
Краткие сообщения
УДК 517.958
ИССЛЕДОВАНИЕ МОДАЛЬНОГО ПРЕДСТАВЛЕНИЯ ОБЪЕКТА ПРИ ОГРАНИЧЕНИЯХ НА КОНФИГУРАЦИЮ РАСПРЕДЕЛЁННОГО УПРАВЛЕНИЯ

М.А. Гусева

Самарский государственный технический университет

443100, Самара, ул. Молодогвардейская, 244
Получена структура модального представления объекта, учитывающая влияние конфигурации распределённого управления на временные моды объекта.

Ключевые слова: объект с распределёнными параметрами, модальное управление, аппроксимация распределённого управляющего воздействия.
В работе рассматривается система модального управления температурным полем 
[image: image1.wmf])

,

(

p

x

T

 одномерного объекта (стенки проточного нагревателя) [1] с ограничениями на характер пространственного распределения управляющего воздействия. Передаточная функция объекта управления с распределёнными параметрами представлена выражением 


[image: image2.wmf]å

¥

=

×

x

j

×

j

=

x

1

)

(

)

(

)

(

)

,

,

(

k

k

k

k

p

W

x

p

x

W

,
(1)
где 
[image: image3.wmf])

(

x

k

j

 – собственные функции объекта управления; 
[image: image4.wmf])

(

p

W

k

 – передаточные функции по соответствующим временным модам объекта. 
Несколько секций последовательно расположенных нагревательных элементов позволяют получить распределённое управляющее воздействие вида


[image: image5.wmf]å

=

-

×

-

×

=

w

N

j

j

j

j

a

x

x

b

p

q

p

x

1

)

(

)

(

)

(

)

,

(

1

1

,
(2)

где 
[image: image6.wmf]j

a

, 
[image: image7.wmf]j

b

– границы j-го участка нагрева с мощностью, определяемой 
[image: image8.wmf])

(

p

q

j

. 

Из-за ограничения (2) желаемое распределение управляющего воздействия, рассчитываемое как сумма произведений управляющего сигнала 
[image: image9.wmf])

(

p

u

i

 и собственной функции 
[image: image10.wmf])

(

x

i

j

 для каждой из M управляемых мод объекта, 


[image: image11.wmf])

(

)

(

)

,

(

1

p

u

x

p

x

u

i

M

i

i

×

j

=

å

=

,
(3)
в общем случае не может быть реализовано. Таким образом, возникает задача формирования таких управляющих воздействий 
[image: image12.wmf])

(

p

q

j

, чтобы получить за счёт конфигурации (2) аппроксимированное представление желаемого управления (3). Если в качестве значения мощности j‑той секции нагревателя рассматривать среднеинтегральное значение мощности 
[image: image13.wmf])

,

(

p

x

u

 на участке 
[image: image14.wmf][

]

j

j

b

a

,

, то получим для 
[image: image15.wmf]{

}

N

j

,

,

2

,

1

K

Î

:


[image: image16.wmf](

)

(

)

(

)

j

i

M

i

i

c

b

a

i

M

i

i

c

b

a

M

i

i

i

c

j

I

p

u

L

d

p

u

L

d

p

u

L

p

q

j

j

j

j

×

=

h

h

j

×

=

h

×

h

j

=

å

ò

å

ò

å

=

=

=

1

1

1

1

1

)

(

)

(

1

)

(

,
(4)
где 

[image: image17.wmf](

)

ò

h

h

j

=

j

j

b

a

i

j

i

d

I

.
(5)
Влияние распределённого управляющего воздействия (2) на температурное распределение 
[image: image18.wmf])

,

(

p

x

T

 определяется выражением [2, 3]


[image: image19.wmf](

)

(

)

=

x

x

w

×

x

=

ò

L

d

p

p

x

W

p

x

T

0

)

,

(

,

,

,


(6)


[image: image20.wmf]=

x

-

x

×

x

-

×

×

×

x

j

×

j

=

ò

å

å

=

¥

=

L

N

j

j

j

j

k

k

k

k

d

a

b

p

q

p

W

x

0

1

1

)

(

)

(

)

(

)

(

)

(

)

(

1

1


[image: image21.wmf]ò

å

å

x

x

j

×

×

×

j

=

=

¥

=

j

j

b

a

k

N

j

j

k

k

k

d

p

q

p

W

x

)

(

)

(

)

(

)

(

1

1

.

Подставив в (6) выражение для 
[image: image22.wmf])

(

p

q

j

 (4), с учётом принятого обозначения (5) получаем:


[image: image23.wmf]å

å

å

=

=

¥

=

×

×

×

×

j

×

=

N

j

M

i

j

i

j

k

i

k

k

k

c

I

I

p

u

p

W

x

L

p

x

T

1

1

1

)

(

)

(

)

(

1

)

,

(

.
(7)

Введём обозначение:


 
[image: image24.wmf]j

i

j

k

i

k

I

I

g

×

=

.
(8)
Температурное распределение 
[image: image25.wmf])

,

(

p

x

T

 может быть представлено в виде


[image: image26.wmf]å

¥

=

×

j

=

1

)

(

)

(

)

,

(

k

k

k

p

T

x

p

x

T

.
(9)

Тогда, для k‑той моды температурного распределения 
[image: image27.wmf])

(

p

T

k

зависимость от управляющих сигналов 
[image: image28.wmf])

(

p

u

i

 с учётом (7) будет определяться выражением


[image: image29.wmf]å

å

=

=

×

×

×

×

=

N

j

M

i

j

i

j

k

i

k

c

k

I

I

p

u

p

W

L

p

T

1

1

)

(

)

(

1

)

(

,    
[image: image30.wmf]{

}

¥

Î

,

,

2

,

1

K

k


(10)

В практических случаях количество рассматриваемых мод в системе (10) ограничивается конечным числом R, 
[image: image31.wmf]{

}

R

k

,

,

2

,

1

K

Î

.
Структурная схема модального представления объекта в виде (10) представлена на рисунке. 

Полученное представление объекта управления в виде (10) позволяет оценить влияние управляющих воздействий по отдельным модам объекта друг на друга и воспользоваться аппаратом синтеза регуляторов многосвязных систем [4] для анализа степени связанности и построения компенсатора взаимного влияния регулирующих контуров.
[image: image32.emf]11

g

12

g

M

g

1

) (

1

p W

c

L

1

21

g

22

g

M

g

2

1 R

g

2 R

g

RM

g

) (

1

p T

) (

2

p T

) (p T

R

) (

2

p W

) (p W

R





) (

1

p u

) (

2

p u

) (p u

M

c

L

1

c

L

1






Структурная схема модального представления объекта

БИБЛИОГРАФИЧЕСКИЙ СПИСОК
1. Данилушкин И.А., Гусева М.А. Структура системы модального управления теплообменным аппаратом//Моделирование и оптимизация динамических систем и систем с распред. параметрами. Тр. восьмой Всерос. науч. конф. с международ. участ. – Самара: СамГТУ, 2011. – С.44 – 47.

2. Бутковский А.Г. Структурная теория распределённых систем. – М., Наука, 1977.

3. Рапопорт Э.Я. Структурное моделирование объектов и систем управления с распределенными параметрами: Учеб. Пособие/Э.Я. Рапопорт. – М.: Высш. Шк., 2003. – 299с.:ил.

4. Рэй У. Методы управления технологическими процессами. – М.: Мир, 1983, 368 с.

Статья поступила в редакцию 6 мая 2011 г.

INVESTIGATION OF MODAL REPRESENTATIONS OF OBJECT WITH RESTRICTIONS ON CONFIGURATION OF DISTRIBUTED CONTROL
M.A. Guseva(
Samara State Technical University

244, Molodogvardeyskaya st., Samara, 443100

The structure of modal representation of the object, considering influence of a configuration of the distributed control on time modes of object is achieved.

Keywords: object with distributed parameters, modal control, approximation of the distributed control action.

УДК  681.5
АВТОМАТИЧЕСКАЯ ОПТИМИЗАЦИЯ ИНТЕРНЕТ-РЕКЛАМЫ

Д.А. Елкин1, И.А. Минаков2, С.И. Вольман 1(
1ООО НПК «Маджента Девелопмент»
 443125, Самара, ул. Ново-Садовая, 349, 3-й этаж
 E-mail:  elkin@magenta-technology.ru 


2Институт проблем управления сложными системами РАН
 443020, Самара, ул. Садовая, 61, Россия
Статья описывает задачу автооптимизации Интернет-рекламы, выделяет основные требования к методам авто-оптимизации методы и предлагает эффективный подход для решения данной задачи.
Ключевые слова: Интернет-реклама, рекламная кампания, сервер управления рекламой, показатели эффективности рекламной кампании, автоматизация, требования по авто-оптимизации.
Введение
Роль рекламы в современной бизнес экосистеме постепенно меняется. Если раньше рекламодатели интересовались охватом целевой аудитории, и потому наиболее востребованной являлась реклама в прайм-тайм телевизионного вещания или в популярных журналах, то сейчас все больший интерес вызывает ответная реакция потребителя и возможность интерактивного с ним взаимодействия, и потому на первое место выходит Интернет-реклама.

Она предоставляет новые возможности - ориентация на конкретного человека (учитывая посещенные сайты, геолокацию, персональную информацию и т.п.), и измерение отклика – перешел ли он по предлагаемой ссылке, заполнил ли анкету, купил ли товар.

Таким образом, основные вопросы, которые возникают при показе рекламы - где, когда и кому показывать рекламу, чтобы она была наиболее эффективна.
Сейчас эти вопросы решаются вручную путем настройки параметров рекламных кампаний. Ранее в работах [1] и [2] мы описывали систему поддержки принятия решений, помогающую в подобной подстройке.

Целью данной статьи является следующий шаг, а именно - ответ на вопрос, возможно ли  сделать процесс доставки рекламных кампаний полностью автоматическим, без участия человека-эксперта.
Цели и требования к системе автоматической оптимизации 
Интернет-рекламы
Решение для авто-оптимизации Интернет-рекламы, согласно нашему анализу, должно удовлетворять двум основным целям:

· предоставить клиенту возможность оптимизации всей сети либо отдельных кампаний без участия или с минимальным участием человека (оптимизатора);

· существенно сократить время работы оптимизаторов по управлению рекламными кампаниями, при этом качество управления и показателей эффективности должно оставаться на приемлемом уровне.
Достижение данных целей позволит сократить время, затрачиваемое человеком на управление и оптимизацию Интернет-рекламы (это характерно преимущественно для рекламных серверов с ручным типом управления [1]), при условии, что качество оптимизации существенно страдать не будет. 
В результате клиент получит сокращение своих собственных затрат, связанных с оплатой труда оптимизаторов, и, тем самым, сможет повысить рентабельность своего бизнеса. В серверах с полностью автоматическим управлением авто-оптимизация не пользуется особенным спросом из-за невозможности учитывать ряд коммерческих ограничений бизнес-процессов клиентов [3], поэтому в данной работе мы сфокусировались на разработке методов для рекламных серверов с ручным типом управления.
В процессе анализа проблемы выявлены следующие основные требования к системе авто-оптимизации Интернет-рекламы:

1. Система должна поддерживать несколько режимов авто-оптимизации кампаний: режим оптимизации всей сети (оптимизация большого количества кампаний), режим оптимизации отдельных кампаний.

1.1. Процесс добавления новой рекламной кампании в группу по авто-оптимизации должен быть простым и не требовать от оптимизатора много времени и сил.
2. Для каждой авто–оптимизируемой рекламной кампании система должна предоставлять средства настройки параметров авто–оптимизации для этой кампании:

2.1. Настройка параметров для кампании должна быть опциональной, а не обязательной (по умолчанию пользователь не должен ничего настраивать для кампании). 

2.2. Система должна  предоставлять для параметров кампании средства включения/выключения, возможности их изменения (например, приоритет, веса баннеров etc), и для ряда этих параметров (страницы, гео–информация etc) должна предоставлять средства более детальной настройки (например, добавление страниц от конкретных сайтов и т.д.).

3. В режиме автооптимизации должны использоваться менее рискованные методы и подходы оптимизации, что позволит сократить риск провала рекламных кампаний, но при этом потенциальный прирост от оптимизации будет также меньше.
4. Система должна уведомлять  пользователя в критических ситуациях, т.е. пользователь должен получать е-мейл либо другой вид нотификации, когда для рекламной кампании в заданных ограничениях ничего сделать нельзя.
Для создания полноценной системы авто-оптимизации Интернет-рекламы нужно определить ряд дополнительных требований, но практически любая из аналогичных систем должна удовлетворять вышеописанным требованиям, чтобы считаться полноценной и эффективной системой авто-оптимизации рекламы.

Реализация системы авто-оптимизации Интернет-рекламы
Для реализации сформулированных требований нами разработан программный продукт, интегрированный с крупнейшими рекламными серверами (в том числе Google DoubleClick, AdTech Helios, 24/7 Real Media OpenAdStream).
Схема предложенного процесса автоматизации:

1. Система ежедневно запускается на удаленном сервере либо на локальном компьютере пользователя и интегрируется с рекламным сервером клиента, с целью получения актуальной информации по рекламным кампаниям

2. После успешного процесса интеграции, для всех кампаний, включенных в группу по авто-оптимизации, запускается выполнение механизмов оптимизации Интернет-рекламы [1]. Все механизмы оптимизации основаны на статистических методах анализа либо на экспертных оценках опытных пользователей. 

3. В результате выполнения каждого метода оптимизации в случае успеха генерируется совет по улучшению кампании, который представляет собой набор рекомендуемых изменений параметров кампании. После генерации советов каждый из них просчитывается модулем симуляции/предсказания рекламной сети клиента [2]. Данный модуль позволяет оценить качество предлагаемого совета как для всей сети, так и для отдельных кампаний.

4. После того как для всех кампаний, включенных в авто-оптимизацию, сгенерированы и просчитаны советы, запускается модуль выбора лучших советов или, что то же самое, отсечения наименее оптимальных советов. Данный модуль на основе данных, предоставленных симуляцией, и логики выбора лучших советов, зашитой в программу и основанной на экспертных оценках, выбирает советы, которые с наибольшей вероятностью улучшат показатели эффективности кампании.

5. Далее оцениваются риски негативного влияния совета на другие кампании. Т.к. одной из целей авто-оптимизации является принцип «не навреди», то отсекаются те изменения, которые способны негативно влиять на другие кампании, пусть даже принося существенную пользу оптимизируемой.

6. После того как сформирован список наиболее оптимальных советов, система снова интегрируется с рекламным сервером и автоматически применяет все эти изменения для выбранных кампаний.
7. В процессе применения советов о каждом из них записывается информация в лог, на основе которой впоследствии происходит самообучение системы (анализируя ход рекламных кампаний после принятия изменений, автоматически подстраиваются параметры самих советов и условия, в которых они могут применяться). Механизмы самообучения аналогичны описанным в [4].
8. Для каждой из авто-оптимизируемых кампаний ведется мониторинг ее показателей. И в случае, если процесс выходит за обычные рамки (например, наблюдается существенное отставание по показам по сравнению с целью), то авто-оптимизация отключается и посылается нотификация эксперту.

9. Лог всех изменений доступен для эксперта на ежедневной основе, чтобы убедиться, что ни одно из сделанных изменений авто-оптимизации не противоречит контрактным условиям и договоренностям с клиентами.

Общая схема работы с механизмом автооптимизации со стороны эксперта приведена на рисунке.

[image: image33.emf]User

Optimizer

Управление кампаниями по 

авто-оптимизации

Добавить кампанию в 

группу по авто-оптимизации

Исключить кампанию из 

группы по авто-

оптимизации

«extends»

«extends»

Настройка параметров по 

авто-оптимизации

«extends»

Вкл/выкл параметры 

кампании для авто-

оптимизации

Указать диапазон 

изменения параметра 

(e.g. Page1, Page2)

«extends»

Работа с  

шаблонами авто-

оптимизации

«extends»

Запуск/Остановка 

авто-оптимизации

Настройка частоты 

изменения конкретного 

параметра 

Вкл/выкл совет для 

авто-оптимизации

Настроить параметры 

нотификации

Вкл/выкл 

нотификацию

Задать цели 

кампании

Задать max 

порог отставания

«extends»

«extends»

«extends»

«extends»

Просмотр советов в 

trial режиме


Диаграмма вариантов использования автооптимизации
Результаты использования автооптимизации Интернет-рекламы
В результате использования процесса авто-оптимизации Интернет-рекламы улучшение показателей эффективности рекламных кампаний и сокращение затрат времени оптимизаторов, занимающихся управлением и оптимизацией рекламы, может несколько варьироваться. Это зависит от сложности клиентской сети, от количества кампаний, включенных в группу по авто-оптимизации, от разрешенных механизмов оптимизации, наконец, от качества реализации оптимизационных подходов конкретного решения.

Разработанное решение по авто-оптимизации Интернет-рекламы (на основе усреднённых результатов анализа, проведенных на данных 12 клиентов) позволяет достичь прироста по CTR порядка 10-15% и улучшение доставки рекламных кампаний порядка 5-10% в месяц для любого клиента, при условии, что разрешены основные механизмы оптимизации (удаление страниц, элементов таргетинга на основе статистической информации, изменение Frequency Capping’а, весов баннеров и т.д.). 

По сравнению с ручной оптимизацией [3] результаты ухудшились примерно на 60%, что, конечно, ощутимо, но объясняется тем простым фактом, что компьютер + человек должны давать лучшие результаты, чем просто компьютер. 
Но ухудшение результатов во многом компенсируется сокращением затрат времени экспертов, которые управляют и оптимизируют рекламу. Даже в случае частичной авто-оптимизации кампаний предлагаемое решение сокращает временные затраты оптимизаторов на 20-25%.
Таким образом, авто-оптимизацию нельзя считать полноценной заменой ручной оптимизации. Тем не менее, прирост в 10-15% для типичных кампаний может быть и достаточным, с учетом того, что высвобождается время эксперта, которое тот может потратить на целевую оптимизацию наиболее приоритетных кампаний, что дает удобный механизм варьирования качества результатов в зависимости от нужд клиента. Предложенный подход к авто-оптимизации удачно дополняет набор методов оптимизации онлайн-рекламы, позволяя еще более повысить ее общую эффективность.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК
1. Ёлкин Д.А., Минаков И.А., Вольман С.И. Обзор подходов оптимизации Интернет рекламы  // Проблемы управления и моделирования в сложных системах: Тр. XI Междунар. конф. С. 634-643.

2. Якушин А.В., Вольман С.И. , Минаков И.А. Разработка системы поддержки принятия решений при оптимизации хода рекламных кампаний в сети Интернет // Проблемы управления и моделирования в сложных : Тр. XI Междунар. конф. С. 522-528.

3. Plummer Joe, Rappaport Steve, Hall Taddy, Barocci Robert. The Online advertising playbook. //Wiley 2007, John Wiley & Sons, Inc, 2007, p. 28-32.
4. Минаков И.А. Онлайн-анализ пользователей Интернет-портала продажи «горящих» авиабилетов  // Информационные технологии, 2006. № 1. С.62-68.

Статья поступила в редакцию 5 февраля 2011 г.

AUTOMATION ROLE IN OPTIMIZATION PROCESS 
OF INTERNET-ADVERTISEMENTS
D.A. Yolkin1, I.A. Minakov2, S.I. Volman1(
1 «Magenta Development» 
443125, Samara, Novo-Sadovaya st., 349 
2 Institute for the Control of Complex Systems of RAS
443020, Samara, Sadovaya st., 61, Russia

The article describes main concepts of ads management in Internet, main approaches for Internet ads optimization and main requirements for automation of optimization process of Internet ads.

Keywords: digital online advertising, ad server, campaign delivery and performance KPIs, optimization criteria, auto-optimization.

УДК 621.31

ДИАГНОСТИРОВАНИЕ РАЗВИТИЯ ДЕФЕКТОВ ЖАРОВОГО ТРАКТА ГАЗОТУРБИННОГО ДВИГАТЕЛЯ ГАЗОПЕРЕКАЧИВАЮЩЕГО АГРЕГАТА В ПРОЦЕССЕ ЭКСПЛУАТАЦИИ

В.С. Мелентьев, О.А. Прояева (
Самарский государственный технический университет
443100, г. Самара, ул. Молодогвардейская, 244
Предлагается новый метод прогнозирования возникновения и развития дефектов жарового тракта газотурбинного двигателя. Метод позволяет оценивать остаточный ресурс до возникновения дефекта по наработке газотурбинного двигателя и формировать рекомендации о сроках проведения ремонтно-восстановительных работ.

Ключевые слова: газотурбинный двигатель, газоперекачивающий агрегат, дефекты, диагностирование, эксплуатация.
Вопросы диагностики технического состояния газотурбинных двигателей (ГТД) газоперекачивающих агрегатов (ГПА) в составе компрессорных станций (КС) имеют большое значение для обеспечения безопасной эксплуатации данного типа оборудования в связи с тем, что наработка многих газотурбинных установок (ГТУ), эксплуатируемых на магистральных газопроводах, превысила назначенный ресурс [1].

В этой связи проблема надежности и безопасности эксплуатации ГТД в составе газоперекачивающих станций является актуальной научной и инженерной задачей.

Для решения задач обеспечения безопасности при эксплуатации  компрессорного оборудования промышленных предприятий сегодня в мире используется следующая классификация современных методов диагностирования параметров технического состояния оборудования и систем [2]:

1) физические методы контроля (органолептические, стробоскопические);

2) инструментальные методы;

3) аналитические методы;

4) параметрическая диагностика;

5) трибодиагностика;

6) метод поверхностной активации;

7) вибрационная диагностика.

На сегодняшний день ни один из приведенных методов диагностирования не позволяет в полной мере осуществить контроль и мониторинг технического состояния основных узлов и механизмов оборудования в процессе эксплуатации, а значит, вопрос требует дополнительного изучения.

Проведенный анализ технического состояния парка ГПА и эксплуатационная статистика отказов свидетельствуют о необходимости оценки текущей и прогнозируемой информации о техническом состоянии ГТД ГПА в процессе эксплуатации, а также возможности конкретно оценить остаточный ресурс до возникновения дефекта по наработке ГТД с рекомендацией сроков проведения ремонтно-восстановительных работ по причинам возникновения и развития дефекта. 

Одна из причин, вызывающих съем ГТД или приводящих к необходимости выполнения ремонтных работ, – разрушение жарового тракта.

Предлагаемый метод прогнозирования развития дефектов рассматривается на базе двигателя НК-14 привода ГПА-Ц10Б.

В настоящее время параметрический контроль технического состояния ГПА осуществляется с использованием оперативной, технической, нормативной и руководящей документации. Методика проведения параметрического контроля технического состояния привода ГПА на основе входных параметров включает в себя определение его выходных параметров путем периодического параметрического обследования, на основе чего составляется протокол с расчетом выходных параметров агрегата. По факту дается заключение о его техническом состоянии в данный момент времени.

В связи с тем, что средняя погрешность используемых методик определения мощностных параметров составляет ±3% в диапазоне загрузки ГПА 60÷100%, изменение мощности агрегата на ±300 кВт не является однозначным признаком появления какой-либо неисправности. Для количественной оценки изменения технического состояния отдельных узлов необходимо введение новых диагностических параметров, учитывающих их характеристики.

[image: image86.wmf]T

D


Рис.1. Отклонение приведенной температуры газов перед силовой

турбиной от установочной характеристики в процессе эксплуатации двигателя

В методику проведения параметрического контроля технического состояния привода ГПА предлагается ввести дополнительный диагностический параметр 
[image: image34.wmf]СТпр

Т

 – приведенную температуру газов перед силовой турбиной, которая по формуле газодинамического подобия  (
[image: image35.wmf](

)

273

288

273

-

×

+

=

ВХ

СТ

СТпр

T

Т

Т

) приведена к температуре воздуха на входе в двигатель 
[image: image36.wmf]15

+

=

ВХ

Т

0С. Здесь 
[image: image37.wmf]СТ

Т

 – текущая температура газов перед силовой турбиной.

В процессе диагностики данный параметр двигателя фиксируется на рабочем режиме и контролируется его отклонение от установочной характеристики 
[image: image38.wmf]баз

СТпр

СТпр

СТпр

T

T

T

-

=

D

 (после установки двигателя в ГПА) (рис. 1), где 
[image: image39.wmf]баз

СТпр

T

 – номинальное значение приведенной температуры.
Установочная характеристика – это зависимость приведенной температуры газов перед силовой турбиной от приведенной частоты вращения ротора газогенератора NГГ.
На основе эксплуатационной статистики четко прослеживается зависимость возникновения дефекта типа «прогар соплового аппарата» при увеличении отклонения приведенной температуры газов перед силовой турбиной относительно установочной характеристики  на 25 ºС и более (
[image: image40.wmf]D

ТСТпр > +25 ºС). Следовательно, контролируя в процессе эксплуатации изменение данной величины, можно определять наработку агрегата, при которой возможно возникновение прогара лопаток соплового аппарата первой ступени турбины и разрушение двигателя при дальнейшей эксплуатации.

Спрогнозировать появление дефекта можно, построив тренд отклонений приведенной температуры газов перед силовой турбиной (от установочной характеристики) по наработке (рис. 2).

[image: image87.wmf]1

T

D


[image: image88.wmf]T

D


Рис. 2. Тренд приведенной температуры газов перед силовой турбиной 
по наработке двигателя 
При этом вводится еще один дополнительный диагностический параметр – скорость изменения отклонений приведенной температуры газов перед силовой турбиной.
Оценивая скорость нарастания приведенной температуры газов перед силовой турбиной без ухудшения вибросостояния двигателя, можно дать прогноз, через сколько часов эксплуатации двигателя при данной скорости нарастания температуры от установочной характеристики будет иметь место прогар. 

Данный метод можно использовать и для прогнозирования других видов дефектов, например загрязнения газовоздушного тракта двигателя (ГВТ). Об этом свидетельствует снижение температуры газов перед силовой турбиной относительно установочной характеристики при одновременном снижении давления воздуха за осевым компрессором. Это обеспечит возможность прогнозирования сроков проведения промывок, ведь своевременная качественная промывка ГВТ не только обеспечит нормальную эксплуатацию двигателя в течение межремонтного ресурса (25000 час), но и во многих случаях позволит продлить ресурс на несколько тысяч часов.
Предложенный метод прогнозирования возникновения и развития дефектов жарового тракта газотурбинного двигателя является основой для разработки новой методики параметрического контроля технического состояния основных конструктивных узлов и элементов ГТД ГПА (расчет параметров, приведение их к стандартным атмосферным условиям, построение графиков дроссельных характеристик, построение тренда отклонений всех параметров по наработке), а также автоматизированной системы диагностирования технического состояния жарового тракта ГТД в процессе эксплуатации.

Преимущество данной методики будет заключаться в более объемной текущей и прогнозируемой информации о техническом состоянии газотурбинного двигателя ГПА в процессе эксплуатации, возможности конкретно оценить остаточный ресурс до возникновения дефекта по наработке газотурбинного двигателя и формировать рекомендации о сроках проведения ремонтно-восстановительных работ по причинам возникновения и развития дефектов. Все это повысит надежность и безопасность эксплуатации газотурбинных двигателей в составе газоперекачивающих станций, а также приведет к снижению как финансовых, так и временных затрат, связанных с его ремонтом или техническим обслуживанием.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Ревзин Б.С. Газоперекачивающие агрегаты с газотурбинным приводом. – Екатеринбург: УГТУ-УПИ, 2002. – 269 с.

2. Новиков А.С., Пайкин А.Г., Сиротин Н.Н. Контроль и диагностика технического состояния газотурбинных двигателей. – М: Наука, 2007. – 469 с.
Статья поступила в редакцию 6 мая 2011 г.

DIAGNOStics OF GAS TURBINE ENGINE’S HEAT PATH DEFECTS DEVELOPMENT OF THE GAS SWAPPING UNIT IN THE PROCESS OPERATION
V.S. Melentyev, O.A. Projaeva (
Samara State Technical University

244, Molodogvardeyskaya str., Samara, 443100

The new method of forecasting of occurrence and development of defects of the gas turbine engine’s heat path of the gas swapping unit is offered. The method allows to estimate a residual resource before occurrence of defect on an operating time of the gas turbine engine and to form recommendations about terms of realization of repair - regenerative works.

Keywords: the gas turbine engine, gas swapping unit, defects, diagnostings, operation.

УДК 681.5:621.315 

СИНТЕЗ СИСТЕМЫ СТАБИЛИЗАЦИИ ДАВЛЕНИЯ РАСПЛАВА ПОЛИМЕРА В ЗОНЕ ДОЗИРОВАНИЯ ОДНОЧЕРВЯЧНОГО ЭКСТРУДЕРА

В.Н. Митрошин
Самарский государственный технический университет

443100, Самара, ул. Молодогвардейская, 244

Синтезирована система стабилизации давления расплава полимера в зоне дозирования одночервячного экструдера с учётом реальных возмущений – при пульсирующем градиенте давления, позволяющая гарантировать обеспечение требуемого качества кабеля как канала связи с учетом его полосы пропускания.   

Ключевые слова: производство кабелей, автоматизация, давление расплава 
При наложении кабельной изоляции на одночервячном экструдере всегда имеет место пульсирующий градиент давления расплава полимера в зоне дозирования экструдера, вызванный вращением шнека, что и обуславливает гармонические изменения мгновенной объемной производительности экструдера и, соответственно, периодические неоднородности диаметра изоляции кабельной заготовки [1,2].  Пространственный период таких неоднородностей составляет величины порядка 10 см. И как показано в [3], они принципиально не могут быть отработаны стандартными системами стабилизации диаметра накладываемой изоляции. Поэтому пульсирующий градиент давления должен рассматриваться в качестве возмущающего воздействия в системе стабилизации давления расплава полимера в зоне дозирования экструдера и его влияние на формируемый параметр качества операции изолирования – неоднородность диаметра изоляции должно быть максимально уменьшено. Все вышесказанное особенно актуально при изготовлении высокочастотных кабелей, имеющих полосу пропускания порядка сотен МГц и выше, в частности – LAN-кабелей с полосой пропускания до 1 ГГц. 

В [4] показано, что максимальная частота передаваемого по кабелю электрического сигнала (верхняя частота рабочего диапазона кабеля) 
[image: image41.wmf]в

f

определяет максимальную частоту взаимодействующих с ним пространственных неоднородностей первичных параметров кабеля 
[image: image42.wmf]max

g

 и, соответственно, их минимальный пространственный период 
[image: image43.wmf]min

k

L

, которые должны быть устранены системой регулирования.

В соответствии с предложенной в [3] методикой определения характеристик гармонических возмущающих воздействий синтезирована система стабилизации давления расплава полимера в зоне дозирования одночервячного экструдера с учётом реальных возмущений, позволяющая гарантировать обеспечение требуемого качества кабеля как канала связи с учетом его полосы пропускания.                                       
Анализ системы стабилизации давления расплава полимера в зоне дозирования одночервячного экструдера при наложении кабельной изоляции осуществлен с использованием пакета Matlab/Simulink.

Модель системы стабилизации давления в зоне дозирования одночервячного экструдера МЕ-90 фирмы Maillefer с учетом пульсирующего градиента давления расплава полимера, параметры которого определялись экспериментально в соответствии с методикой, описанной в [3], представлена на рис. 1. 

[image: image44.png]=

Sine Wave

0,5810°
0,53s+1 Scope

Transfer Fcn2

(]

714
86,7410 s +1

Transfer Fcn1

Gain1

Constant


Рис. 1 Модель системы стабилизации давления расплава полимера в зоне дозирования 
одночервячного экструдера в Matlab/Simulink 
На рис.2 приведены результаты анализа системы стабилизации давления расплава полимера при отработке гармонического возмущающего воздействия с параметрами, определенными экспериментальным путем.

[image: image45.png]R Ila

5x10*

15 20 tc 25

10


Рис. 2 Эффективность системы стабилизации давления расплава полимера в зоне дозирования одночервячного экструдера: 1 – возмущающее воздействие; 2 – пульсации давления на выходе системы стабилизации.
Параметры гармонического возмущающего воздействия определены экспериментально для установившегося режима работы экструдера: скорость вращения шнека экструдера – 24 об/мин; амплитуда колебаний давления расплава полимера составила 
[image: image46.wmf]Па

10

05

,

0

6

×

»

e

. Так как частота колебаний давления расплава полимера в зоне дозирования экструдера напрямую зависит от частоты вращения шнека, она равна соответственно 2,51 рад/с. 

Из рис.2 видно, что эффективность синтезированной системы стабилизации давления расплава полимера при отработке гармонического возмущающего воздействия очень высока. Амплитуда пульсаций давления на выходе системы стабилизации уменьшилась практически в пять раз.  Это приводит к существенному уменьшению гармонических изменений мгновенной объемной производительности экструдера и, соответственно, к значительному уменьшению периодических неоднородностей диаметра изоляции кабельной заготовки.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Marinov S., Steller R. Erfassung der Sohmelzeströmung in Extrusionsdüzen bei pulsierendem Druckdradienten. – Plaste und Kautschuk, 1985, Bd. 32, № 9, s. 346  – 349. 

2. Митрошин В.Н., Митрошин Ю.В. Автоматизация процесса наложения изоляции при непрерывном производстве проводных кабелей связи // Информационные, измерительные и управляющие системы (ИИУС-2010). Материалы Международной научно-технической конференции (Самара, 17-21 мая 2010 г.). – Самара: Самар. гос. техн. ун-т, 2010. – С. 36 – 40.
3. Митрошин В.Н. Регулирование давления расплава полимера в зоне дозирования одночервячного экструдера при пульсирующем градиенте давления. – Вестник Самар. гос. техн. ун-та. Сер. Технические науки: Научный журнал. – Самара: СамГТУ, 2011, № 1(29). – С. 39 – 44.

4. Дорезюк Н.И. Гармонический анализ периодических неоднородностей волнового сопротивления коаксиальных кабелей. – Электротехническая промышленность. Серия “Кабельная  техника”, 1974, № 6, с. 18 – 22. 
Статья поступила в редакцию 5 мая 2011 г.

SYNTHESIS OF STABILIZATION SYSTEM OF POLYMER MELT PRESSURE IN THE SINGLE-SCREW EXTRUDER DOSING ZONE
V.N. Mitroshin (
Samara State Technical University
244, Molodogvardeyskaya st., Samara, 443100 
Stabilization system of polymer melt pressure in the single-screw extruder dosing zone in respect of real perturbations with a pulsating pressure gradient is synthesized, which provides required cable quality as a communication channel taking into account the bandwidth.   

Keywords: cable manufacture, automation, melt pressure.
УДК 62.52
ИНТЕНСИФИКАЦИЯ ПРОЦЕССА СУШКИ БУМАЖНОЙ ИЗОЛЯЦИИ КАБЕЛЯ В ВАКУУМНЫХ КОТЛАХ
А.Г. Михеев(
Самарский государственный технический университет

443100, г. Самара, ул. Молодогвардейская, 244 
В предлагаемой работе рассмотрены вопросы оптимизации режимов сушки бумажной изоляции в вакуумных котлах. Даны общие теоретические положения и на их основе предложен вариант интенсификации этого процесса. Полученный алгоритм управления доведен до технической реализации с использованием типовых устройств.

Ключевые слова: сушка, бумажная изоляция, оптимизация, квазиоптимальное управление, реализация.
Перед наложением защитных оболочек на кабель ТГ, ТБ его сердечник поступает на предварительную сушку в вакуумных котлах. По длительности и энергоемкости это одна из основных технологических операций. Поэтому целесообразность оптимизации этой операции не вызывает сомнения. В качестве критерия оптимизации выбираем длительность сушки, т. е. фактор быстродействия, и величину расхода энергии в процессе сушки на единицу длинны этого сердечника. Прикладное решение таких задач связанно с выполнением следующих работ:

· исследование и анализ существующей технологии сушки кабельного сердечника;

· разработка алгоритма управления процессом сушки, обеспечивающего реализацию его интенсификации;
· исследование предельных возможностей интенсификации всего процесса сушки с учетом действующих ограничений.

Анализ и исследование существующей технологии сушки бумажной изоляции сердечников кабелей ТГ, ТБ может быть выполнен теоретически, на основе общих уравнений тепловлагопереноса, и экспериментально, по кривым кинетики сушки. Для высокотемпературных процессов сушки влажных материалов общее уравнение переноса тепла и влаги имеет вид:


[image: image47.wmf];

э

j

h

t

q

+

Ñ

-

=

l

 


(1)


[image: image48.wmf],

р

0

0

ж

r

l

dr

r

Ñ

-

Ñ

-

Ñ

-

=

t

U

a

j

 


(2)

где 
[image: image49.wmf]j

q

,

 – векторы плотности потоков тепла и массы вещества;


[image: image50.wmf]h

э

,

l

 – эквивалентный коэффициент теплопроводности и энтальпия материала;


[image: image51.wmf]ж

a

 – коэффициент диффузии жидкости во влажном теле;


[image: image52.wmf]d

 – относительный коэффициент термодиффузии;


[image: image53.wmf]0

r

 – масса абсолютно сухой изоляции в единице объема влажного материала;


[image: image54.wmf]р

l

 – коэффициент молекулярного переноса пара;


[image: image55.wmf]r

Ñ

Ñ

Ñ

,

,

U

t

 – градиенты температуры, влагосодержания и парциального давления пара внутри изоляции соответственно.

Качественный анализ уравнения (1) показывает, что для интенсификации влагопереноса необходимо, чтобы общий поток тепла, получаемый бумажной изоляцией, затрачивался бы только на удаление из нее влаги. В реальном процессе сушки это наблюдается в период парообразования, когда скорость сушки максимальна, а температура изоляции сохраняется неизменной. Этому периоду сушки предшествует период нагрева кабельного сердечника до температуры парообразования. Если основной поток тепла в процессе сушки обычно создается нагревом жил самого кабельного сердечника, пропусканием через них постоянного тока, то в начальной фазе сушки предварительный прогрев изоляции осуществляется паром, расход которого обычно не регулируется, а необходимая температура гарантируется длительностью времени выдержки этого сердечника в котле. Поэтому, говоря об управлении процессом сушки кабельного сердечника, будем иметь в виду только те интервалы этого процесса, когда скорость сушки регулируется изменением тока нагрева жил. Обычно это период постоянной скорости сушки и период падающей скорости, когда в соответствии с уравнением (2) общий поток влаги определяется наличием в изоляции градиентов влагосодержания, температуры и общего парциального давления. Величина и знак этого давления и всех других градиентов определяются потоком тепла, получаемого б/м изоляцией от медных жил в процессе их нагрева от управляемого источника постоянного тока. Особенно велика роль градиентов при сушке сравнительно толстых материалов. В работах В.В. Красникова показано, что при сушке целлюлозы и изделий из нее в качестве критерия толщины материала можно использовать не его абсолютные геометрические размеры, а соотношение между коэффициентом молекулярно-молярного переноса пара и коэффициентом диффузионного переноса влаги. Если в материале преобладает молекулярно-молярный перенос влаги, то речь идет о тонком материале. Это обычно имеет место при удельной массе изделий из целлюлозы до 0,3
[image: image56.wmf]3

/

м

кг

. В нашем случае для бумажной изоляции кабельного сердечника она составляет 0,2
[image: image57.wmf]3

/

м

кг

, поэтому ее сушку можно классифицировать как кондуктивную сушку «тонкого» тела. Следовательно, вместо полей температуры и влагосодержания этой изоляции допустимо рассматривать их среднее по объему или интегральное значение, а в уравнении (2) роль градиентов температуры, влагосодержания и давления будет выполнять разница между соответствующими параметрами изоляции и окружающей среды. Принимая это во внимание, рассмотрим экспериментальные кривые кинетики сушки, полученные для интегральных значений температуры и влагосодержания бумажной изоляции в процессе ее сушки. Их общий вид показан на рисунке. Там же выделены основные периоды этого процесса:

– период предварительного прогрева изоляции в вакуумном котле только за счет парового обогрева самого котла;

– основной период сушки и нагрева за счет тока, пропускаемого через жилы кабельного сердечника;

– завершающий период сушки при максимальной температуре изоляции на уровне 100-120 °С.

По длительности каждый из перечисленных периодов соответственно составил 15%, 40% и 45% от общего времени сушки, лежащего в пределах от 22 до 24 часов. Такое значительное время сушки обусловлено наихудшими ее условиями, когда кабельный сердечник имеет значительную начальную влажность. Отсутствие автоматизации этого процесса заставляет заведомо увеличивать время сушки, чтобы независимо от начальных условий гарантировать полное удаление влаги из изоляции. Очевидно, что при регулировании этого процесса мы можем сократить общее время сушки индивидуально для каждого типа кабеля в отдельности, особенно при объективной регистрации момента окончания всего процесса сушки, например, при достижении необходимого уровня сопротивления изоляции, а следовательно, и ее влажности. 

Решая теперь задачу интенсификации всего процесса сушки, остановимся на возможности сокращения каждого из выделенных периодов сушки. С этой точки зрения наибольший интерес представляют второй и третий периоды сушки, когда имеется возможность управления всем процессом сушки воздействием на величину тока нагрева жил кабельного сердечника. Длительность второго периода значительна и доходит до 10 часов. Ее сокращение связано с увеличением плотности потоков тепла, создаваемых источником нагрева. Это увеличение возможно при возрастании температуры сушки, которая, в свою очередь, не должна превышать допустимого предела на уровне 120 °С. Для уточнения пределов интенсификации этого периода сушки в лабораторных условиях были сняты кривые кинетики сушки для образцов кабельного сердечника при различной плотности потоков тепла или тока, протекающего через медные жилы. В результате таких испытаний были получены кривые 
[image: image58.wmf])

(

1

t

=

q

f

 и 
[image: image59.wmf])

(

1

t

=

f

W

 кинетики при плотности тока 4 
[image: image60.wmf]2

А/мм

 и кривые кинетики 
[image: image61.wmf])

(

2

t

=

q

f

 и 
[image: image62.wmf])

(

2

t

=

f

W

 при плотности тока 4,5 
[image: image63.wmf]2

А/мм

.

[image: image64.emf]Прогрев 1 период

сушки

2 период сушки

О

т

н

о

с

и

т

е

л

ь

н

о

е

 

в

л

а

г

о

с

о

д

е

р

ж

а

н

и

е

Т

е

м

п

е

р

а

т

у

р

а

 

и

з

о

л

я

ц

и

и

0

0

1

кр

V

2

кр

V

20

60

80

100



1



2



М

t

) ( f W

) (

 

f





6 12 18 24 30

40

60

120

160

200

] час [,




Кривые кинетики сушки бумажной изоляции кабеля

Анализ данных кривых показал, что интенсификация процесса сушки возможна, а изменение начальной влажности лишь незначительно меняет скорость нагрева б/м изоляции. Ярко выраженного периода постоянной скорости сушки, когда температура изоляции сохраняется постоянной, в данных условиях нет. Поэтому при интенсивных процессах сушки должна постоянно контролироваться температура изоляции и по мере ее возрастания ток нагрева жил необходимо снижать. С этой задачей успешно справится обычная система стабилизации температуры, но для ее нормального функционирования она должна управлять током нагрева по датчику этой температуры, который расположен в наиболее опасных точках барабана или корзины с кабельным сердечником, где изоляция всегда имеет максимальную температуру относительно остальных ее участков.

Для выявления места положения таких критических точек в корзину с кабельным сердечником были помещены шесть термопар и затем проводилась сушка этого кабеля по обычной технологии. Схема размещения термопар предусматривала их радиальное положение по виткам в общей корзине по всему объему изоляции. В конце сушки температура выравнивается, а на основном участке нагрева наиболее высокие температуры наблюдаются в точках 1 и 4, расположенных на внутренней поверхности корзины, где наиболее худшие условия теплообмена с внешней средой. В указанные места и рекомендуется установка датчиков температуры для САУ процессом нагрева кабельного сердечника. Переходя теперь к интенсификации второго периода сушки, необходимо отметить, что она возможна только за счет увеличения глубины вакуума, т. е. градиента давления, а также за счет сокращения общей продолжительности этого периода при своевременной сигнализации о моменте окончания всего процесса сушки. Для решения этой задачи достаточно воспользоваться контролем над сопротивлением изоляции кабельного сердечника в процессе его сушки и при достижении величины предельных значений можно процесс сушки завершить.

Таким образом, проведенный анализ позволяет предложить следующий алгоритм управления всем процессом сушки в целом. При температуре изоляции ниже 120 °С ее нагрев ведут при максимально возможной плотности тока, затем, после достижения критической температуры в наиболее опасной точке, система должна изменить структуру и перейти на режим стабилизации этой температуры по П, ПИ или ПИД закону регулирования. В результате общая блок-схема системы управления по этому алгоритму будет содержать два контура управления. Один из них обеспечивает управление процессом нагрева бумажной изоляции, а второй вырабатывает сигнал, обеспечивающий отключение кабельного сердечника от источника тока с одновременной сигнализацией оператору об окончании процесса сушки. Техническая реализация такой системы может быть полностью выполнена с использованием типовых устройств системы ГСП или промышленных контроллеров.

Библиографический список

1. Красников В.В. Кондуктивная сушка. – М.: Энергия, 1973. – 288 с.
Статья поступила в редакцию 14 апреля 2011 г.
Intensification of the process of paper cable insulation drying in vacuum boilers
A.G. Mikheev( 

Samara State Technical University
244, Molodogvardeyskaya st., Samara, 443100

The paper deals with the problems of drying conditions optimization of paper covering in vacuum boilers. General theoretical propositions of drying are given and on their basis the version of intensification of the process is introduced. The derived algorithm of control is brought to technical implementation using the standard equipment.

Keywords: drying, paper covering, optimization, quasioptimal control, implementation.

УДК 621.311

ПРЕДПРОЕКТНЫЙ АНАЛИЗ ТЕХНОЛОГИЧЕСКИХ СХЕМ 
ПРИ УПРАВЛЕНИИ ИНВЕСТИЦИЯМИ В РЕГИОНАЛЬНОЙ ПРОГРАММЕ ВОДОСНАБЖЕНИЯ

С.П. Орлов, А.В. Чуваков, Д.А. Нечаев(
Самарский государственный технический университет
443100, г. Самара, ул. Молодогвардейская, 244
Рассматриваются вопросы управления региональной программой водообеспечения на этапе предварительного анализа  и  расчета инвестиций. Предложена интеллектуальная система поддержки принятия решений, генерирующая альтернативные варианты технологических схем систем водоснабжения в проектах программы. 
Ключевые слова: системный анализ, управление инвестициями, системы поддержки принятия решений, системы водоснабжения.
Введение
Проблема обеспечения водой нормативного качества населения и промышленных объектов в Российской Федерации приобрела государственное значение. Отличительной чертой разрабатываемых региональных программ является системный подход и анализ при их составлении, утверждении и реализации. В Самарской области выполняется программа водообеспечения, рассчитанная до 2015 г., в ходе подготовки и реализации которой используется методика управления, разработанная в Самарском государственном техническом университете. 

Концепция построения информационно-управляющей системы и критерии отбора объектов для включения в региональную программу водоснабжения изложены в [1]. Исходными данными для системного анализа программы  являются: множество подземных  и поверхностных источников воды с векторами параметров качества и производительности; существующая сеть водоводов и водопроводов, заданная в ГИС Самарской области; параметры населенных пунктов и промышленных предприятий области: численность, планируемое потребление, виды производственной деятельности и др.; распределение энергетических мощностей в области.
Предварительный анализ проектов программы
Региональная  программа состоит из множества P* утвержденных проектов, выполнение которых производится в несколько этапов:

– предварительный анализ, расчет инвестиций и отбор для включения в программу;

– проектно-изыскательские работы (ПИР) и строительно-монтажные работы (СМР);

– эксплуатация построенных систем водоснабжения.

В настоящей статье основное внимание уделено предварительному анализу проектов, общая схема которого приведена на рисунке. 
Для анализа и отбора потенциальных объектов проводится кластеризация источников водоснабжения по параметрам воды и привязка к существующей водопроводной сети региона. В результате определяется множество 
[image: image65.wmf]{

}

N

i

P

P

i

,

1

,

1

=

=

 – предварительный перечень проектов, сформированный по заявкам муниципальных образований и городских округов и согласованный экспертной группой по заданным критериям.

[image: image66.emf] 

Анализ потенциальных объектов региональной  программы  

Формирование предварительного    перечня  

1

P

  проектов  

Предварительный этап проектирования  

Решение задачи распределения инвестиций   

Все ограничен ия  выполнены?  

Формирование перечня 

*

P

 проектов для  утверждения региональной программы  

Корректировка  перечня 

1

P

 

Нет  

Да  

 

2

P

 

 Этапы предварительного анализа проектов

Проблема многих региональных программ заключается в том, что после этого этапа сразу выделяется определенный объем инвестиций на ПИР и СМР и начинается реализация проекта. Как правило, технологические схемы формируются на средней стадии выполнения ПИР, что приводит к необходимости пересматривать не только объем инвестиций, но и техническое задание, а также выделение электрической мощности, отвод земли под строительство, обеспечение санитарно-эпидемиологических норм.

Нами предложена интеллектуальная система поддержки принятия решений (ИСППР), которая работает на этапе предварительного этапа проекта, до утверждения инвестиций [2, 3]. 
В результате работы ИСППР на основе полученных альтернативных технологических схем рассчитываются затраты на оборудование и эксплуатацию, показатели энерговооруженности системы водоснабжения, необходимая площадь и другие.  Если какие-то из заданных требований и ограничений не выполнены, то проводится корректировка и формируется множество 
[image: image67.wmf]1

2

P

P

Í

 – уточненный перечень проектов, полученный в результате работы ИСППР.  После этого  предварительный этап проектирования повторяется для уточнения состава проектов. 

При выполнении всех условий, налагаемых на проекты программы, составляется 
[image: image68.wmf]1

*

P

P

Í

 – окончательный перечень проектов, представляемый для утверждения правительством региона.

Задача распределения инвестиций в проекты программы
Как было отмечено, для каждого проекта Pi  ИСППР генерирует  Ji  альтернативных вариантов технологических схем водоочистки, которые задаются вектором 
[image: image69.wmf]{

}

N

i

J

j

M

V

E

W

Q

S

i

ij

ij

ij

ij

ij

ij

,

1

,

,

1

,

,

,

,

,

=

=

=

, где компонентами являются:

 
[image: image70.wmf]jn

Q

 – параметры оборудования варианта j: стоимость, производительность, вес, выходные параметры воды и др.;


[image: image71.wmf]jn

W

 – площадь отводимых под проект земельных участков, стоимость отведения земли;


[image: image72.wmf]jn

E

 – потребляемая электрическая мощность и стоимость технологического подключения по группам оборудования;


[image: image73.wmf]ij

V

  –  показатели качества воды на входе и выходе системы;


[image: image74.wmf]ij

M

 – эксплуатационные расходы по технологической схеме j в течение жизненного цикла.
Задача минимизации целевой функции стоимости проекта Pi:


[image: image75.wmf]å

å

=

=

®

=

i

J

j

ij

ij

ij

N

i

P

i

x

S

f

C

1

1

min

)

(

,                                                (1)


[image: image76.wmf]ï

î

ï

í

ì

-

-

=

   

случае,

 

противном

 

в

0

 

;

проекте

 

в

вариант

 

выбран

 

если

1

i

j

x

ij


функции 
[image: image77.wmf]ij

k

K

k

ij

k

ij

k

ij

ij

a

s

a

S

f

ij

где

,

)

(

å

Î

=

 – весовые коэффициенты компонентов  
[image: image78.wmf]ij

k

s

 вектора Sij. Следует заметить, что в общем случае функции fij  могут быть нелинейными.
Ограничения задачи: 
1. 
[image: image79.wmf]å

=

=

i

J

j

ij

x

1

1

 – выбирается только один из альтернативных вариантов технологической схемы проекта i.

2. 
[image: image80.wmf]*

ij

ij

RQ

Q

 – параметры оборудования должны удовлетворять заданным требованиям, 
[image: image81.wmf]{

}

³

=

£

=

,

,

R

.

3. 
[image: image82.wmf]*

ij

ij

E

E

£

 – ограничения на потребляемую оборудованием мощность.

4. 
[image: image83.wmf]*

ij

ij

RV

V

 – параметры качества воды должны отвечать нормам СанПиН.

5. 
[image: image84.wmf]*

ij

ij

M

M

£

 – эксплуатационные расходы системы водоснабжения не должны превышать заданных значений.

6. 
[image: image85.wmf]I

B

N

i

P

i

C

C

C

+

£

å

=

1

 – суммарная стоимость всех проектов не должна превышать плановых бюджетных  CB  и внебюджетных  CI  инвестиций в программу. 

Решение задачи минимизации (1) с ограничениями для всех проектов либо дает множество P* проектов для включения в программу, либо формирует новое множество проектов P2 , которое еще раз проходит итерации оптимизации.
Заключение. Методика управления программой и разработанная интеллектуальная система ИСППР использовались при подготовке региональной программы по водоснабжению. Был проведен анализ 53 проектов, и на его основе сформирована государственная программа, которая успешно реализуется в Самарской области.

Библиографический список

1. Орлов С.П. Информационно-управляющая система для территориального водоснабжения // Вестник Самар. гос. техн. ун-та. Сер. Технические науки. – 2008. – № 2(22). – С. 111-118.
2. Мережко А.Г., Орлов С.П. Информационная система для анализа и моделирования технологий водоподготовки // Вестник Самар. гос. тех. ун-та. Сер. Технические науки. – 2009. – №1(23). – С. 233-236.
3. Орлов С.П., Чуваков А.В., Нечаев Д.А. Разработка экспертной системы в составе интеллектуальной системы поддержки принятия решений в области водоподготовки и водоочистки природных вод // Современные наукоемкие технологии. – 2010. – №5. – С. 44-52.  
Статья поступила в редакцию 14 апреля 2011 г.

PREDESIGN ANALYSIS OF TECHNOLOGICAL SCHEMES FOR INVESTMENT management IN REGIONAL WATER SUPPLY PROGRAM
S.P. Orlov, A.V. Chuvakov, D.A. Nechaev(
Samara State Technical University

244, Molodogvardeyskaya str., Samara, 443100
The article deals with the management of regional water supply program in the preliminary analysis and calculation of investment. Intelligent decision support system, which generates alternative technological schemes of water supply projects in the program, is proposed.
Keywords: systems analysis, investment management, intelligent decision support systems, water supply systems. 

ПРАВИЛА ДЛЯ АВТОРОВ

Представленная в журнал работа должна быть законченным научным исследованием и содержать новые научные результаты, нигде ранее не публиковавшиеся и не представленные к публикации в других изданиях. В журнале предполагается публикация статей объемом до 7 страниц (включая рисунки и таблицы), а также кратких сообщений по соответствующим разделам (объем 2-4 cтp. вместе с рисунками и таблицами). Объем заказных статей устанавливается редколлегией.

В приоритетном порядке будут рассматриваться заказные и обзорные статьи, а также материалы докторских и кандидатских диссертаций. Аспирантские работы рекомендуется представлять в форме кратких сообщений.

Требования к оформлению статей находятся на сайте университета:

www.samgtu.ru ( Наука ( Вестник СамГТУ ( Серия «Технические науки».
К статье прилагаются:

· экспертное заключение; 

· авторская справка;

· договор передачи авторского права на публикацию;

· акт приема-передачи к договору; 

· направление от организации (если авторы не работают в СамГТУ).
Статьи, не удовлетворяющие указанным правилам оформления, будут возвращены авторам без рассмотрения.

Статьи и краткие сообщения должны быть переданы ответственному секретарю серии «Технические науки» И.Г. Минаковой  (443100, г. Самара, ул. Молодогвардейская, 244, корп. 8, комн. 519).
Справки по телефонам: 

337 07 00  –  Эдгар Яковлевич Рапопорт 

337 03 42  –  Ирина Григорьевна Минакова (E-mail:  vest_teh@samgtu.ru)

Редколлегия журнала


Тст, град С


NГГ, об/мин


550


600


650


700


750


800


 500


7200


7400


7600


7800


8000


8200


8400


Установ. х-ка


NГГ=7560


 ТСТ =629,1


 �EMBED Equation.3���=0,2


 Измерение 1


11.07.2006


NГГ =7417


 ТСТ =612,3


 �EMBED Equation.3���=2,8


Установ. х-ка


NГГ =7719


 ТСТ =651,7


 �EMBED Equation.3���=-0,4


Установ. х-ка


NГГ =7858


 ТСТ =670,6


 �EMBED Equation.3���=0,1


Установ. х-ка


NГГ =8058


 ТСТ =698,4


 �EMBED Equation.3���=0,1


Установ. х-ка


NГГ =8077


 ТСТ =701,1


 Номинал


Установка


08.06.2005г.


 Измерение 2


11.09.2007


NГГ =8026


 ТСТ =708,8


 �EMBED Equation.3���=14,8


�EMBED Equation.3���=12,0


 Измерение 3


06.02.2008


NГГ =8082


 ТСТ =723,9


 �EMBED Equation.3���=22,1


�EMBED Equation.3���=7,3


 Измерение 4


12.01.2010


NГГ =8098


 ТСТ =729,3


 �EMBED Equation.3���=25,3


�EMBED Equation.3���=3,2


Измерение 5


08.04.2010


NГГ =8099


 ТСТ =744,8


 �EMBED Equation.3���=40,6


�EMBED Equation.3���=15,4


Y, град С


Наработка X, час


0


10


20


30


40


50


6000


8000


10000


12000


14000


16000


Y=2,8


Y '=2,903


Y =14,8


Y '=5,031


Y =22,1


Y '=5,955


Y =25,3


Y '=1,230


Y =40,6


Y '=29,041


11.07.2006


X =7970


06.02.2008


X =11570


12.01.2010


X =14165


08.04.2010


X =14695


Установка


08.06.2005


X =6998


Примечание. Y' - скорость изменения отклонений, град С/тыс.час.


� Работа выполнена при финансовой поддержке грантов РФФИ №09-08-00297-а, №10�08�00754�а; АВЦП «Развитие научного потенциала высшей школы», проект №2.1.2/13988.


Мария Александровна Гусева – аспирант.


( Maria A. Guseva – Postgraduate student.


( Дмитрий  Александрович Елкин – инженер-программист.


 Игорь Александрович Минаков – д.т.н., старший научный сотрудник. 


 Семен Игоревич Вольман – инженер-программист. 


( Dmitriy A. Yolkin  –Programmer. 


  Simon I. Volman –  Programmer.


 Igor A. Minakov – Doctor of Technical Sciences, Senior Staff Scientist.


� Работа выполнена при финансовой поддержке Российского фонда фундаментальных исследований  (грант 11-08-00039-а).


( Владимир Сергеевич Мелентьев – д.т.н., профессор.


 Ольга Александровна Прояева – аспирант.


( Vladimir S. Melentyev – Doctor of Technical Sciences, Professor.


 Olga A. Projaeva – Aspirant.


� Работа выполнена при поддержке грантов РФФИ (проекты 09-08-00297-а, 11-08-01171-а); АВЦП “Развитие научного потенциала высшей школы” (проект №2.1.2/4236) и ФЦП “Научные и научно-педагогические кадры инновационной России на 2009-2013 г.г.” (госконтракт № П231 от 23 июня 2009 г.)


Владимир Николаевич Митрошин– д.т.н., зав. кафедрой “Автоматика и управление в технических системах”.


( Vladimir N. Mitroshin – Doctor of Technical Sciences, Professor.


( Александр Григорьевич Михеев – к.т.н., доцент.


( Alexander G. Mikheev – Candidate of  Technical Sciences, Associate professor.


Сергей Павлович ( Орлов – д.т.н., профессор.


Александр Владимирович Чуваков – к.х.н., доцент.


Дмитрий Александрович Нечаев – студент.


( Sergey P. Orlov – Doctor of Technical Sciences, Professor. 


 Alexander V. Chuvakov – Candidate of Chemical Sciences, Associate professor.


 Dmitriy A. Nechaev – Student.


248
231

[image: image89.wmf]T

D

[image: image90.wmf]T

D

[image: image91.wmf]2

T

D

[image: image92.wmf]1

2

T

T

D

-

D

[image: image93.wmf]3

T

D

[image: image94.wmf]2

3

T

T

D

-

D

[image: image95.wmf]4

T

D

[image: image96.wmf]3

4

T

T

D

-

D

[image: image97.wmf]5

T

D

[image: image98.wmf]4

5

T

T

D

-

D

_1376802027.unknown

_1381992907.unknown

_1381997566.unknown

_1382089085.unknown

_1382123130.unknown

_1382166183.unknown

_1382184066.unknown

_1382766599.vsd
User


Optimizer


Управление кампаниями по авто-оптимизации


Добавить кампанию в группу по авто-оптимизации


Исключить кампанию из группы по авто-оптимизации


«extends»


«extends»


Настройка параметров по 
авто-оптимизации


«extends»


Вкл/выкл параметры кампании для авто-оптимизации


Указать диапазон изменения параметра (e.g. Page1, Page2)


«extends»


Работа с  шаблонами авто-оптимизации


«extends»


Просмотр советов в trial режиме


Запуск/Остановка авто-оптимизации


Настроить параметры нотификации


Вкл/выкл нотификацию


Задать цели кампании


Задать max порог отставания


«extends»


«extends»


«extends»


«extends»


Настройка частоты изменения конкретного параметра 


Вкл/выкл совет для авто-оптимизации


_1382166310.unknown

_1382166111.unknown

_1382089316.unknown

_1382090694.unknown

_1382112289.unknown

_1382089377.unknown

_1382089291.unknown

_1381997834.unknown

_1381998571.unknown

_1381999088.unknown

_1382088962.unknown

_1381998656.unknown

_1381998569.unknown

_1381997659.unknown

_1381997674.unknown

_1381995203.unknown

_1381997279.unknown

_1381997486.unknown

_1381996651.unknown

_1381996677.unknown

_1381995291.unknown

_1381994123.unknown

_1381994805.unknown

_1381994163.unknown

_1381993023.unknown

_1379149370.unknown

_1379149374.unknown

_1380565574.unknown

_1380566395.unknown

_1380568133.unknown

_1380565583.unknown

_1379149375.unknown

_1379149372.unknown

_1379149373.unknown

_1379149371.unknown

_1378194648.unknown

_1379149368.unknown

_1379149369.unknown

_1379149366.unknown

_1379149367.unknown

_1379149365.unknown

_1378194505.unknown

_1378194640.unknown

_1377680132.vsd
Прогрев


1 период
сушки


2 период сушки


Относительное влагосодержание


Температура изоляции


0


0


20


60


80


100


6


12


18


24


30


40


60


120


160


200


_1378194380.unknown

_1376802108.unknown

_1360867814.unknown

_1376663381.unknown

_1376668890.unknown

_1376668917.unknown

_1376668947.unknown

_1376668905.unknown

_1376663389.unknown

_1376668856.unknown

_1376663384.unknown

_1376663127.unknown

_1376663361.unknown

_1376663374.unknown

_1376663377.unknown

_1376663365.unknown

_1376663368.unknown

_1376663136.unknown

_1376663349.unknown

_1376663132.unknown

_1360907977.doc

[image: image1]

Анализ потенциальных объектов региональной программы


Формирование предварительного 


перечня  � EMBED Equation.3  ��� проектов


Предварительный этап проектирования


Решение задачи распределения инвестиций 


Все ограничения выполнены?


Формирование перечня � EMBED Equation.3  ��� проектов для утверждения региональной программы


Корректировка перечня � EMBED Equation.3  ���


Нет


Да


 � EMBED Equation.3  ���


[image: image2.wmf]1


P


[image: image3.wmf]*


P


[image: image4.wmf]1


P


[image: image5.wmf]2


P


_1360907860.unknown


_1360907900.unknown


_1360907920.unknown


_1360907754.unknown


_1376663098.unknown

_1360867874.unknown

_1360904601.unknown

_1360852617.unknown

_1360852672.unknown

_1360852682.unknown

_1360852690.unknown

_1360852693.unknown

_1360852697.unknown

_1360852686.unknown

_1360852679.unknown

_1360852636.unknown

_1360852663.unknown

_1360852622.unknown

_1360852602.unknown

_1360852610.unknown

_1360852613.unknown

_1360852606.unknown

_1331783703.unknown

_1353479203.unknown

_1164183693.unknown

