

SPECIFIC CHARACTERISTICS OF ACCOUNTING OF FUEL LUBRICATING MATERIALS

Tajiev J.A.

PhD Military Institute of Information and Communication
Technologies and Communications

Parpieva A.J.

Chirchik Higher Tank Command Engineering Educational Institution

ABSTRACT

In this article, fuel consumption standards are intended for motor transport enterprises, organizations in the field of management and control, and other persons who use motor vehicles and special rolling stock in the territory of the Republic of Uzbekistan, regardless of the form of ownership.

Keywords: Vehicle, fuel, consumption, rate, road, gasoline, diesel, coefficient.

ЁҚИЛҒИ МОЙЛАШ МАТЕРИАЛЛАРИНИНГ ҲИСОБГА ОЛИШНИНГ ЎЗИГА ХОС ХУСУСИЯТЛАРИ

Тажиев Ж.А.

PhD Ахборот-коммуникация технологиялари ва алоқа ҳарбий институти

Парпиева А.Ж.

Чирчик олий танк қўмондонлик мухандислик билим юрти

АННОТАЦИЯ

Ушбу мақолада ёқилғи сарфи меъёрлари автотранспорт корхоналари, бошқарув ва назорат қилиш соҳасидаги ташкилотлар ва мулк шаклидан қатъий назар, Ўзбекистон Республикаси ҳудудида автотранспорт воситаларини ва маҳсус ҳаракатланувчи таркибни ишлатадиган бошқа шахслар учун мўлжалланган бўлиб ҳар бир транспорт воситаларининг босиб ўтишда сарф қилинадиган ёқилғи меъёри ҳисоблаш формулалари келтирилган.

Калит сўzlари. Транспорт воситаси, ёқилғи, сарф, меъёр, йўл, бензин, дизель, коэффицент.

Автотранспорт корхоналари, шунингдек, ўз фаолиятида автотранспорт воситаларидан фойдаланадиган кўплаб ташкилотлар шу ўринда Мудофаа вазирлиги тизимлари учун харажатларнинг муҳим қисмини ёқилғи-мойлаш материаллари сотиб олиш харажатлари ташкил этади. Ёқилғи-мойлаш материалларини истеъмол қилишни ҳисоблашда белгиланган стандартларга амал қилиш талаб этилади.

09.12.2003 йилнинг Ўзбекистон республикаси Давлат стандарти миллий сертификатлаш тизими Автомототранспорт воситалари учун ёқилғи мойлаш материаллари истеъмоли нормалари* Ўзбекистон стандартлаштириш, метрология ва сертификатлаштириш агентлигининг №05-32 қарори билан тасдиқланган [1].

Ёқилғи сарфи меъёрлари автотранспорт корхоналари, бошқарув ва назорат қилиш соҳасидаги ташкилотлар ва мулк шаклидан қатъий назар, Ўзбекистон Республикаси ҳудудида автотранспорт воситаларини ва маҳсус ҳаракатланувчи таркибни ишлатадиган бошқа шахслар учун мўлжалланган. Уларга қуидагилар киради:

- умумий мақсадли автомобиль ҳаракатланувчи таркиби учун асосий, транспорт ва эксплуатацион (шу жумладан қўшимча тўловлар) ёқилғи сарфи нормаларининг қийматлари;
- маҳсус транспорт воситаларини ишлатиш учун ёқилғи сарфи нормалари;
- мойлаш материалларини истеъмол қилиш бўйича маълумотнома меъёрий маълумотлари;
- қишики устама қийматлари.

Юқоридаги маълумотларга қўшимча равища стандартларда уларни қўллаш тартиби, иш пайтида стандарт ёқилғи сарфини ҳисоблаш формулалари, усуллари ва бошқа маълумотлар мавжуд.

Ёқилғи мойлаш материалларини ҳисобга олиш стандартлари қуидагиларга мўлжалланган:

- истеъмол қилинадиган жойда ёқилғи сарфининг меъёрий қийматини ҳисоблаш;
- статистик ва тезкор ҳисоботларни юритиш;
- ташиш ва бошқа турдаги транспорт ишларининг нархини аниқлаш;
- корхоналарнинг нефть маҳсулотлари билан таъминлашга бўлган эҳтиёжларини режалаштириш;
- корхоналарни солиққа тортиш бўйича ҳисоб-китоблар;
- истеъмол қилинадиган нефть маҳсулотларини ва энергияни тежаш режимини жорий этиш;
- транспорт воситаларидан фойдаланувчилар, ҳайдовчилар ва бошқалар билан ҳисоб-китоблар[3].

Меъёр маълум бир русумдаги, марказдаги ёки модификациядаги автомобилни ишлатиш пайтида ёқилғи сарфи ўлчовининг белгиланган қийматини назарда тутади. Ёқилғи сарфини меъёрлаштирганда, умумий қабул қилинган меъёр сифатида автомобилнинг ҳар бир модели, маркаси ёки модификацияси учун белгиланган асосий истеъмол қиймати, бажарилган транспорт ишлари ва иш шароитларини ҳисобга олган ҳолда ҳисобланган стандарт истеъмол қиймати ўртасида фарқланади.

Автомобиль транспортида мойлаш материалларини истеъмол қилиш меъёрлари автотранспорт воситаларини бошқарувчи корхоналар учун уларга бўлган эҳтиёжни асослашда тезкор ҳисобга олиш, мой ва мойлаш материалларининг солиштирма истеъмол меъёрларини ҳисоблаш учун мўлжалланган.

Умумий фойдаланишдаги автомобиллар учун ёқилғи сарфининг қуидаги турлари белгиланади:

- ишлаётган ҳолатда автомобилнинг 100 км (л/100 км) масофасига литрдаги базавий $vt]`h$.

Ўлчов бирликлари

Автомобил турлари	100 км йўлни босиб ўтишда сарф қилинадиган ёқилғи меъёри
Бензин ва дизелда юрадиган транспорт воситалари	Бензин ёки дизелли ёқтлғи литрда
Суолтирилган нефть газида юрадиган транспорт воситалари	Суолтирилган нефть газининг литрида 1 литр бензин миқдорида $1,32 \pm 0,1$ литр суолтирилган нефть газига тўғри келади, кўп эмас (тавсия этилган меъёр 1 литр бензин учун $1,22 \pm 0,10$ литр суолтирилган нефть газининг хусусиятларига қараб). пропанобутан аралашмаси)
Сиқилган табиий газда юрадиган автомобиллар	Оддий кубометр сиқилган табиий газда 1 литр бензин ҳисобига $1 \pm 0,1 \text{ м}^3$ сиқилган табиий газ (табиий газнинг хусусиятларига қараб) тўғри келади.
Газ дизелли транспорт воситалари	Сиқилган табиий газнинг истеъмол даражаси бир вақтнинг ўзида литрда дизель ёқилғисининг истеъмол даражаси кўрсатилган ҳолда кубометрларда кўрсатилган, уларнинг нисбати ускунани ишлаб чиқарувчиси (ёки йўриқномада) томонидан белгиланади.

Базавий меъёrlар автомобиль конструкцияси, унинг агрегатлари ва тизимлари, транспорт воситаларининг ҳаракатланувчи таркиби (автомобиллар, автобуслар, юк машиналари ва бошқалар) тоифаси, тури ва мақсадига, ишлатиладиган ёқилғи турига, транспорт воситасининг массасига, йўл ҳаракати қоидаларида ҳаракатланиш тартиби, ўзига хос маршрут ва иш шароитида ҳаракатланиш тартибига боғлиқ;

- транспорт иши давомида 100 км (л/100 км) йўлни босиб ўтиш учун литрда транспортли меъёри;

- автобус учун, бўш оғирлик ва автобуснинг мақсади учун белгиланган йўловчининг номинал юкини ҳисобга олган ҳолда;

— КАМАЗ русумидагилар учун, юксиз ҳолати ва унинг белгиланган юкини ҳисобга олган ҳолда ($0,5$ коэффициент билан);

— юк машинасини ташишда 100 тонна-километрга (л/100 т•км) литрдаги транспорт меъёри билан автомобиль, тиркамали ёки ярим тиркамали поездини бошқаришда - юксиз ва юк билан ёки ташилган ҳар бир тонна юк учун олдиндан белгиланган коэффициентлардан фойдаланган ҳолда тиркама ёки ярим тиркама оғирлиги - дизель ва бензинли двигателлар учун мос равишда $1,3$ ва $2,0$ л/100 км гача; ёки тўғридан-тўғри автомобильнинг ҳар бир аниқ маркаси, модификацияси ва тури учун маҳсус усули бўйича амалга оширилган аниқ ҳисоб-китоблар ёрдамида базавий меъёрга қўшимча ёқилғи сарфини ҳисобга олади.

Транспорт меъёри (транспорт иши меъёри) асосий меъёрни ўз ичига олади ва йўловчиларнинг ташиш қобилиятига ёки белгиланган юкига ёки ташилган юкнинг солиштирма массасига боғлиқ.

Методик тавсиялар яна бир тушунчани ўз ичига олади - "оператив меъёр". У меъёрларда келтирилган формуулалар бўйича маҳаллий иш шароитларини ҳисобга оладиган тузатиш коэффициентлари (қўшимча тўловлар) ёрдамида асосий ёки транспорт меъёри асосида транспорт воситаларининг эксплуатацияси жойида белгиланади. Белгиланган ўлчов бирликлари жадвалда келтирилган.

Мойлаш материалларининг сарф меъёрлари (алмаштириш ва жорий мой қуиши ҳисобга олинган ҳолда) ушбу автомобиль учун стандартларга мувофиқ ҳисобланган 100 литр умумий ёқилғи меъёри асосида белгиланади.

Мой сарф меъёрлари 100 литр ёқилғи сарфи учун літрда, мойлаш материаллари сарф меъёрлари - 100 літр ёқилғи сарфига килограммда белгиланади.

Йўловчилар ва юкларни ташишнинг технологик жараёни билан бевосита боғлиқ бўлмаган техник, гараж ва бошқа ички майший эҳтиёжлар учун ёқилғи сарфи нормаларга киритилмаганлигини ва алоҳида белгиланади

Услубий тавсиялар ёқилғи сарфи даражасининг бошланғич қийматини ошириш ёки камайтириш фоизлари сифатида белгиланган тузатиш коэффициентларини (қўшимча тўловларни) назарда тутади. Тузатиш омиллари ёрдамида автомобиль транспорти, иқлимий ва бошқа операцион омиллар ҳисобга олинади. Тузатиш коэффициентларининг ўзига хос қийматлари корхона раҳбариятининг, автотранспорт воситаларини бошқарувчи ташкилотнинг ёки маҳаллий маъмуриятнинг буйруғи ёки қарори билан белгиланади.

Агар бир вақтнинг ўзида бир нечта имтиёзлардан фойдаланиш зарур бўлса, ёқилғи сарфи даражаси ушбу имтиёзларнинг суммаси ёки фарқини ҳисобга олган ҳолда белгиланади.

Шундай қилиб, корхона раҳбарининг буйруғи ёки маҳаллий маъмурият раҳбариятининг буйруғи асосида қуидагиларга рухсат берилади:

- автотранспорт корхоналарининг транспортларни бориб келиш ҳаракатлари ва техник эҳтиёжлари учун меъёрий ёқилғи сарфини ошириш, жумладан, техник кўриқдан ўтказиш, созлаш ишлари, двигатель қисмлари ва бошқа агрегатларни таъмирдан кейин ишга тушириш ва ҳоказо. Ўсиш 1,0% гача. корхона томонидан истеъмол қилинган ёқилғининг умумий миқдори, шу билан бирга санаб ўтилган ишларда фойдаланилган транспорт воситаларининг ҳақиқий сонини асослаш ва ҳисобга олиш керак;
- асосий моделга нисбатан сезиларли таркибий ўзгаришларга эга бўлмаган (двигатель, коробка передача, главная передача, шиналар, фидираклар жойлашуви, кузовнинг техник тавсифлари бир хил бўлган) автомобиль маркалари ва модификациялари учун асосий ёқилғи сарфи нормасини белгилаш ва ўз вазни асосий моделдан фарқ қилмайди;
- олдинги бандда санаб ўтилган конструкциявий ўзгаришларга эга бўлмаган, лекин асосий моделдан фақат ўз оғирлиги (фургон, тентлар, қўшимча жиҳозларни ўрнатишида, брон қилиш ва ҳ.к.) бўйича фарқ қилувчи автомобиль маркалари ва модификациялари учун, ёқилғи сарф меъёрлари транспорт воситасининг оғирлигининг ҳар бир тоннаси бўйича ўсиш (камайиш) билан белгиланиши мумкин:
 - бензинли двигателли автомобиллар учун 2 л / 100 км гача;
 - дизель двигателли автомобиллар учун 1,3 л / 100 км гача;
 - суютирилган газда ишлайдиган транспорт воситалари учун 2,64 л / 100 км гача;
 - сиқилган табиий газда ҳаракатланувчи транспорт воситалари учун 2 м3/100 км гача;

— двигателнинг газ-дизель жараёни учун автомобилнинг ўз оғирлигининг ҳар бир тонна ўзгаришидан келиб чиқсан ҳолда тахминан $1,2\text{m}^3$ гача табиий газ ва $0,25 \text{ л}/100 \text{ км}$ гача дизель ёқилғиси.

Автомобиллар капитал таъмирдан сўнг ва 5 йилдан ортиқ эксплуатация қилинганда мой истеъмоли 20% гача оширилади.

Автотранспорт агрегатларини капитал таъмирлашда мойлаш материаллари сарфи ушбу блокнинг мойлаш тизимининг битта тўлдириш қувватига тенг микдорда белгиланади.

I, II ва III тоифадаги умумий фойдаланишдаги автомобиль йўлларида шаҳар атрофи ҳудудидан ташқарида текис (бир оз тепаликли) ерларда (денгиз сатҳидан баландлиги 300 м гача) ишлаганда ёқилғи сарфини 15% гача камайтириш мумкин.

Автотранспорт воситалари шаҳар чегарасидан ташқарида шаҳар атрофи ҳудудида ишлаганда, тузатиш (шаҳар) кўрсаткичлари қўлланилмайди.

Меъёрларда белгиланган газ истеъмолига қўшимча равишда бензин ёки дизель ёқилғиси билан ишлайдиган транспорт воситаларига қутидаги ҳолларда рухсат берилади:

- таъмирлаш зонасига келиш ва техник таъсирларни амалга оширгандан кейин ундан чиқиш учун - битта газ баллонига 5 литргача суюқ ёқилғи;

- газ баллонли автомобиль двигателини ишга тушириш ва ишлатиш учун - ёз ва баҳор-куз мавсумларида ҳар бир автомобиль учун ойига 20 литргача суюқ ёқилғи, қишида, қишики қўшимча тўловлар қўшимча равишда ҳисобга олинади;

- узунлиги (протяженност) газни бир марта ёнилғи қутиш қуввати захирасидан ошиб кетадиган маршрутларда — кўрсатилган йўналишлар бўйича умумий ёқилғи сарфининг 25 фоизигача.

Ушбу барча ҳолатларда газ баллонли транспорт воситалари учун суюқ ёқилғи истеъмоли даражаси мос келадиган асосий транспорт воситалари билан бир хил ўлчамларда амалга оширилади.

Автомобиль жиҳозларининг иш шароитларининг мумкин бўлган ўзгариши ва хилмат-хиллигини, техноген, табиий ва иқлимий хусусиятдаги ўзгаришларни, йўлларнинг ҳолатини, юк ва йўловчиларни ташиб хусусиятлари ва ишлаб чиқаришда бошқа омилларни ҳисобга олган ҳолда. зарурат туғилганда, тегишли асослар билан ва Ўзбекистон Транспорт вазирлиги билан келишилган ҳолда, ҳудудларнинг маҳаллий маъмуриятлари ва бошқа идоралар раҳбариятининг буйруғи билан ёқилғи истеъмоли меъёрларига индивидуал тузатиш коэффициентларини (қўшимча тўловларни) аниқлаштириш ёки киритиш мумкин.

Ўзбекистон Транспорт вазирлиги ёқилғи истеъмоли стандартларини тасдиқламаган мамлакат паркига киравчи автомототранспорт воситаларининг моделлари, маркалари ва модификациялари учун янги стандартларнинг амал қилиш муддати учун вилоятлар ва корхоналарнинг маҳаллий маъмуриятлари раҳбарлари қўйишлари мумкин. Уларнинг буйруғи билан алоҳида дастур-услуб бўйича ишлаб чиқувчи илмий ташкилотлар томонидан белгиланган тартибда индивидуал иловалар бўйича ишлаб чиқилган стандартлар кучга киради. Шундай қилиб, ташкилотнинг буйруғи билан ёқилғи-мойлаш материалларини истеъмол қилиш стандартлари тасдиқланмаган транспорт воситалари учун ёқилғи истеъмоли стандартларини жорий этиш учун ташкилот бундай

стандартларни ишлаб чиқиш учун илмий ихтисослаштирилган ташкилотга мурожаат қилиши мумкин.

Меъёрлар бўйича қишки қўшимча қўшиш. Ёқилғи истеъмоли меъёрлари учун қишки қўшимча қўшиш Ўзбекистон Республикаси ҳудудлари учун белгиланади, имтиёзларнинг амал қилиш муддати ва уларнинг чегаравий қиймати фоизларда кўрсатилган. Ёқилғи истеъмоли меъёрига қишки қўшимча қўшишларни қўллаш муддати ва уларнинг миқдори ҳудудий (маҳаллий) ҳокимиятларнинг буйруғи билан, тегишли буйруқлар бўлмаган тақдирда эса - ташкилот раҳбарининг буйруғи билан расмийлаштирилиши тавсия этилади.

Автотранспорт воситалари асосий базалардан ажратилган холда ишлаганда (бошқа иқлим минтақаларида хизмат сафарида бўлганида), транспорт воситасининг амалда ишлаш майдони учун белгиланган имтиёзлар қўлланилади. Юкларни ва йўловчиларни шаҳарлараро ташиш (бошқа иқлим зоналарига саёҳатлар) учун маршрутнинг бошланғич ва тугаш нуқталари учун белгиланган имтиёзларни қўллаш тавсия этилади.

Енгил автомобиллар. Енгил автомобиллар учун ёқилғи сарфининг меъёри қиймати формула бўйича ҳисобланади

$$Q_n = 0,01 H_s S (1 + 0,01 D),$$

бу ерда

Q_n — ёқилғи сарфи меъёри, л;

H_s — 100 км йўлни босиб ўтишда сарф қилинадиган ёқилғи меъёри, л;

S — автомобилнинг босиб ўтган йўли, км;

D — меъёрга тузатиш (йиғиндига нисбатан қўшиш ёки камайтириш) коэффиценти, %.

1 мисол

ГАЗ-24-10 автомобили тоғли худудда 300-800 м баландликка 244 км йўлни босиб ўтганлиги йўл варақасидан аниқланди,

Бошланғич маълумотлар:

ГАЗ-24-10 енгил автомобили учун $H_s=13,0$ л/100 км йўлни босиб ўтишда сарф қилинадиган ёқилғи меъёри;

Тоғли худудда денгиз даражасидаги баландлик 300 дан 800 м гача қўшишча $D=5\%$ ни ташкил этади.

Меъёрий ёқилғи сарфи

$$Q_n = 0,01 H_s S (1 + 0,01 D) = 0,01 \cdot 13,0 \cdot 244 (1 + 0,01 \cdot 5) = 33,3 \text{ л.}$$

ташкил этади.

Автобуслар. Автобуслар учун меъёрий ёқилғи сарфи қиймати қуйидаги формула асосида ҳисобланади:

$$Q_n = 0,01 H_s S (1 + 0,01 D) + H_{ot} T,$$

бу ерда

H_{ot} — иситиш иши учун иситишда мустақил ишлатилган ёқилғи сарфининг меъёри, л/соат;

T — иситишни ёққанда автомобильнинг иш вақти, соат.

2 мисол

Йўл варақасидан аниқландики, шаҳар учун Ikarus-280.33 автобуси қиши мавсумида Sirokko-262 билан биргаликда Sirokko-268 (иситиш тиркамаси) иситгичдан фойдаланиб, иш линиясида 8 соатли иш вақтида 164 км йўл босиб ўтди.

Бошланғич маълумотлар:

—Ikarus-280.33 автобуси шаҳар учун $H_s = 3,0$ л/100 км йўлни босиб ўтишда сарф қилинадиган ёқилғи меъёри;

—қиши мавсум иши учун қўшимча қўшилиши $D=8\%$ ни ташкил этади;

— Sirokko-262 билан биргаликда Sirokko-268 иситиш ишига ёқилғи сарфи меъёри $H_{ot}=3,5$ л/соат ташкил этади.

Норматив ёқилғи сарфи қуийдагини ташкил этади:

$$Q_n = 0,01 H_s S (1+0,01D) + H_{ot} T = 0,01 \cdot 3,0 \cdot 164 (1+0,01 \cdot 8) + 3,5 \cdot 8 = 104,2 \text{ л.}$$

Юк автомобиллари. Бортли юк автомобиллари ва автопоездлар учун ёқилғи сарфининг норматив қиймати қуийдаги формула бўйича ҳисобланади

$$Q_n = 0,01 (H_{san}S + H_w W) (1 + 0,01 D),$$

бу ерда

H_{san} — автомобиль ёки автопоездлар шатақсиз ҳолатида ёқилғи сарф меъёрий қиймати қуийдаги формула асосида ҳисобланади;

H_w — транспорт воситаси ишининг ёқилғи сарф меъёри, л/100 т•км;

W — транспорт ишининг ҳажми, т•км;

$W = G_{gy} - S_{gr}$ (бу ерда G_{gr} — юк оғирлиги, т;

S_{gr} — юк оғирлиги билан босиб ўтилган масофа, км.)

Транспорт воситаси ёки автопоездлар юксиз ҳолатида босиб ўтган йўлга ёқилғи сарф меъёри қуийдагича ҳисобланади:

$$H_{san} = H_{st} + H_g G_{pr}, \text{ л/100 км,}$$

бу ерда

H_{st} — юксиз ҳолатида транспорт воситасининг босиб ўтган йўлга базавий ёқилғи сарф меъёри, л/100 км ($H_{san} = H_s$, л/100 км, юксиз транспорт воситаси учун);

H_g — тиркама ёки ярим тиркаманинг қўшимча оғирлиги учун ёқилғи сарф меъёри, л/100 т•км;

G_{pr} — тиркама ёки ярим тиркаманинг оғирлиги, т.

Тонна·километрларда қайд этилган ишларни бажарадиган текис юк машиналари ва автопоездлари учун асосий тарифга қўшимча равища ёқилғи сарфи кўпаяди (100 км югуриш учун бир тонна юк учун литрдан келиб чиқсан ҳолда):

- бензин учун — 2 л гача;
- дизелли ёқилғи учун — 1,3 л гача;
- суюлтирилган нефть гази учун — 2,64 л гача;
- сиқилган табиий газ учун — 2 м³ гача;
- двигателнинг газ·дизель жараёни — табиий газ 1,2 м³ гача ва дизелли ёқилғи 0,25 л гача.

Бортли юк автомобиллар, тиркамали тракторлар ва ярим тиркамали юк транспорт воситалари ишлаганда, автопоездларнинг босиб ўтган йўли учун ёқилғи сарф меъёри (л/100 км) ошади (хар бир тонна шатак ва ярим шатак учун оғирлигининг литр ҳисобига)

- бензин учун — 2 л гача;
- дизелли ёқилғи учун — 1,3 л гача;
- суюлтирилган нефть гази учун — 2,64 л гача;
- сиқилган табиий газ учун — 2 м³ гача;
- двигательнинг газ·дизель жараёни — табиий газ 1,2 м³ гача ва дизелли ёқилғи 0,25 л гача.

Юк транспотр воситалари учун ёқилғи сарфининг меъёрий қиймати юқорида келтирилган формуладан фойдаланиб ҳисобланади. Худди шу формулага кўра, фургонлар учун ёқилғи сарфининг меъёрий қиймати аниқланади. Шу билан бирга, ташилган юкнинг оғирлигини ҳисобга олмасдан ишлайдиган фургонлар учун ёқилғи сарфининг нормаллаштирилган қиймати ошиб бораётган тузатиш коэффициентини ҳисобга олган ҳолда аниқланади - базавий меъёрининг 10% гача.

3 мисол

Йўл варақасидан маълум бўлишича, 217 км йўлни босиб ўтган ЗИЛ-431410 автомашинаси имтиёзлар ёки чегирмаларни қўллашни талаб қилмайдиган иш шароитида 820 т·км юк ташиш ишларини бажарган.

Бошланғич маълумотлар:

— ЗИЛ-431410 русумидаги траспорт воситасининг босиб ўтилган йўл учун ёқилғи сарфининг базавий меъёри $H_s = 31,0 \text{ л/100 км}$ ташкил этади;

— юкни ташишида бензин сарфи меъёри $H_w = 2,0 \text{ л/100 т·км}$ ни ташкил этади;

Ёқилғи сарфи меъёри қуйидагига teng:

$$Q_n = 0,01 (H_s S + H_w W) = 0,01 (31 \cdot 217 + 2 \cdot 820) = 83,7 \text{ л.}$$

4 мисол

Йўл варақасидан маълум бўлишича, ГКБ-8350 тиркамаси бўлган КамАЗ-5320 автомашина қиши мавсумда 800–2000 м баландликдаги тоғ йўлларида 6413 т·км юк ташиш ишларини бажариб, жами 475 км масофани босиб ўтган.

Бошланғич маълумотлар

- “КамАЗ-5320” автомашинасининг босиб ўтган йўли учун базавий ёқилғи сарф меъёри $H_s = 25,0 \text{ л}/100 \text{ км}$;
- фойдали юкни ташиш учун ёқилғи сарфи тезлиги $H_w = 1,3 \text{ л}/100 \text{ т} \cdot \text{км}$; тиркама ёки ярим тиркаманинг қўшимча оғирлиги учун ёқилғи сарфи $H_g = 1,3 \text{ л}/100 \text{ т} \cdot \text{км}$ ни ташкил этади;
- қишки мавсум учун $D=8\%$ ни ташкил этади, 800 дан 2 000 м гача тоғ шароитидаги баландликда иши учун денгиз сатҳи $D=10\%$ ни ташкил этади;
- ГКБ-8350 $G_{pr} = 3,5 \text{ т}$ тиркама юк массаси;
- ГКБ-8350 тиркамали КамАЗ-5320 автомашинасининг босиб ўтилган йўлга ёқилғи сарф меъёри қуийдагига teng:

$$H_{san} = H_s + H_g G_{pr} = 25 + 1,3 \cdot 3,5 = 29,55 \text{ л}/100 \text{ км}.$$

Меъёрий ёқилғи сарфи:

$$Q_n = 0,01(H_{san}S + H_wW)(1+0,01D) = 0,01(29,55 \cdot 475 + 1,3 \cdot 6413)(1+0,01 \cdot 18) = 264,0 \text{ л}.$$

5 мисол

МАЗ-5429 автомобиль тягачи МАЗ-5205А ярим тиркамаси билан 595 км масофада 9520 $\text{т} \cdot \text{км}$ юк ташиш ишларини бажарганлиги йўл варақасидан маълум бўлди.

Бошланғич маълумотлар:

- МАЗ-5429 тягач учун босиб ўтилган масофага ёқилғи сарфнинг базавий меъёри $H_s = 23,0 \text{ л}/100 \text{ км}$;
- фойдали юк ташиш учун ёқилғи сарф меъёри $H_w = 1,3 \text{ л}/100 \text{ т} \cdot \text{км}$ ни ташкил этади;
- МАЗ-5205А ярим тиркамали юксиз массаси $G_{py} = 5,7 \text{ т}$;
- қишки мавсумда ишлагани учун $D=6\%$ қўшилади, мукамаллаштирилган қопламли йўл бўйича ҳаракатланганлиги сабабли $D=15\%$ камаяди;
- МАЗ-5205А ярим тиркамали юксиз МАЗ-5429 юк тягачининг бир қисми сифатида автопоезднинг юриши учун ёқилғи сарф меъёри қуийдагича:

$$H_{san} = H_s + H_g G_{pr} = 23 + 1,3 \cdot 5,7 = 30,41 \text{ л}/100 \text{ км}.$$

Меъёрий ёқилғи сарфи:

$$Q_n = 0,01(H_{san}S + H_wW)(1+0,01D) = 0,01(30,41 \cdot 595 + 1,3 \cdot 9520) \cdot (1-0,01 \cdot 9) = 277,3 \text{ л}.$$

6 мисол

Йўл варақасидан аниқланишича, шаҳар ичида тез-тез тўхтаб турган ГЗСА-37021 юк машинаси (суюлтирилган газда) 152 км масофани босиб ўтган.

Бошланғи маълумотлар:

- ГЗСА-37021 фургон автомобилининг босиб ўтилган йўлга ёқилғи сарф базавий меъёри $H_s = 34,0 \text{ л}/100 \text{ км}$ ни ташкил этади;
- ташилган юкни ҳисобга олмаган ҳолда иш учун қўшимча $D=10\%$, тез-тез технологик тўхташлар билан ишлаш учун қўшимча $D=8\%$.

Меъёрий ёқилғи сарфи:

$$Q_n = 0,01 H_s S (1 + 0,01 D) 0,01 \cdot 34 \cdot 152 (1 + 0,01 \cdot 18) = 61 \text{ л.}$$

КАМАЗ русумидаги трансопрт воситалари автомашиналари ва автопоездлар учун ёқилғи сарфининг меъёрий қиймати қуйидаги формула бўйича ҳисобланади:

$$Q_n = 0,01 H_{san} S (1 + 0,01 D) + H_z Z,$$

бу ерда

H_{san} —автомашиналари ва автопоездларнинг ёқилғи сарф меъёри:

$$H_{san} = H_{0,5s} + H_{0,5w} (G_{pr} + 0,5q), \text{ л}/100 \text{ км};$$

қаерда $H_{0,5s}$ — транспорт ишининг ҳисоби билан транспорт меъёри (0,5 юклаш коэффиценти билан), л/100 км;

$H_{0,5w}$ —автомашинасининг транспорт ишидаги ёқилғи сарфи меъёри (агар H_s ни ҳисоблаганда 0,5 юклаш коэффиценти инобатга олинмаганда) ҳамда тиркамали ёки яrim тиркамали трансопрт воситасининг қўшимча массаси, л/100 т · км;

q — тиркама, яrim тиркама юк кўтариш қобилияти (0,5 q — 0,5 юклаш коэффиценти билан), т;

H_z —автопоезд юкланган ҳар бир қатнов учун қўшимча ёқилғи сарфи меъёри, л;

Z — битта сменада юк билан қатновлар сони

Тиркамали автомобиллар, яrim тиркамалар билан ишлаганда ёқилғи сарфи қўпаяди (агар базавий меъёри юк машина тягачи каби автомобиль учун ҳисобланса). Тиркама, яrim тиркама ва унинг номинал юк кўтариш қобилиятининг ярми (юк коэффициенти - 0,5) ўз оғирлигининг ҳар бир тоннаси учун меъёри ошади:

— бензин —2 л гача;

— дизелли ёқилғи — 1,3 л гача;

— суюлтирилган газ — 2,64 л гача;

— табиий газ — 2 м³ гача.

Автомобиллар ва автопоездлар учун ёқилғи сарф меъёри (H_z) юк ташиш ва тушириш жойларида маневр қилишда юк билан ҳар бир қатнови учун қўшимча равишда ўрнатилади:

— 0,25 л гача суюқ ёқилғи (0,33 л гача суюлтирилган газ, 0,25 м³ гача табиий газ);

— 0,2 м³ гача табиий газ ва 0,1 л дизель ёқилғиси тахминан газ-дизель двигатель билан таъминланган

БелАЗ типидаги оғир юк ташувчи юк машиналари учун дизель ёқилғиси сарфининг қўшимча меъёр юк билан ҳар бир қатнови учун 1 литргача бўлган миқдорда ўрнатилади. Юк коэффициенти 0,5 дан юқори бўлган ишлаганда, ёқилғи сарфини бортдаги каби нормаллаштиришга рухсат берилади.

7 мисол

Йўл варақасидан маълум бўлишича, МАЗ-5551 автомобиль юк билан 10 марта қатновни амалга оширган ҳолда 165 км масофани босиб ўтган. Иш қиши мавсумда очиқ конда олиб борилган.

Бошланғич маълумотлар:

- м = юк билан 10 та қатнов;
- транспорт (юк коэффициенти 0,5) МАЗ-5551 учун ёқилғи сарфи $H_s=28$ л/100 км;
- транспорт воситалар учун ёқилғи сарфи юк билан ҳар бир қатнови учун $H_z=0,25$ л;
- қиши мавсумда ишлаш учун қўшимчалар $D=6\%$, очиқ конда ишлаш учун - $D=12\%$.

Ёқилғининг меъёрий сарфи:

$$Q_n=0,01 H_s S (1+0,01 D)+H_z m=0,01 \cdot 28 \cdot 165 (1+0,01 \cdot 18)+0,25 \cdot 10=57 \text{ л.}$$

8 мисол

Йўл варақасидан “КамАЗ-5511” да ГКБ-8527 тиркамаси билан 13 тонна ғиштни 115 км масофага, 16 тонна шағални қарама-қарши йўналишда 80 км масофага олиб ўтганлиги аниқланди. Умумий масофа 240 км ни ташкил этди.

Транспорт воситаси 0,5 дан ортиқ самарадорлик коэффициенти билан ишлаганлигини ҳисобга олсақ, меъёрий ёқилғи сарфи фарқни ҳисобга олган ҳолда КамАЗ-5320 бортли автомашинаси (КамАЗ-5511 трансопрт воситасининг асоси) билан ушбу транспорт воситаларининг ўз вазнидаги фарқни ҳисобга олган ҳолда бир хил тарзда аниқланади. Шундай қилиб, КамАЗ-5511 автомобили учун ёқилғи сарфи меъёри 25 л/100 км (бўш КамАЗ-5320 автомобили учун ёқилғи сарфи) ортиқча 2,7 л/100 км 2,08 тоннани ўз ичига олади), бу 27,7 л/100 км ни ташкил қиласди.

Бошланғич маълумотлар:

КАМАЗ-5511 русумли автомашина учун ишлаётган ҳолатда бир километрга ёқилғи сарфининг базавий меъёри $H_s = 27,7$ л / 100 км;

- фойдали юкни ташиш учун ёқилғи сарфи меъёри $H_w = 1,3$ л/100 т•км;
- иш қўшимча ва чегирмалардан фойдаланишни талаб қилмайдиган шароитларда олиб борилган;
- жиҳозланган ГКБ-8527 G_{pr} тиркамаси массаси = 4,5 тонна;
- ГКБ-8527 тиркамаси бўлган КамАЗ-5511 русумли автопоезднинг босиб ўтган йўл учун ёқилғи сарфи меъёри қўйидагни ташкил этади:

$$H_{san} = H_s + H_w G_{pr} = 27,7 + 1,3 \cdot 4,5 = 33,6 \text{ л/100 км.}$$

Ёқилғининг меъёрий сарфи:

$$Q_n=0,01[H_{san} S+H_w(S'G'+S''G'')]=0,01 [33,6 \cdot 240+1,3 \cdot (115 \cdot 13+80 \cdot 16)]=116,7 \text{ л.,}$$

қаерда

S' — ғиштни етказишида автомобилнинг босиб ўтган йўли;

G' — етказилган ғиштнинг массаси;

S'' — шағални етказишида автомобилнинг босиб ўтган йўли;

G'' — етказилган шакалнинг массаси.

Махсус ва ихтисослаштирилган транспорт воситалари учун ёқилғи сарфи меъёрларининг икки гурӯҳи мавжуд:

- тұхташ вақтида ишларни бажарадиган транспорт воситалари (үт үчириш автомашиналари кранлари, цистерналар, компрессорлар, бурғулаш қурилмалари ва бошқалар);
- ҳаракатланиш жараёнида таъмирлаш, қурилиш ва бошқа ишларни бажарадиган транспорт воситалари (автомобиллар, кабель қатламлари, бетон аралаштиргичлар ва бошқалар).

Тұхташ вақтида асосий ишларни бажарадиган махсус транспорт воситалари учун меъёрий ёқилғи сарфи (л) қуйидаги формула бўйича аниқланади

$$Q_n = (0,01 H_{sc} S + H_t T_{ro}) (1 + 0,01 D_s), \text{ л},$$

қаерда

H_{sc} — босиб ўтилган йўлга ёқилғи сарф меъёри, л/100 км (махсус транспорт воситаси юкларни ташиш учун ҳам мўлжалланган бўлса, транспорт ишларини бажариш ҳисобга олинган ҳолда индивидуал меъёри ҳисобланади):

$$H_{sc}=H_{sc}+H_w W;$$

H_t — махсус ускунанинг ишлаши учун ёқилғи сарфи меъёри (л/соат) ёки бажарилган операция учун литр (цистернани тўлдириш ва бошқалар);

T_{ro} — ускуналарнинг ишлаш ватқи (соат) ёки бажарилган ишлар миқдори;

D_s — меъёрга умумий нисбий қўшимча ёки камайтириш, фоизларда (ускуналар ишлагандан, фақат қишки мавсумда ва тоғли ҳудудларда ишлаш учун қўшимчалар қўлланилади).

Ҳаракат жараёнида асосий ишларни бажарадиган махсус транспорт воситалари учун ёқилғи сарфи меъёри (л) қуйидаги формула билан аниқланади

$$Q_n = 0,01 (H_{sc} S_s + H_{sc} S_{ss}) (1 + 0,01 D_s),$$

қаерда

H_{sc} — махсус ишларни бажаришда силжиш вақтидаги босиб ўтилган йўлга ёқилғи сарф меъёри, л/100 км;

S_{ss} — ҳаракатланаётганда махсус ишларни бажаришда автомобильнинг босиб ўтган йўли, км.

Махсус жиҳозлар ўрнатилган транспорт воситалари учун йўл босиб ўтиш (ҳаракатланиш учун) учун ёқилғи сарфи меъёрлари махсус автомобиль массасининг ўзгаришини ҳисобга олган ҳолда базавий автомобиль моделлари учун ишлаб чиқилган ёқилғи сарфи меъёрлари асосида белгиланади.

Махсус агрегатларнинг ишлаши пайтида спидометр босиб ўтилган йўл ўлчагичи ишлайдиган үт үчириш машиналари учун суюқ ёқилғи сарфи меъёри белгиланмаган. Бу ҳолда ёқилғи сарфини ҳисобга олиш спидометр кўрсаткичи ва 100 км босиб ўтилган йўл учун суюқ ёқилғи меъёри тезлиги бўйича амалга оширилади.

Эътибор беринг, цестернани тўлдириш ва тўкиб ташлаш оқимида меъёр қўлланилмайди. Автотранспорт воситаларига ўрнатилган маҳсус жиҳозларни ишлатиш учун ёқилғи сарфи меъёрлари маҳсус ва маҳсуслаштирилган транспорт воситаларини ишлаб чиқарувчиларнинг маълумотларига кўра белгиланади, л/соат.

Ёқилғи сарфи меъёрлари услубий тавсиялар билан белгиланади. Шундай қилиб, хизмат автомобили учун ёқилғи сотиб олиш учун сарфланган харажатларнинг асослилигини аниқлашда солиқ тўловчи уларни услубий тавсиялардан фойдаланган ҳолда ҳисобга олинади. Мудофаа вазирлиги тизимида ҳар бир транспорт воситалари учун ёқилғи сарф меъёрларини ҳисоблаш бўйича алоҳида буйруқ билан тасдиқланади ва уларда қўшимча коэффицентлар қўлланилмайди. Ёқилғи сарф меъёрини ҳисоблаш мониторингни олиб бориш тизимини автоматлаштириш жараёнида булар инобатга олинади.

ФОЙДАНИЛГАН АДАБИЁТЛАР

1. Ўзбекистон Республикаси Президенти Шавкат Мирзиёевнинг Олий Мажлисига тақдим этилган Мурожаатномаси. // Халқ сўзи, 2018 йил 28 декабр
2. O'z RH 88.20-01: 2003 Автомобил ҳаракат воситалари ва йўл - қурилиш машиналарида ёқилғи ва мойлаш материалларини сарфлаш меъёрий хужжати. Тошкент.: Маънавият, 2003. – 136 б.
3. Аширбеков И.А., Горлова И. Машиналар ишончлилиги ва техник сервиси. – Т.: ТошДАУ, 2011. – 444 б.
4. Худойбердиев Т., Мавлонов Н., Орипов Ф., Шовазов Қ. Машиналарнинг ишончлилик асослари. – Т.: ТИМИ, 2006. – 136 б.
5. РД РУЗ СНД "НОРМЫ РАСХОДА ТОПЛИВА И СМАЗОЧНЫХ МАТЕРИАЛОВ АВТОМОБИЛЬНЫМ ПОДВИЖНЫМ СОСТАВОМ" НОРМЫ расхода топлива и смазочных материалов автомобильным подвижным составом*Настоящие Нормы утверждены Постановлением Узбекского агентства стандартизации, метрологии и сертификации от 28.07.2003 г. N 05-20
6. Гуреев А. А. Применение автомобильных бензинов. - М.: Химия, 1972
7. А.Нормирзаев, Ж.Маннонов, Д.Шодмонов Автомобилни самарали эксплуатация қилиш омиллари. “Таълимда замонавий ахборот-коммуникацион технологиялари: муаммо ва учимлар” мавзусидаги Республика миқёсидаги илмийамалий конференция материаллари. НамМҚИ, 24-25 май, 2018 йил, Наманган шаҳри. 186-188 бет
8. Утина, А.В., Кремнев, К.С. Проблемы планирования расхода смазочных материалов на железнодорожном транспорте [Текст] / А.В. Утина, К.С. Кремнев // Достижения молодых ученых в развитии инновационных процессов в экономике, науке, образовании: материалы III Международной научно-практической конференции; под ред. И.А. Лагерева. В 2-х частях. – Часть 2. – Брянск: БГТУ, 2011. – С. 62–63.